

What's New?

Flowcharts summarizing the processes under the *Rules of Civil Procedure* in effect on January 1, 2015


NOTE: This document contains general information about civil court processes. It does not cover every situation. This document does not explain the law. It does not tell you what you should do and why you should do it. For legal advice, talk to a lawyer.

For more information see the *Rules of Civil Procedure* and the guides and fact sheets for the Superior Court of Justice which are available on the [Ministry of the Attorney General](#) website.

Rules of Civil Procedure

Simplified Procedure

under rule 76


Note: This summary assumes one plaintiff and one defendant and the pleadings include only one claim and one defence. It is not intended to cover every situation. It does not cover every step in the proceeding. It does not constitute legal advice. You should consult a lawyer for legal advice. For more information, see the guide: *Simplified Procedure in the Superior Court of Justice* and the Mandatory Mediation flowcharts.

Rules of Civil Procedure

Pre-Trial


Ordinary Procedure


Note: This is a summary which assumes one claim and one defence. It is not intended to cover every situation. It does not cover every step in the proceeding. It does not constitute legal advice. You should consult a lawyer for legal advice.

Rules of Civil Procedure


Service and Filing of Motion Materials


Note: This is a summary and is not intended to cover every situation. It does not cover every step in the proceeding. It does not constitute legal advice. You should consult a lawyer for legal advice. To calculate time under the *Rules of Civil Procedure*, refer to rule [3.01](#) and the definition of “holiday” under rule [1.03](#).

Rules of Civil Procedure


Service and Filing of Application Materials


Note: This is a summary and is not intended to cover every situation. It does not cover every step in the proceeding. It does not constitute legal advice. You should consult a lawyer for legal advice. To calculate time under the *Rules of Civil Procedure*, refer to rule [3.01](#) and the definition of “holiday” under rule [1.03](#).

Rules of Civil Procedure


Expert Evidence


Note: This summary assumes one Statement of Claim and one Statement of Defence. It is not intended to cover every situation. It does not cover every step in the proceeding. It does not constitute legal advice. You should consult a lawyer for legal advice.


Rules of Civil Procedure

Discovery


Note: This summary assumes one Statement of Claim and one Statement of Defence. It is not intended to cover every situation. It does not cover every step in the proceeding. It does not constitute legal advice. You should consult a lawyer for legal advice.

Rule 48.14 - Dismissal of Action for Delay (Part 1): From Claim to Set Down for Trial


Rule 48.14 - Dismissal of Action for Delay (Part 2): Trial List


Rules of Civil Procedure

Case Management

under rule 77 (Toronto, Ottawa, Windsor only)


Note: This summary assumes one Statement of Claim and one Statement of Defence. It is not intended to cover every situation. It does not cover every step in the proceeding. It does not constitute legal advice. You should consult a lawyer for legal advice.

Rules of Civil Procedure

Mandatory Mediation

under rule 24.1 (Toronto, Windsor, Ottawa only)

Assignment of a Mediator after action is set down for trial


Note: This summary assumes one Statement of Claim and one Statement of Defence. It is not intended to cover every situation. It does not cover every step in the proceeding. It does not constitute legal advice. You should consult a lawyer for legal advice.

Rules of Civil Procedure

Mandatory Mediation

under rule 24.1 (Toronto, Windsor, Ottawa only)

Assignment of a Mediator after filing of first Defence


Note: This summary assumes one Statement of Claim and one Statement of Defence. It is not intended to cover every situation. It does not cover every step in the proceeding. It does not constitute legal advice. You should consult a lawyer for legal advice.