Bankruptcy
[bookmark: RH_PD_TOC_BK]References

Appeals Guide
[bookmark: appeals_guide_htm]

• Appeals Guide •

References

A party in a bankruptcy case who thinks the judge has decided a matter incorrectly has a right to appeal any final judgment, order, or decree of the bankruptcy court judge. When a party appeals, a district court judge reviews the bankruptcy court judge’s ruling. The first step in exercising this right to have the original decision reexamined is the filing of a notice of appeal. 28 U.S.C. § 158, Part VIII of the Federal Rules of Bankruptcy Procedure, Part VIII of the Local Rules and accompanying procedures, and the Notice of Guidelines Regarding Appeals governs appeals in bankruptcy cases in the United States Bankruptcy Court for the Northern District of Texas. Use Official Bankruptcy Form 17.

The "appellant" is the party filing the notice of appeal. The appellant must list all parties to the appeal, including the appellant, with the names, addresses and telephone numbers of their respective attorneys in the space provided. Appellee is the term for any other party to the appeal.

The notice of appeal must be filed within 10 days of the date of the entry on the docket of the judgment, order, or decree appealed from. See Fed. R. Bankr. P. 8002(a). The bankruptcy clerk can not accept a notice of appeal of a judgment, order or decree that has not yet been entered on the docket. Under some circumstances the court may grant an extension of the time for filing a notice of appeal. See Fed. R. Bankr. P. 8002(c). If a motion to alter or amend the ruling is filed, it interrupts the running of the 10 day period for filing an appeal until the entry on the docket of the order disposing of the last such motion to be ruled on. See Fed. R. Bankr. P. 8002(b).

The court requires a fee for filing a notice of appeal. The appellant should use Official Form B17 with alterations as may be appropriate. Fed. R. Bankr. P. 9009. The form requires retyping to insert all the required information.

The appellant designates and provides paper copies of documents from the bankruptcy court file. Appellees may designate and provide additional copies of documents from the bankruptcy court file. The court transmits these documents, along with the “Mini Record,” to the district court for a ruling.

Several district court orders regarding appeals must be docketed in the bankruptcy case: order disposing of an appeal, order reassigning district judge, order consolidating appeals and district court copy of a circuit order and mandate. A dispositive order will have the following word or phrases in the title: Order, Judgment, Memorandum Order, or Memorandum Opinion and Order.

Please click here to view the flowchart for an Ideal Appeal.

Please click here to view the flowchart for a Direct Appeal.

Please click here to view the Appeals Guide in .PDF format.

[Last Revision 5/13/09]
Docket activity report for appeals
[bookmark: docket_activity_report_review_ne_2049]

[bookmark: docket_activity_report_review_ne_3424]• Review New Appeals •

Appeals Guide>References>Docket activity report

In ECF, select:

· Reports
· Docket Activity

Choose the requested data:

· Office (Dallas, Wichita Falls, etc.)
· Category: appeal
· Entered dates, usually to include the previous day; start with the previous Friday, if running the report on a Monday
· Full Docket Text
· Run report

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\image4.gif]

Note: ECF emails the appeals clerks with notice of each notice of appeal and amended notice of appeal filed

[Last Revision 2/10/09]
[bookmark: docket_activity_report___review__2950]

[bookmark: docket_activity_report___review__6663]• Review New Motions for Leave to Appeal •

Appeals Guide>References>Docket activity report

In ECF, select:

· Reports
· Docket Activity

Choose the requested data:

· Office (Dallas, Wichita Falls, etc.)
· Event: Leave to appeal

Note: When selecting both a Category and Event, ECF defaults to the Category. Therefore, be sure the Category is blank.

· Entered dates, usually to include the previous day; start with the previous Friday, if running the report on a Monday
· Full Docket Text
· Run report

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\image5.gif]

[Last Revision 2/10/09]
[bookmark: docket_activity_report___appeal__6765]

[bookmark: docket_activity_report___appeal__5706]• Appeal Documents that do not Appear on Appeal Reports •

Appeals Guide>References>Docket activity report

Appeal documents that do not appear on the appeals reports Include, but are not limited to:

· Responses to motion for leave to appeal
· Supplemental appeal documents, such as a supplemental designation
· Motions and orders to extend time to file an appeal
· Motions and orders to extend time to file or submit designations or records
· Motions and orders to supplement the record
· Motions and orders that could change the appealed order or related memorandum opinion, findings of fact and/or conclusions of law, including, but not limited to:
· Amend or make additional findings of fact
· Alter or amend the judgment
· For a new trial
· For relief from judgment or order
· To reconsider
· To vacate

The above listed documents may delay the deadlines for the appeal process. Therefore, it is essential to frequently check the docket sheet of cases with pending appeals for any of the above.

[Last Revision 2/10/09]
Notice of appeal
[bookmark: notice_of_appeal___review_the_no_9925]

• Review the Notice of Appeal •

Appeals Guide>References>Notice of appeal

Check for:

· Names of the parties to the appeal
· Names, addresses, and phone numbers for the attorneys for the respective parties of the appeal
· Timeliness of the appeal (within 10 days of the date the appealed order was entered on the docket or of the entry of an order ruling on motions that would affect the appealed order or related findings of fact, conclusions of law or memorandum opinion)
· Number of orders, judgments and decrees appealed (each appealed document must have a separate notice of appeal regardless of how closely related the documents are)

Note: The attorney or pro se appellant is responsible for providing accurate information in the body of the appeal. The notice of appeal and related documents are taken at face value. It does not matter what the attorney or pro se appellant intended to write or verbalizes; what is written in the document is accepted as written. Send court correspondence to the appellant to file an amended notice of appeal or amended related document to accurately state the correct intentions.

[Last Revision 2/10/09]
[bookmark: notice_of_appeal___review_the_do_113]

• Review the Docket Sheet •

Appeals Guide>References>Notice of appeal

Check for:

· Entry of the appealed order
· Refuse the appeal if the appealed order has not been docketed; there is no guarantee an order will ever be entered. Arrange for Finance to return the filing fee. If the appellant already docketed the notice of appeal, edit the entry to show as docketed in error.
· If the notice of appeal is received prior to entry of the order, the file date of the notice of appeal must be the same as the date the order is entered on the docket.
· Motion for leave to appeal
· Motion to extend time to file an appeal
· Order ruling on a motion to extend time to appeal
· Any other documents related to the appeal
· Payment of the full filing fee
· Pending appeals in district court
· Pending motions for orders that affect an appeal:
· Example of orders that affect an appeal
· Order setting aside the appealed order
· Order amending or making additional findings of fact
· Order altering or amending the judgment
· Order granting a motion for new trial
· Order granting relief from the appealed judgment or order
· Order granting a motion to reconsider or vacate
· If one of the above documents is found:
. Terminate the deadline for the appellant designation
. Edit the entry of the notice of appeal to show the due date for the appellant designation as “within 10 days of the entry of a an order ruling on the motion for _________”

[Last Revision 2/10/09]
[bookmark: notice_of_appeal___create_an_app_5835]

• Create an Appeal Information Word Processing Document •

Appeals Guide>References>Notice of appeal

Create an appeal information word processing file containing information that is used repetitively in the templates when generating appeal forms:

· Debtor’s name and case number
· Adversary case number, if applicable
· Plaintiffs, if applicable
· Defendants, if applicable
· Document number and name of appealed order
· Document number and filing date of notice of appeal
· Judge’s name and civil case number of any pending appeal in district court
· Names of Appellants
· Email addresses of attorneys and pro se parties
· Appellants’ attorneys’ name, address and phone number
· Names of Appellees
· Appellees’ attorneys’ name, address and phone number

Copy as much information as possible from the docket sheet to avoid typographical errors.

Save the document on a share drive as CASENUMBER_DEBTOR NAME_DOCNUMBER_TYPE OF ORDER. Ex. “01-3515_Jones_[43]_judgment” or “00-12345_duck_[1253]_compel.” Saving on a share drive allows access during the appeals clerk's absence.

[Last Revision 2/10/09]
[bookmark: notice_of_appeal___docket_the_no_2777]

• Docket the Notice of Appeal •

Appeals Guide>References>Notice of appeal

Docket:

· Bankruptcy>Appeal>Notice of appeal
or
· Adversary>Appeal>Notice of appeal

Print out a paper copy of the notice of appeal for future use.

Save a copy of the notice of appeal as a PDF for future use.

Note: Do not docket a notice of appeal for an appealed order that has not been docketed; there is no guarantee an order will ever be entered. Arrange for Finance to return the filing fee. If the notice of appeal is accepted prematurely in error, it must be docketed the same date the order is entered on the docket.

[Last Revision 4/2/09]

• Appeal Progress Report and Service List •

Appeals Guide>References>Notice of appeal

Docket:
 Bankruptcy>Court Events>Forms misc (bk)
or
Adversary>Court Events>Forms misc (adv)

· Select BTXN004 – Appeal Progress Report and BTXN116 - Service List.

Note: Most of the following information may be copied and pasted from the Appeal Information File.

· Complete the template for the Appeal Progress Report with the following information:
·

· Names of appellant(s) and appellee(s)
· Date appeal filed
· Document number for the notice of appeal and date appealed order filed
· Document number for the appealed order and document number of appealed order, plus full document number and name of appealed order ([10] Order dismissing case)
· Yes or no re filing fee paid
· Yes or no re motion for leave to appeal
· Due date for appellant designation
· Names of judges and respective civil case numbers for related pending appeals in district court
· Comments
· Click submit

· Complete the template for the Service List

· Select Appeal from the drop down menu
· Enter the law clerk’s name
· Enter the name of the ECRO or Court Reporter.
· Bypass US Trustee
· At the next drop down menu, select appellant (the party filing the notice of appeal) at the first drop down menu
· Enter the name of the appellant(s) in the Party Name box
· Enter the name of attorney, name of law firm, address; city, state, zip of law firm, and phone number in the box below
· The names, addresses, etc. of multiple attorneys, at different addresses, representing the appellant, may be included in the same box
· At the next drop down menu, select appellee (each party listed on the notice of appeal other than the appellant) at the next drop down menu
· Enter “Unknown” for the appellee if the appellant failed to list the parties to the appeal in the notice of appeal. Call appellant for an amended notice of appeal listing the parties, names and addresses of the parties of the appeal per Bankruptcy Rule 8001(a)(2).
· Enter the appellee name(s), name of attorney, name of law firm, address; city, state, zip of law firm, and phone number
· Repeat for each separate appellee if represented by a different attorney
· Click submit

· Save the service list as a PDF to attach to the notice of appeal when docketing certificate of mailing regarding appeal

Print forms from the hyperlink. Use the appeal progress report to track the appeal and save the service list for later transmittal to the District Court.

[Last Revision 4/2/09]
[bookmark: notice_of_appeal__distribution_h_418]

• Copies of Appeal Documents •

Appeals Guide>References>Notice of appeal

Keep hard copies of the following with the Appeal Progress Report for later transmission in the mini record to the district court:

· Service list
· Notice of appeal and amended notice(s) of appeal
· Appealed order
· Any related memorandum opinion, findings of fact and/or conclusions of law

[Last Revision 4/3/09]
[bookmark: notice_of_appeal__certificate_of_9231]

• Certificate of Mailing regarding Appeal •

Appeals Guide>References>Notice of appeal

Docket within 24 hours of receiving a Notice of Appeal:

· Bankruptcy>Court Events>Certificate of mailing regarding appeal for a bankruptcy case
or
· Adversary>Court Events>Certificate of mailing regarding appeal for an adversary proceeding.

[Last Revision 4/2/09]
[bookmark: notice_of_appeal__notice_of_guid_1089]

• Notice of Guidelines regarding Appeal •

Appeals Guide>References>Notice of appeal

Docket within 24 hours of receiving a Notice of Appeal:

· Bankruptcy>Court>Notice of guidelines regarding appeals for a bankruptcy case
or
· Adversary>Court Events>Notice of guidelines regarding appeals for an adversary proceeding

[Last Revision 4/2/09]

• Copies of Appeal Documents •

Appeals Guide>References>Notice of appeal

Keep hard copies of the following with the Appeal Progress Report for later transmission in the mini record to the district court:

· Service list
· Notice of appeal and amended notice(s) of appeal
· Appealed order
· Any related memorandum opinion, findings of fact and/or conclusions of law

[Last Revision 4/2/09]
[bookmark: notice_of_appeal__pending_appeal_9019]

• Pending Appeals List •

Appeals Guide>References>Notice of appeal

If you have more than one pending appeal, prepare an entry for each appeal with upcoming deadlines, transmittal dates, disposition, etc. All appeal information should be kept in an Access database or Excel spreadsheet for statistical purposes and other Administrative Office reports. If you only have one pending appeal, be sure to use Lotus Notes calendar or some other tickler for appeal deadlines.

[Last Revision 4/2/09]
[bookmark: notice_of_appeal__documents_that_8778]

• Documents that Affect the Process of an Appeal •

Appeals Guide>References>Notice of appeal

Review the docket sheet periodically for a case with an appeal. The following documents do not reflect on appeals reports but affect the process of the appeal:

· Motion to extend time to file an appeal
Wait for a ruling order before continuing with the appeal process

· Order granting a motion to extend time to appeal
Deadlines run from the date listed in the order

· Order denying a motion to extend time to appeal
The notice of appeal must be timely for the appeal process to continue. If untimely, terminate the appeal.

· Motions or orders for the following:
· To amend or make additional findings of fact
· To alter or amend the judgment
· For a new trial
· For relief from judgment or order
· To reconsider
· Order to vacate

Wait for a ruling order before continuing with the appeal process. The notice of appeal or appellant designation, whichever is the next document to be filed, will be due within 10 days of the entry of the ruling order.

· Other documents regarding the appeal
Evaluate what needs to be done. For example, a brief or appendix may be filed with a motion for leave to appeal and would need to be transmitted to District Court

[Last Revision 4/2/09]

• Typical Problems •

Appeals Guide>References>Notice of appeal

Typical problems with an appeal include the following:

· Missing information from the notice of appeal

· The names of the parties to the appeal
· The names, addresses or phone numbers for the attorneys for the parties to the appeal
· Adequate description of the appealed order to identify it (“the order entered May 16, 2005” when there were 3 different orders entered May 16, 2005)
· An existing order entered on the docket sheet (appealed an order entered May 16, 2005 when no orders were entered May 16, 2005 or a non-order, such as a motion, response or claim)

Docket court correspondence to the appellant attorney, requesting an amended Notice of appeal within two (2) days when the notice of appeal lacks required information.

· Untimely notice of appeal

· Filed more than 10 days since:

· The date the appealed order was entered on the docket
· The entry of an order ruling on motions that would affect the appealed order or related findings of fact, conclusions of law or memorandum opinion
AND
· A motion to extend time to file an appeal or order granting an extension of time to file an appeal is not on file

Complete most of the usual steps of processing a new appeal: appeal information sheet, progress report and certificate of mailing re appeal.

· Do NOT docket the notice of guidelines regarding appeals
· Immediately prepare only the mini record as a deficient appeal record
· Transmit to District Court immediately

· Multiple appealed orders, judgments and/or decrees

When the notice of appeal specifically appeals more than one order, judgment and/or decree in the same notice of appeal:

· Save the notice of appeal as a PDF and docket notice of appeal for each appealed document and link to that additional appealed order, judgment or decree
· Notify Finance to send a clerk’s notice of fees due
· Notify the appellant that each appealed order requires a notice of appeal, a filing fee and a record regardless of the degree of closeness of the related documents
· Each appealed order, judgment or decree is a separate notice of appeal – proceed accordingly

· Related pending appeals

When the case has pending appeals in district court, be sure to include the judge’s name and civil case number in your word processing appeal information document. This information will be used on the civil cover sheet when transmitting the appeal record.

· Unpaid filing fee

· Send an urgent email to feedue@txnb.uscourts.gov indicating that the appeal filing fee was unpaid
· Call the attorney or pro se appellant and advise that the filing fee is due within 48 hours though the clerk’s notice of fees due may not arrive prior to the expiration of the 48 hours
· If the fee is not paid within 48 hours, immediately prepare only a mini record only and transmit to district court immediately

[Last Revision 4/2/09]

• Amended Notice of Appeal •

Appeals Guide>References>Notice of appeal

Docket:

· Bankruptcy>Appeal>Amended notice of appeal
or
· Adversary>Appeal>Amended notice of appeal

Print out a paper copy of the amended notice of appeal for future use.

Save a copy of the notice of appeal as a PDF for future use.

[Last Revision 4/2/09]
[bookmark: notice_of_appeal__cross_appeal_h_9958]

• Notice of Cross Appeal •

Appeals Guide>References>Notice of appeal

Docket:

· Bankruptcy>Appeal>Cross appeal
or
· Adversary>Appeal>Cross appeal

Print out a paper copy of the amended notice of appeal for future use.

Save a copy of the notice of appeal as a PDF for future use.

