	
	This is a private record.

	My Name

	

	Address

	

	City, State, Zip

	

	Phone

	

	Email

	I am the
[] Petitioner
[] Respondent

[] Attorney for the [] Petitioner [] Respondent and my Utah Bar number is _________

	In the District Court of Utah
__________ Judicial District ________________ County

Court Address __

Petitioner

v.

Respondent
	Certificate of Readiness for Trial; Request for Pretrial Conference

Case Number

Judge

Commissioner

Instructions:
· You must complete this form before you file it. Court staff cannot complete this form for you.

· Keep a copy of all documents for your records.

· Attend all court hearings.
· Attach the following:
· Mediation Disposition Notice (If mediation is required; obtain form from your mediator.)
· Parenting Plan (A Parenting Plan is required if you have joint custody or any type of shared parenting arrangement. For other custody arrangements, a Parenting Plan is optional; attach it if you have one.)
· Financial Declaration and its supporting documents.
· Your Proposed Settlement of Remaining Issues (if requesting a pretrial conference).
[]
By and through my attorney, (Attorney, check here if you are appearing for your client.)
Under URCP 16, I certify as follows:

(1)
The Petition to Modify Child Custody, Parent-time and Child Support is at issue and is ready for trial.

(2)
All required pleadings have been filed.

(3)
The parties have had reasonable time to pursue discovery, and all discovery has been completed.

(4)
There are no pending motions that have not been ruled on.
(5)
[]
(A)
The parties have attempted mediation. The discussions were realistic and in good faith, but no settlement has been agreed upon. A Mediation Disposition Notice (or other document showing mediation efforts), is attached.

OR

[]
(B)
Participation in mediation has been excused. A Mediation Disposition Notice, is attached.

(Complete either (6) or (7).)

(6)
[]
I ask that the court schedule a pre-trial conference in the Petition to Modify Child Custody, Parent-time and Child Support. (Required in Districts, 1, 2, 3, and 4. Optional in other districts.)
(A)
The parties need the court’s help in considering all matters that might help in the settlement of this case.

(B)
If the case is not settled, the parties need the court’s help to improve the quality of the trial through more thorough preparation.

(C)
My Proposed Settlement of Remaining Issues is attached.

(7)
[]
I ask that the court schedule the Petition to Modify Child Custody, Parent-time and Child Support for trial.

	I declare under penalty of Utah Code Section 78B-5-705 that everything stated in this document is true.

	
	Sign here ►
	

	Date
	Typed or Printed Name
	

	Certificate of Service

I certify that I served a copy of this document on the following people.

	Person’s Name
	Method of Service
	Served at this Address
	Served on this Date

	(Other Party or Attorney)
	[] Mail

[] Hand Delivery

[] Fax (Person agreed to service by fax.)

[] Email (Person agreed to service by email.)

[] Left at business (With person in charge or in receptacle for deliveries.)

[] Left at home (With person of suitable age and discretion residing there.)
	
	

	(Child Support Division, if applicable)
	[] Mail

[] Hand Delivery

[] Fax (Person agreed to service by fax.)

[] Email (Person agreed to service by email.)

[] Left at business (With person in charge or in receptacle for deliveries.)

[] Left at home (With person of suitable age and discretion residing there.)
	
	

	(Guardian ad Litem, if applicable)
	[] Mail

[] Hand Delivery

[] Fax (Person agreed to service by fax.)

[] Email (Person agreed to service by email.)

[] Left at business (With person in charge or in receptacle for deliveries.)

[] Left at home (With person of suitable age and discretion residing there.)
	
	

	(Clerk of Court)
	[] Mail

[] Hand Delivery

[] Electronic File
	
	

	
	Sign here ►
	

	Date
	Typed or Printed Name
	

	Certificate of Readiness for Trial; Request for Pretrial Conference
	Approved Board of District Court Judges June 12, 2009
Revised April 9, 2015
	Page 4 of 4

