IV. Appoint Counsel Promptly (Adults – County Population Less than 250,000)
A. Prompt Appointment of Counsel

i. Counsel shall be appointed as soon as possible to indigent defendants, but no later than the end of the third working day after the date on which the appointing authority receives the defendant’s request for court appointed counsel. Working day means Monday through Friday, excluding official state holidays. Counsel must be appointed whether or not a case has been filed in the trial court.
ii. If the defendant is released from custody prior to the appointment of counsel, appointment of counsel is not required until the defendant’s first court appearance or when adversarial judicial proceedings are initiated, whichever comes first.
iii. If an indigent defendant is arrested in another county based on this county’s warrant, counsel will be appointed within three working days of this county’s receipt of the request for counsel.

iv. If a defendant is arrested in this county based on another county’s warrant, counsel will be appointed for the defendant if, on the eleventh day after the arrest, the defendant is still in this county’s custody.

v. If a defendant wishes to request counsel prior to the initial appearance, the forms required to request counsel may be obtained at the Texas Indigent Defense Commission’s website at http://tidc.tamu.edu/public.net/ or from: ________________________. The defendant may submit these forms to: _________________________.

The court will rule on all requests for counsel submitted in this manner.

vi. Appointment Authority

1. If no case has been filed in the trial court, the appointing authority for misdemeanors is: ______________
2. If no case has been filed in the trial court, the appointing authority for felonies is: _______________
3. If the case has been filed in the trial court, the appointing authority is: _______________.

B. Defendants Appearing Without Counsel - If a defendant appears without counsel in any adversary judicial proceeding that may result in punishment by confinement:
i. The court may not direct or encourage the defendant to communicate with the attorney representing the state until the court advises the defendant of the right to counsel and the procedure for requesting appointed counsel and the defendant has been given a reasonable opportunity to request appointed counsel.

ii. If the defendant has requested appointed counsel, the court may not direct or encourage the defendant to communicate with the attorney representing the state unless the appointing authority has denied the request and, subsequent to the denial, the defendant:

1. Has been given a reasonable opportunity to retain and has failed to retain appointed counsel; or

2. Waived or has waived the opportunity to retain private counsel.

iii. The attorney representing the state may not:

1. Initiate or encourage an attempt to obtain from the defendant a waiver of the right to counsel; or

2. Communicate with a defendant who has requested the appointment of counsel, unless the appointing authority has denied the request and subsequent to the denial, the defendant:

a. Has been given a reasonable opportunity to retain counsel; or

b. Waives or has waived the opportunity to retain private counsel.

C. Waiver of the Right to Counsel

i. A defendant may voluntarily and intelligently waive the right to counsel.

ii. A waiver obtained in violation of section IV.B above is presumed invalid.

iii. If a defendant wishes to waive the right to counsel for purposes of entering a guilty plea or proceeding to trial, the court shall advise the defendant of the nature of the charges against the defendant and, if the defendant is proceeding to trial, the dangers and disadvantages of self-representation. If the court determines that the waiver is voluntarily and intelligently waived, the court shall provide the defendant with a statement substantially in the following form, which, if signed by the defendant, shall be filed with and become part of the record of the proceedings.
“I have been advised this ___ day of ____, 2___, by the (name of court) Court of my right to representation by counsel in the case pending against me. I have been further advised that if I am unable to afford counsel, one will be appointed for me free of charge. Understanding my right to have counsel appointed for me free of charge if I am not financially able to employ counsel, I wish to waive that right and request the court to proceed with my case without an attorney being appointed for me. I hereby waive my right to counsel. (signature of defendant)”
iv. A defendant may withdraw a waiver of the right to counsel at any time but is not entitled to repeat a proceeding previously held or waived solely on the grounds of the subsequent appointment or retention of counsel. If the defendant withdraws a waiver, the trial court, in its discretion, may provide the appointed counsel 10 days to prepare.