[Last Revision 4/2/09]
Motion for leave to appeal
[bookmark: leave__motion_for_leave_to_appea_2569]

• Motion for Leave to Appeal •

Appeals Guide>References>Motion for leave to appeal

To docket:

· Bankruptcy>Motions/Applications>Leave to appeal
or
· Adversary>Motions/Applications>Leave to appeal

Review the motion. Print out a copy for later transmittal to district court.

[Last Revision 4/2/09]
[bookmark: leave__deadline_for_appellant_de_3972]

• Deadline for Appellant Designation •

Appeals Guide>References>Motion for leave to appeal

Terminate the deadline for the appellant designation.

Edit the notice of appeal entry to show the due date for the appellant designation as “within 10 days of the entry of a district court order granting the motion for leave to appeal.”

[Last Revision 4/2/09]
[bookmark: leave__certificate_of_transmissi_2668]

• Certificate of Transmission of Motion for Leave to Appeal •

Appeals Guide>References>Motion for leave to appeal

Docket and transmit the certificate of transmission of motion for leave to appeal on the eleventh day after a motion for leave to appeal was filed:

· Bankruptcy>Court Events>Certificate of transmission of motion for leave to appeal
or
· Adversary>Court Events>Certificate of transmission of motion for leave to appeal

[Last Revision 4/2/09]
[bookmark: leave__prepare_and_transmit_to_d_7812]

• Prepare and Transmit to District Court •

Appeals Guide>References>Motion for leave to appeal

Take to District Court:

· Signed, certified, sealed original and 2 copies of the notice of transmittal
· 2 Copies of the Motion for Leave to Appeal with the following attached
· Notice of Appeal
· Any responses or documents relevant to the Motion for Leave to Appeal

Wait for a file-stamped or receive-stamped copy of the transmittal. Docket the copy:

· Bankruptcy>Court Events>Notice of transmission of motion for leave to appeal
or
· Adversary>Court Events>Notice of transmission of motion for leave to appeal

Add this information to the appeal log.

[Last Revision 4/2/09]
Designation
Appellant
[bookmark: appellant__deadlines_htm]

• Deadlines •

Appeals Guide>References>Appellant Designation

· The designation is due within 10 days of the filing of the notice of appeal
· Failure to timely file a designation results in an immediate, premature, deficient transmission to district court
· Transcript requests are due immediately upon filing a designation
· The appellant has 20 days after filing the appellant designation to submit copies of the designated documents in the format set forth in the Local Rules to the bankruptcy clerk for the appeal record
· The appellant designation triggers the deadline for the appellee designation, which is 10 days after the appellant files a designation.

[Last Revision 4/2/09]
[bookmark: appellant__review_appellant_desi_8663]

• Review Appellant Designation •

Appeals Guide>References>Appellant Designation

Review the appellant designation for:

· Timeliness (due within 10 days of the filing of the notice of appeal. Take no action if past due unless a court order grants an extension of time)
· Document numbers for all designated items (Note to list on deficient transmittal -- can’t certify that a document without a document number is part of the official bankruptcy record)
· Docket sheet – the court will include a copy of the docket sheet in the record. L.B.R. 8006.1
· Transcripts - confirm with the appellant a Request for Transcript was submitted the same or next day the designation was filed
· Hearing held entry - advise the attorney that this is a virtual entry with no PDF. If it was the attorney’s intent to designate the transcript of this hearing, the transcript, not the hearing held entry, must be designated
· Exhibits - ensure that the attorney understands that the court admitted exhibits were not scanned and that only the exhibits shown on the exhibit envelope as admitted are the admitted exhibits
· Statement of issues included in the same document as the designation -- be sure the appellant designation event was used, as this triggers the appellee’s deadline to file a designation

Docket:

· Bankruptcy>Court Events>Court correspondence
or
· Adversary>Court Events>Court correspondence

Address it to the appellant’s attorney requesting an amended designation within two days to correct the designation, if necessary.

Update the pending appeal list and individual appeal progress report

[Last Revision 4/2/09]
[bookmark: appellant__docket_appellant_desi_2069]

• Review Appellant Designation •

Appeals Guide>References>Appellant Designation

Process and docket:

· Bankruptcy>Appeal>Appellant designation
or
· Adversary>Appeal>Appellant designation

Print a copy of the appellant designation for later transmittal to the district court.

Update the pending appeal list and individual appeal progress report

[Last Revision 4/2/09]

• Amended Appellant Designation •

Appeals Guide>References>Appellant Designation

An amended designation is filed to correct a deficiency in the original designation, usually adding or deleting information. Check to see what is being amended.

· The criteria is the same for an appellant designation and an amended appellant designation.

NOTE: An amended designation does NOT trigger or change any appeal deadlines.

· If the amended information supplements rather than replaces the original designation, docket as a supplement. Print out a copy to attach to the back of the copy of the original appellant designation.
· Take no action regarding an amended designation filed after pagination of the appellant record has begun. See the last sentence of Fed. R. Bankr. P. 8006.
· Take no action regarding an amended designation filed after the appellant designation deadline without a court order.

Docket:

· Bankruptcy>Appeal>Appellant designation
or
· Adversary>Appeal>Appellant designation

Answer [yes] to the question: Are you amending a previously filed appellant designation?

Print a copy to replace the paper copy of the original appellant designation for later transmittal to the district court.

Update the pending appeal list and individual appeal progress report.

[Last Revision 4/2/09]
Appellee
[bookmark: appellee__deadlines_htm]

• Deadlines •

Appeals Guide>References>Appellee Designation

· The designation is due within 10 days of the filing of the appellant’s designation.
· Transcript requests are due immediately upon filing a designation.
· The appellee has 20 days after filing the appellee designation to submit copies of the designated documents in the format set forth in the Local Rules to the bankruptcy clerk for the appeal record.
· Take no action on an appellee designation filed after the appellee designation without a court order extending the deadline.
· An appellee is not required to file an appellee designation.

[Last Revision 4/2/09]
[bookmark: appellee__review_appellee_design_9665]

• Review Appellee Designation •

Appeals Guide>References>Appellant Designation

Review the appellee designation for:

· Timeliness (due within 10 days of the filing of the appellant’s designation)
· Document numbers for all designated items (Note to list on deficient transmittal -- can’t certify that a document without a document number is part of the official bankruptcy record)
· Docket sheet – advise the attorney to amend the designation to exclude the docket sheet of the case in which the appeal was filed, as the court will include a copy of the docket sheet in the record. L.B.R. 8006.1
· Duplicates -- documents also designated by the appellant -- advise the attorney to amend the designation to exclude the duplicate designated documents. Fed. R. Bankr. P. 8006, last sentence
· Transcripts -- confirm with the appellee a Request for Transcript was submitted the same or next day the designation was filed
· Hearing held entry – advise the attorney that this is a virtual entry with no PDF. If it was the attorney’s intent to designate the transcript of this hearing, the transcript, not the hearing held entry, must be designated
· Exhibits – ensure that the attorney understands that the court admitted exhibits were not scanned and that only the exhibits shown on the exhibit envelope as admitted are the admitted exhibits

Docket:

· Bankruptcy>Court Events>Court correspondence
or
· Adversary>Court Events>Court correspondence

Address it to the appellant’s attorney requesting an amended designation within two days to correct the designation, if necessary.

Update the pending appeal list and individual appeal progress report

[Last Revision 4/2/09]
[bookmark: appellee__docket_appellee_design_6353]

• Review Appellee Designation •

Appeals Guide>References>Appellant Designation

Process and docket:

· Bankruptcy>Appeal>Appellee designation
or
· Adversary>Appeal>Appellee designation

Print a copy of the appellee designation for later transmittal to the district court.

Update the pending appeal list and individual appeal progress report

[Last Revision 4/2/09]
[bookmark: appellee__amended_appellee_desig_5961]

• Amended Appellee Designation •

Appeals Guide>References>Appellant Designation

An amended designation is filed to correct a deficiency in the original designation, usually adding or deleting information. Check to see what is being amended.

· The criteria is the same for an appellee designation and an amended appellee designation.

NOTE: An amended designation does NOT trigger or change any appeal deadlines.

· If the amended information supplements rather than replaces the original designation, docket as a supplement. Print out a copy to attach to the back of the copy of the original appellant designation.
· Take no action regarding an amended designation filed after pagination of the appellee record has begun. See the last sentence of Fed. R. Bankr. P. 8006.
· Take no action regarding an amended designation filed after the appellant designation deadline without a court order.

Docket:

· Bankruptcy>Appeal>Appellee designation
or
· Adversary>Appeal>Appellee designation

Answer [yes] to the question: Are you amending a previously filed appellant designation?

Print a copy to replace the paper copy of the original appellee designation for later transmittal to the district court.

Update the pending appeal list and individual appeal progress report.

[Last Revision 4/2/09]
Statement of Issues
[bookmark: appellant__statement_of_issues_h_8248]

• Statement of Issues •

Appeals Guide>References>Appellant Designation

Process and docket:

· Bankruptcy>Appeal>Statement of issues
or
· Adversary>Appeal>Statement of issues

[Last Revision 4/2/09]
Record
Mini record
[bookmark: mini_record__overview_htm]

• Mini Record Overview •

Appeals Guide>References>Record>Mini Record

The mini record is always Volume 1 of the appeal record. It consists of the indexes, the notice of appeal, the appealed order, any related memorandum opinion, findings of fact, and/or conclusions of law, and a full docket sheet.

The notice of appeal is always page 1. The indexes are not paginated.

In a deficient appeal, where the appeal is untimely, the appeal fee unpaid, or the appellant failed to file a designation, the mini record is the entire appeal record.

NOTE: The mini record must be prepared and paginated before paginating the appellant record.

[Last Revision 4/2/09]
[bookmark: mini_record__contents_htm]

• Mini Record Contents •

Appeals Guide>References>Record>Mini Record

Print out a full docket sheet.

In a report cover, place copies of the following in the this order:

· Notice of Appeal and all Amended Notices of Appeal, most recent on top
· Appealed Order
· Related Memorandum Opinion, if applicable
· Related Findings of Fact, if applicable
· Related Conclusions of Law, if applicable
· Docket Sheet

Include the following information on a white label on the front of the report cover:

· Case style
· Case number
· Appeal style
· Civil case number, if applicable
· Document number and name of appealed order
· Mini Record, Volume 1

[Last Revision 4/2/09]
[bookmark: mini_record__paginate_htm]

• Paginate •

Appeals Guide>References>Record>Mini Record

· Be sure the Bates stamp is inked and set for “1”
· Begin paginating the notice of appeal as page 1 of the Mini Record, Volume 1
· Continue consecutively paginating the Appellant Record (if any) beginning with the first appellant volume (Volume 2), etc. until all volumes of the Appellant Record are paginated
· The first page of the first volume of the Appellant Record will be one digit higher than the page number of the last page of the Mini Record
· Continue consecutively paginating the first volume of Cross Appellant Record (if any) continuing, until all volumes of the Cross Appellant Record are paginated
· Continue consecutively paginating the first volume of the Appellee Record (if any) continuing, until all volumes of the Appellee Record are paginated
· If there are multiple appellee records, paginate one appellee completely before continuing the pagination of the next appellee record completely, etc. until all appellee records are paginated
· Reset the Bates stamp for “1” and re-ink

NOTE: Paginate a single envelope containing an oversized exhibit as a single page.

[Last Revision 4/2/09]

• Index •

Appeals Guide>References>Record>Mini Record

Create the Appeal Index, which is really a mini record index.

