SUPREME
 COURT OF QUEENSLAND

REGISTRY:

NUMBER:

Plaintiff2:
(As per Claim)

AND

[First] Defendant3
(As per Claim)

AND

[Second Defendant]
(As per Claim)
ENFORCEMENT WARRANT - CHARGING ORDER

Enforcement Creditor:
(Name)
Enforcement Debtor:
(Name)
AMOUNT OWING

The enforcement creditor obtained a judgment on (date) against the enforcement debtor. The amount outstanding by the enforcement debtor is as follows: -

Judgment amount
$

Less payments

$

Plus interest

$

Plus costs

$______________

Total owing

$

 =============

ENFORCEMENT WARRANT

An enforcement warrant is hereby issued imposing a charging order charging all (or part - [if applicable, specify]) of the enforcement debtor’s legal or equitable interest in the following -

...

...

...

This warrant expires on (date).

This enforcement warrant issued at

a.m./p.m. on / / .
EFFECT OF WARRANT

-
To have effect on a person, this enforcement warrant must be personally served on the person.

-
This warrant entitles the enforcement creditor to the same remedies as the enforcement creditor would have had if the charge had been made in the enforcement creditor’s favour by the enforcement debtor.

-
However, an enforcement creditor may not take proceedings to obtain a remedy in relation to particular charged property until-

(a) this warrant is served on the enforcement debtor and the person who issued or administers the property; and

(b) 3 months has passed since the later service.

NOTICES TO PERSON WHO ISSUED OR ADMINISTERS CHARGED PROPERTY

-
After being served with this warrant you must not sell, transfer or otherwise deal with the charged property.

-
After service on you of this warrant you may apply to the court to set it aside or stay execution.

-
The filing of that application does not stay the operation of the warrant.

NOTICES TO ENFORCEMENT DEBTOR

-
After being served with this warrant you must not sell, transfer or otherwise deal with the charged property.

-
After service on you of this warrant you may apply to the court to set it aside or stay execution.

-
The filing of that application does not stay the operation of the warrant.

NOTICES TO ENFORCEMENT CREDITOR

-
A copy of this warrant must be served on the enforcement debtor either personally or by post.

-
If the property charged is partnership property, an application made by you under the Partnership Act 1891, section 26, must be served on the enforcement debtor and the partners of the partnership who reside in this State.

Registrar:
(Registrar to sign and seal)

Dated:

�.	For an application in the District Court or a Magistrates Court, substitute “District Court” or “Magistrates Courts” respectively.

2	For proceedings commenced by Originating Application for “Plaintiff” substitute “Applicant”

3	For proceedings commenced by Originating Application for “Defendant” substitute “Respondent”

ENFORCEMENT WARRANT - CHARGING ORDER
Name:

Filed on Behalf of the (party)
Address:

Form 84, Version 1
Uniform Civil Procedure Rules 1999.
Phone No:

Rule 875
Fax No:

Email:

