ACT OF SEDERUNT (SHERIFF COURT ORDINARY CAUSE RULES) 1993 No.1956 (S.223)
SCHEDULE 1

Initiation and progress of causes
CHAPTER 3 COMMENCEMENT OF CAUSES

(Actions lodged on or after 22 September 2015)

	3.1.
	Form of initial writ

	3.2.
	Actions relating to heritable property

	3.2A
	Actions relating to regulated agreements

	3.3.
	Warrants of citation

	3.4.
	Warrants for arrestment to found jurisdiction

	3.6.
	Period of notice after citation

Form of initial writ

3.1.
(1)
A cause shall be commenced-

(a)
 in the case of an ordinary cause, by initial writ in Form G1; or

(b)
 in the case of a commercial action within the meaning of Chapter 40, by initial writ in Form G1A.

(c)
 in the case of personal injuries actions within the meaning of Part AI of Chapter 36, by initial writ in Form PI1.
(d)
in the case of a personal injuries action appointed to proceed in accordance with Chapter 36A under rule 36.C1, by initial writ in Form G1 which includes an interlocutor in Form PI4.
(2)
The initial writ shall be written, typed or printed on A4 size paper of durable quality and shall not be backed or folded.
(3)
Where the pursuer has reason to believe that an agreement exists prorogating jurisdiction over the subject-matter of the cause to another court, the initial writ shall contain details of that agreement.
(4)
Where the pursuer has reason to believe that proceedings are pending before another court involving the same cause of action and between the same parties as those named in the instance of the initial writ, the initial writ shall contain details of those proceedings.
(5)
An article of condescendence shall be included in the initial writ averring

(a)
the ground of jurisdiction; and

(b)
the facts upon which the ground of jurisdiction is based.
(5A)
Where a personal injuries action within the meaning of Part A1 of Chapter 36 is raised in Edinburgh Sheriff Court the initial writ must include an averment indicating whether the proceedings are for determination in the exercise of the sheriff’s all-Scotland jurisdiction or the sheriff’s local jurisdiction.
(5B)
Where an averment is included indicating that the proceedings are for determination in the exercise of the sheriff’s all-Scotland jurisdiction, the heading of the initial writ must state that the action is being raised in the all-Scotland sheriff court
(6)
Where the residence, registered office or place of business, as the case may be, of the defender is not known and cannot reasonably be ascertained, the pursuer shall set out in the instance that the whereabouts of the defender are not known and aver in the condescendence what steps have been taken to ascertain his present whereabouts.
(7)
The initial writ shall be signed by the pursuer or his solicitor (if any) and the name and address of that solicitor shall be stated on the back of every service copy of that writ.
Actions relating to heritable property

3.2.
(1)
In an action relating to heritable property, it shall not be necessary to call as a defender any person by reason only of any interest he may have as the holder of a heritable security over the heritable property.
(2)
 Intimation of such an action shall be made to the holder of the heritable security referred to in paragraph (1)

(a)
where the action relates to any heritable right or title; and

(b)
in any other case, where the sheriff so orders.

Actions relating to regulated agreements

3.2A.
 In an action which relates to a regulated agreement within the meaning given by section 189(1) of the Consumer Credit Act 1974 the initial writ shall include an averment that such an agreement exists and details of that agreement.
Warrants of citation

3.3.
(1)
The warrant of citation in any cause other than
(a)
a family action within the meaning of rule 33.1(1),
(b)
an action of multiplepoinding,
(c)
an action in which a time to pay direction under the Debtors (Scotland) Act 1987 or a time order under the Consumer Credit Act 1974 may be applied for by the defender,

(e)
a civil partnership action within the meaning of rule 33A.1(1).
shall be in Form O1.
(2)
In a cause in which a time to pay direction under the Debtors (Scotland) Act 1987 or a time order under the Consumer Credit Act 1974 may be applied for the defender, the warrant of citation shall be in Form O2.
(3)
 In a cause in which a warrant of citation in accordance with Form O2 is appropriate, there shall be served on the defender (with the initial writ and warrant) a notice in Form O3.

Warrants for arrestment to found jurisdiction

3.4.
(1)
 Where an application for a warrant for arrestment to found jurisdiction may be made, it shall be made in the crave of the initial writ.
(2)
Averments to justify the granting of such a warrant shall be included in the condescendence.
Period of notice after citation

3.6.
(1)
Subject to rule 5.6(1) (service where address of person is not known) and to paragraph (2) of this rule, a cause shall proceed after one of the following periods of notice has been given to the defender-
(a)
where the defender is resident or has a place of business within Europe, 21 days after the date of execution of service; or
(b)
where the defender is resident or has a place of business outside Europe, 42 days after the date of execution of service.
(2)
Subject to paragraph (3), the sheriff may, on cause shown, shorten or extend the period of notice on such conditions as to the method or manner of service as he thinks fit.
(3)
A period of notice may not be reduced to a period of less than 2 days.
(4)
Where a period of notice expires on a Saturday, Sunday, or public or court holiday, the period of notice shall be deemed to expire on the next day on which the sheriff clerk's office is open for civil court business.