Docket:

· Bankruptcy>Court Events>Forms misc (bk)
or
· Adversary>Court Events>Forms misc (adv)

Complete the template:

· Type in the names of the appellant(s) and appellee(s), as listed in the notice of appeal
· Type in the civil case number, if you have one
· If there is an appellant record, the appellant’s index/designation will be listed first without a page number
· If there is an appellee record, the appellee’s index/designation will be listed second without a page number
· List the page number and contents of the Mini Record
· The notice of appeal will always be the first document following the index/designations, if any, and will be page 1, then the appealed order, etc.
· Click submit

Print out the index.

[Last Revision 4/2/09]
[bookmark: mini_record__complete_the_mini_r_459]

• Complete the Mini Record •

Appeals Guide>References>Record>Mini Record

Place the indexes in the front of the Mini record in the following order:

1. Appeal Record Index
2. Appellant’s Index/Designation, if applicable
3. Appellee’s Index/Designation, if applicable

These are followed by:

4. Notice of Appeal or most recent Amended Notice of Appeal
5. Appealed Order
6. Related Memorandum Opinion, if applicable
7. Related Findings of Fact, if applicable
8. Related Conclusions of Law, if applicable
9. Docket Sheet

NOTE: If the last page of the paginated docket sheet does not include all entries to date, print out the last page(s) and substitute for the last paginated page. Put the correct page number at the bottom right hand corner. If the additional entries consist of more than one page, use the correct page number, but add an A, B, C, etc. For example, the original docket sheet ended on page 27. Replace page 27 with a new page 27 and three more additional pages. Mark these pages as 27A, 27B, 27C and 27D.

Copy all the documents in the first Mini record and place in the second labeled, Mini record binder.

[Last Revision 4/2/09]
Appellant record
[bookmark: appellant__review_appellant_reco_1]

• Review Appellant Record •

Appeals Guide>References>Record>Appellant Record

Review the appellant record for:

· Timeliness (within 20 days of the date in which appellant’s designation was filed)
· Documents in durable binders, two hole punched at the top and secured
· 250 pages or less per volume (including index pages and colored separation pages)
· Each volume labeled with the case style, volume number, and titled as appellant’s record
· All documents one-sided and 8-1/2” x 11”
· All designated documents in the order listed on the appellant designation
· Compare each paper document to the document in ECF for accuracy
· Compare each exhibit with the original court exhibits for accuracy
· List any and all discrepancies in the appeal information file to copy into the notice of transmittal on appeal. Examples of deficiencies include, but are not limited to:

· Missing pages
· Extra pages not included in the original
· Incorrect documents
· Writing or highlighting not on the original
· Two-sided copies
· More than 250 pages in a volume
· Documents out of order

Oversized items must be placed within a centered, two-hole punched 8-1/2” x 11” envelope. Paginate the envelope as one page.

Immediately prepare a Notice of deficiency regarding appeal for a bankruptcy case or Notice of deficiency regarding appeal for an adversary proceeding if the appellant failed to submit a designated document. Do not include documents with missing pages in the deficiency notice. Note the missing pages on the notice of transmittal on appeal.

NOTE: The mini record must be prepared and paginated before paginating the appellant record.

NOTE: Amarillo cases require original and one of the entire appeal record.

[Last Revision 4/29/09]
[bookmark: appellant__prepare_appellant_rec_7741]

• Prepare Appellant Record •

Appeals Guide>References>Record>Appellant Record

NOTE: The mini record must be prepared and paginated before paginating the appellant record.

· Paginate appellant record, consecutively, beginning with the first page of appellant first volume, continuing the page numbering from the last page of the mini record.
· Index appellant record on a copy of the appellant’s designation or most recent appellant’s amended designation. If the amended designation only lists items that are being added to the original designation, use both to index.

· Write “Index” on the copy of the appellant designation above the title
· Above the first designated item, at the left or right, wherever space allows, write “Volume 2”
· On the next line, under “Volume 2,” write “Page”
· Under “Page,” write in the page number beside each designated item.
· Write in the new volume number above the page number each time a document starts in a new volume.

· Insert a copy of the indexed designation in the front of each volume of appellant record
· Place a copy of the indexed appellant designation in the mini record, on top of the notice of appeal

[Last Revision 4/2/09]
Appellee record
[bookmark: appellee__review_appellee_record_8631]

• Review Appellee Record (if any) •

Appeals Guide>References>Record>Appellee Record

Review the appellee record for:

· Timeliness (within 20 days of the date in which appellee designation was filed)
· Documents in durable binders, two hole punched at the top and secured
· 250 pages or less per volume (including index pages and colored separation pages)
· Each volume labeled with the case style, volume number, and titled as appellee record
· All documents one-sided and 8-1/2” x 11”
· All designated documents in the order listed on the appellee designation
· Compare each paper document to the document in ECF for accuracy
· Compare each exhibit with the original court exhibits for accuracy
· List any and all discrepancies in the appeal information file to copy into the notice of transmittal on appeal. Examples of deficiencies include, but are not limited to:

· Missing pages
· Extra pages not included in the original
· Incorrect documents
· Writing or highlighting not on the original
· Two-sided copies
· More than 250 pages in a volume
· Documents out of order

Immediately prepare a notice of deficiency regarding appeal if the appellant failed to submit any or all copies of its designated documents.

NOTE: The mini record must be prepared and paginated before paginating the appellant and appellee recordc.

[Last Revision 4/2/09]
[bookmark: appellee__prepare_appellee_recor_7513]

• Prepare Appellee Record •

Appeals Guide>References>Record>Appellee Record

NOTE: The mini record must be prepared and paginated before paginating the appellant and appellee records.

