SUPREME/DISTRICT/MAGISTRATES COURT OF QUEENSLAND
	 REGISTRY:
	

	 NUMBER:
	

	Plaintiff:
	(Insert Name)

	
	AND

	[First] Defendant:
	(Insert Name)

	
	AND

	[Second Defendant:]
	(Insert Name)

STATEMENT OF CLAIM

This claim in this proceeding is made in reliance on the following facts: (in consecutively numbered paragraphs, each containing, as far as practicable, a separate allegation)
1.
(set out as briefly as the nature of the case permits all material facts relied on as required in the Uniform Civil Procedure Rules, Chapter 6, Parts 1, 2 and 3)
2.

3.

The plaintiff claims the following relief:

(set out in full the relief claimed including full particulars of the nature and amount of each type of damages claimed and full particulars of interest required by Rule 159)
[The plaintiff elects trial by jury] (if the plaintiff elects under Rule 472 and no Act excludes a trial by jury)
.

Signed:
(plaintiff or solicitor to sign)
Description:
(of signatory eg. solicitor)
[This pleading was settled by (name)of Counsel].

NOTICE AS TO DEFENCE

Your defence must be attached to your notice of intention to defend.

NOTICE UNDER RULE 150(3)

The plaintiff claims:

$...................

$.................... for interest; and

$....................for costs of issuing the claim and this statement of claim.

The proceeding ends if you pay those amounts before the time for filing your notice of intention to defend ends. If you are in default by not filing a notice of intention to defend within the time allowed, the plaintiff is entitled to claim additional costs of $............., costs of entering judgment in default.

� Supreme Court and District Court only.

� This notice is to be included if the plaintiff’s claim is for a debt or liquidated demand only.

	STATEMENT OF CLAIM
	Name:

	Filed on Behalf of the Plaintiff (s)
	Address:

	Form 16, Version 2
	

	Uniform Civil Procedure Rules 1999
	Phone No:

	Rules 22, 146
	Fax No:

	
	Email:

