

STATE OF SOUTH CAROLINA)

IN THE COURT OF COMMON PLEAS

COUNTY OF _____)

CIVIL ACTION COVERSHEET

Plaintiff(s))

_____ -CP - _____ - _____

vs.)

Defendant(s))

(Please Print)
Submitted By: _____
Address: _____

SC Bar #: _____
Telephone #: _____
Fax #: _____
Other: _____
E-mail: _____

NOTE: The coversheet and information contained herein neither replaces nor supplements the filing and service of pleadings or other papers as required by law. This form is required for the use of the Clerk of Court for the purpose of docketing. It must be filled out completely, signed, and dated. A copy of this coversheet must be served on the defendant(s) along with the Summons and Complaint.

DOCKETING INFORMATION (Check all that apply)

*If Action is Judgment/Settlement do not complete

- JURY TRIAL demanded in complaint. NON-JURY TRIAL demanded in complaint.
- This case is subject to ARBITRATION pursuant to the Court Annexed Alternative Dispute Resolution Rules.
- This case is subject to MEDIATION pursuant to the Court Annexed Alternative Dispute Resolution Rules.
- This case is exempt from ADR. (Proof of ADR/Exemption Attached)

NATURE OF ACTION (Check One Box Below)

- | | | | |
|--|--|---|---|
| <p>Contracts</p> <ul style="list-style-type: none"> <input type="checkbox"/> Constructions (100) <input type="checkbox"/> Debt Collection (110) <input type="checkbox"/> Employment (120) <input type="checkbox"/> General (130) <input type="checkbox"/> Breach of Contract (140) <input type="checkbox"/> Other (199) | <p>Torts - Professional Malpractice</p> <ul style="list-style-type: none"> <input type="checkbox"/> Dental Malpractice (200) <input type="checkbox"/> Legal Malpractice (210) <input type="checkbox"/> Medical Malpractice (220) Previous Notice of Intent Case #
20____-CP-____-_____ <input type="checkbox"/> Notice/ File Med Mal (230) <input type="checkbox"/> Other (299) | <p>Torts – Personal Injury</p> <ul style="list-style-type: none"> <input type="checkbox"/> Assault/Slander/Libel (300) <input type="checkbox"/> Conversion (310) <input type="checkbox"/> Motor Vehicle Accident (320) <input type="checkbox"/> Premises Liability (330) <input type="checkbox"/> Products Liability (340) <input type="checkbox"/> Personal Injury (350) <input type="checkbox"/> Wrongful Death (360) <input type="checkbox"/> Other (399) | <p>Real Property</p> <ul style="list-style-type: none"> <input type="checkbox"/> Claim & Delivery (400) <input type="checkbox"/> Condemnation (410) <input type="checkbox"/> Foreclosure (420) <input type="checkbox"/> Mechanic’s Lien (430) <input type="checkbox"/> Partition (440) <input type="checkbox"/> Possession (450) <input type="checkbox"/> Building Code Violation (460) <input type="checkbox"/> Other (499) |
|--|--|---|---|

- | | | | |
|---|--|--|---|
| <p>Inmate Petitions</p> <ul style="list-style-type: none"> <input type="checkbox"/> PCR (500) <input type="checkbox"/> Mandamus (520) <input type="checkbox"/> Habeas Corpus (530) <input type="checkbox"/> Other (599) | <p>Administrative Law/Relief</p> <ul style="list-style-type: none"> <input type="checkbox"/> Reinstate Drv. License (800) <input type="checkbox"/> Judicial Review (810) <input type="checkbox"/> Relief (820) <input type="checkbox"/> Permanent Injunction (830) <input type="checkbox"/> Forfeiture-Petition (840) <input type="checkbox"/> Forfeiture-Consent Order (850) <input type="checkbox"/> Other (899) | <p>Judgments/Settlements</p> <ul style="list-style-type: none"> <input type="checkbox"/> Death Settlement (700) <input type="checkbox"/> Foreign Judgment (710) <input type="checkbox"/> Magistrate’s Judgment (720) <input type="checkbox"/> Minor Settlement (730) <input type="checkbox"/> Transcript of Judgment (740) <input type="checkbox"/> Lis Pendens (750) <input type="checkbox"/> Transfer of Structured Settlement Payment Rights Application (760) <input type="checkbox"/> Confession of Judgment (770) <input type="checkbox"/> Petition for Workers Compensation Settlement Approval (780) <input type="checkbox"/> Other (799) | <p>Appeals</p> <ul style="list-style-type: none"> <input type="checkbox"/> Arbitration (900) <input type="checkbox"/> Magistrate-Civil (910) <input type="checkbox"/> Magistrate-Criminal (920) <input type="checkbox"/> Municipal (930) <input type="checkbox"/> Probate Court (940) <input type="checkbox"/> SCDOT (950) <input type="checkbox"/> Worker’s Comp (960) <input type="checkbox"/> Zoning Board (970) <input type="checkbox"/> Public Service Commission (990) <input type="checkbox"/> Employment Security Commission (991) <input type="checkbox"/> Other (999) |
| <p>Special/Complex /Other</p> <ul style="list-style-type: none"> <input type="checkbox"/> Environmental (600) <input type="checkbox"/> Automobile Arb. (610) <input type="checkbox"/> Medical (620) <input type="checkbox"/> Other (699) <input type="checkbox"/> Sexual Predator (510) | | <ul style="list-style-type: none"> <input type="checkbox"/> Pharmaceuticals (630) <input type="checkbox"/> Unfair Trade Practices (640) <input type="checkbox"/> Foreign Subpoenas (650) <input type="checkbox"/> Motion to Quash Subpoena in Out-of-County Action (660) | |

Submitting Party Signature: _____

Date: _____

Note: Frivolous civil proceedings may be subject to sanctions pursuant to SCRCPC, Rule 11, and the South Carolina Frivolous Civil Proceedings Sanctions Act, S.C. Code Ann. §15-36-10 et. seq.

FOR MANDATED ADR COUNTIES ONLY

Allendale, Anderson, Beaufort, Clarendon, Colleton, Florence, Greenville, Hampton, Horry, Jasper, Lee, Lexington, Pickens (Family Court Only), Richland, Sumter, Union, Williamsburg, and York

SUPREME COURT RULES REQUIRE THE SUBMISSION OF ALL CIVIL CASES TO AN ALTERNATIVE DISPUTE RESOLUTION PROCESS, UNLESS OTHERWISE EXEMPT.

You are required to take the following action(s):

1. The parties shall select a neutral and file a “Proof of ADR” form on or by the 210th day of the filing of this action. If the parties have not selected a neutral within 210 days, the Clerk of Court shall then appoint a primary and secondary mediator from the current roster on a rotating basis from among those mediators agreeing to accept cases in the county in which the action has been filed.
2. The initial ADR conference must be held within 300 days after the filing of the action.
3. Pre-suit medical malpractice mediations required by S.C. Code §15-79-125 shall be held not later than 120 days after all defendants are served with the “Notice of Intent to File Suit” or as the court directs. (Medical malpractice mediation is mandatory statewide.)
4. Cases are exempt from ADR only upon the following grounds:
 - a. Special proceeding, or actions seeking extraordinary relief such as mandamus, habeas corpus, or prohibition;
 - b. Requests for temporary relief;
 - c. Appeals
 - d. Post Conviction relief matters;
 - e. Contempt of Court proceedings;
 - f. Forfeiture proceedings brought by governmental entities;
 - g. Mortgage foreclosures; and
 - h. Cases that have been previously subjected to an ADR conference, unless otherwise required by Rule 3 or by statute.
5. In cases not subject to ADR, the Chief Judge for Administrative Purposes, upon the motion of the court or of any party, may order a case to mediation.
6. Motion of a party to be exempt from payment of neutral fees due to indigency should be filed with the Court within ten (10) days after the ADR conference has been concluded.

Please Note: You must comply with the Supreme Court Rules regarding ADR. Failure to do so may affect your case or may result in sanctions.