· Paginate appellee record, consecutively, beginning with the first page of appellee first volume, continuing the page numbering from the last page of the last volume of appellant’s record.
· Index appellee record on a copy of the appellee designation or most recent appellee amended designation. If the amended designation only lists items that are being added to the original designation, use both to index.
· Write “Index” on the copy of the designation above the title
· Above the first designated item, at the left or right, wherever space allows, write “Volume___.” Insert the volume number of appellee first volume. For example, if the record consists of the Mini Record, always volume 1, 4 volumes of appellant record and 3 volumes of appellee record, the first volume of the appellee record would be Volume 6.
· On the next line, under “Volume” write “Page”
· Under “Page,” write in the page number beside each designated item.
· Write in the new volume number above the page number each time a document starts in a new volume.
· Insert a copy of the indexed designation in the front of each volume of appellee record
· Place a copy of the indexed appellee designation in the mini record, between the appellant’s indexed designation and the notice of appeal
· The appeal record is now ready to transmit to district court.

NOTE: Amarillo cases require original and one of the entire appeal record.

[Last Revision 4/29/09]
Notice of deficiency regarding appeal
[bookmark: notice_of_deficiency_regarding_a_1743]

• Notice of Deficiency regarding Appeal •

Appeals Guide>References>Record>Notice of deficiency regarding appeal

If a party fails to submit copies of their designated record on the due date or one or more, complete designated documents are missing from the party’s record, the bankruptcy clerk should immediately docket a notice of deficiency regarding appeal. The party receives 10 days from the date of receipt of the notice to cure the deficiency. L.B.R. 80
Count the number of pages of the missing documents by clicking on the hyper-link on the docket sheet or physically counting the pages in the paper court file. Determine the prepayment fee by multiplying the number of pages by $0.50.

Docket:

· Bankruptcy>Court Events>Notice of deficiency regarding appeal
or
· Adversary>Court Events>Notice of deficiency regarding appeal

E-mail a copy to the appellant attorney, then call to let the attorney know that the deficiency notice has been docketed, as the curing of the deficiency runs from the date the attorney receives the notice of deficiency.

[Last Revision 4/2/09]
Transmittal of appeal record to district court

• Transmit Record to District Court Overview •

Appeals Guide>References>Record>Transmit record to district court

NOTE: The date of the docket entry should be the same day that the appeal record is physically delivered or mailed to the district court. Be sure there is sufficient time to complete all preparation and delivery before docketing this event.

Docket:

· Bankruptcy>Court Events>Transmittal of record on appeal
or
· Adversary>Court Events>Transmittal of record on appeal

[Last Revision 4/2/09]
[bookmark: transmit_record_to_district_cour_6721]

• Deliver to District Court •

Appeals Guide>References>Record>Transmit record to district court

Deliver the following to district court:

· Appeal record including two identical volumes 1, mini record
· Sealed, certified Notice of transmittal form (with service sheet attached) and 2 copies
· Signed civil cover sheet and 1 copy

NOTE: Amarillo cases require original and one of the entire appeal record.

Wait for a district court file-stamped paper copy of the transmittal which includes the civil case number, if delivering in person.

Update the pending appeals and transmitted appeals forms.

[Last Revision 4/29/09]
[bookmark: transmit__notice_of_docketing_re_8295]

• Notice of Docketing Record on Appeal •

Appeals Guide>References>Record>Notice of deficiency regarding appeal

Docket the district court file-stamped copy of the transmittal that includes the civil case number upon receipt of district court e-mail opening the case.

Docket:

· Bankruptcy>Court Events>Notice of docketing record on appeal
or
· Adversary>Court Events>Notice of docketing record on appeal

Dispose of the paper copy of the transmittal form.

NOTE: If after 3 days, you have not received e-mail notification from district court, check the district court docket sheet. Save the transmittal as a PDF. If not yet filed in district court, scan the file-stamped copy of the transmittal and docket as above. Put the paper copy of the transmittal form in the tray for filing with other scanned documents.

[Last Revision 4/2/09]
Supplemental (addendum to) record
[bookmark: supplemental_record__docket_supp_3432]

• Docket Supplemental (Addendum to) Record •

Appeals Guide>References>Record>Supplemental (addendum to) record

When a district court judge orders a party to file a designation and/or submit additional documents to be certified and transmitted as a supplemental record or bankruptcy court staff fail to transmit the complete appeal record, docket:

· Bankruptcy>Court Events>Addendum to record on appeal
or
· Adversary>Court Events>Addendum to record on appeal

Docketing this event documents the fact that court staff is preparing a supplemental record. Link the transmittal to the Addendum to record on appeal.

[Last Revision 4/2/09]
[bookmark: supplemental_record__prepare_sup_5595]

• Prepare Supplemental Record •

Appeals Guide>References>Record>Supplemental (addendum to) record

Prepare the supplemental record as follows:

· Ensure copies of the documents are in binders and follow the same criteria for the appeal record
· Prepare and label the volume(s) as Supplemental Record using Volume 1 for the first volume
· Number subsequent volumes sequentially, with the first page of volume 1 beginning with page 1
· Paginate in sequential order beginning with the first page of Supplemental Record Volume 1
· Place a copy of the party’s designation, used as an index in front of each volume, if applicable
· Highlight the contents on the index if the transmitted documents are documents listed on the designation of record but not submitted timely

[Last Revision 4/2/09]
[bookmark: supplemental_record__docket_tran_358]

• Docket Transmittal of Addendum to Record on Appeal •

Appeals Guide>References>Record>Supplemental (addendum to) record

Docket:

· Bankruptcy>Court Events>Transmittal of addendum to record on appeal
or
· Adversary>Court Events>Transmittal of addendum to record on appeal

When completing the template:

· Select the box in front of “Other”
· Type in an explanation of why bankruptcy court is transmitting a supplemental record, such as:

· "Transmitted per district court order entered ____"
· "Transmitted due to clerical error: failure to transmit complete record"

If a party fails to provide additional the bankruptcy court with supplemental documents after the district court judge ordered the party to do so, transmit a copy of the docket sheet with the following explanation:

· “Transmitted a current docket sheet. Appellant/appellee failed to file/submit the designation of record/copies of designated record as ordered by the district court on date. No further appeal record will be forthcoming from the bankruptcy court.”

[Last Revision 4/2/09]
[bookmark: supplemental_record__deliver_to__8523]

• Deliver to District Court •

Appeals Guide>References>Record>Supplemental (addendum to) record

Prepare the following documents:

· Sign, seal and certify the transmittal form
· Print out a copy of the service list for the original transmittal from the docket sheet
· Attach the service list as the second page of the transmittal form

Take or mail the original and two copies of the transmittal form with the supplemental record to District Court.

NOTE: Amarillo cases require original and one of the entire appeal record.

Docket:

· Bankruptcy>Court Events>Notice (generic)
or
· Adversary>Court Events>Notice (generic)l

Link to the Addendum to Record on Appeal.

[Last Revision 4/29/09]
Terminate appeal
[bookmark: terminate_appeal_htm]

• Terminate Appeal •

Appeals Guide>References>Terminate appeal

When necessary, docket:

· Bankruptcy>Court Events>Terminate appeal
or
· Adversary>Court Events>Terminate appeal

[Last Revision 4/2/09]
District court orders and documents
[bookmark: district_court_orders__disposing_828]

• District Court Order Disposing of an Appeal •

Appeals Guide>References>District court orders and documents

A dispositive order disposes of the appeal because it dismisses, affirms, remands, vacates, affirms in part and remands in part, or consolidates the appealed bankruptcy order, decree or judgment. This event allows the removal of the appeal flag. Therefore, it’s important to know if there are other pending appeals when docketing.

A dispositive order will have the following words or phrases in the title:

· Order
· Judgment
· Memorandum Order
· Memorandum Opinion and Order

NOTE: NEVER docket the event Memorandum of opinion for a District Court “Memorandum Opinion.” Docket Order (generic) if non-dispositive, or Other Orders>District Court re Appeal, if dispositive.

NOTE: A document entitled “Memorandum Opinion” that does not have “Order” or “Judgment” also in the title is not a dispositive order. Docket it as Order (generic).

Review the transmitted appeals report for the correct bankruptcy case or adversary number and document number of the appealed order.

For docketing instructions, see:

· Bankruptcy>Orders/Opinions>Other Orders> District Court Re: Appeal
or
· Adversary>Orders/Opinions>Other Orders>District Court Re: Appeal

[Last Revision 4/2/09]
[bookmark: letter_or_order_setting_briefing_6068]

• District Court Letter or Order Setting Briefing Schedule •

Appeals Guide>References>District court orders and documents

There is no need to docket this letter or order. The bankruptcy court only monitors actions taken in district court that effect or require action in the bankruptcy court.

[Last Revision 4/2/09]
[bookmark: order_ruling_on_motion_for_leave_8119]

• District Court Order Ruling on Motion for Leave to Appeal •

Appeals Guide>References>District court orders and documents

For docketing instructions, see:

· Bankruptcy>Motions/Applications>Leave to Appeal>Process for Entry of Order
or
· Adversary>Motions/Applications>Leave to Appeal>Process for Entry of Order

If the order granted the motion for leave to appeal, all appeal deadlines runs from District Court’s enter date of the order granting the leave to appeal, including appellant’s designation of record, which is now due 10 days from District Court’s enter date:

· Docket Court correspondence for a bankruptcy case or Court correspondence for an adversary proceeding requesting the appellant’s designation within 10 days of the District Court order’s enter date
· Docket Update appeal deadlines for a bankruptcy case or Update appeal deadlines for an adversary proceeding
· Docket the Notice of guidelines regarding appeals for a bankruptcy case or Notice of guidelines regarding appeals for an adversary proceeding, if not already docketed
· Continue with the appeal proceedings

If the order denied the motion for leave to appeal, docket:

· Bankruptcy>Court Events>Terminate appeal
or
· Adversary>Court Events>Terminate appeal
· The appeal requires no further action.

[Last Revision 4/2/09]
[bookmark: order_reassigning_district_court_2608]

• District Court Order Reassigning District Court Judge •

Appeals Guide>References>District court orders and documents

Docket:

· Bankruptcy>Orders/Opinions/Other Orders>Reassigning district judge
or
· Adversary>Orders/Opinions>Other Orders>Reassigning district judge

NOTE: DO NOT use this event to docket an order reassigning a District Court Judge regarding a withdrawal of reference.

[Last Revision 4/2/09]
[bookmark: district_court_orders__consolida_768]

• District Court Orders and Documents •

Appeals Guide>References>District court orders and documents

When two or more civil cases (each a bankruptcy appeal or motion for leave to appeal) consolidate into one lead civil case, all court documents are filed only in the lead case, as if it is the only civil case. A ruling in the lead case applies to all the cases that were consolidated into the lead case.

Consolidated bankruptcy appeals involve the same or similar parties and issues. Consolidation allows one judge to hear the issues and rule consistently in those cases.

Appeals that are usually consolidated:

· Multiple appeals in the same main case or same adversary
· Appeals in a main case and one or more of its adversaries

Docket as an order disposing of an appeal for the appeal that will not be the lead civil case, typing in “consolidated into (civil case number)” for the ruling.

Docket:

· Bankruptcy>Orders/Opinions>Other Orders>District court re: appeal
or
· Adversary>Orders/Opinions>Other Orders>District court re: appeal

[Last Revision 4/2/09]
[bookmark: district_court_orders__district__6736]

• District Court Notice of Appeal to the Circuit •

Appeals Guide>References>District court orders and documents

An appeal from the district court appeal case to the 5th Circuit indicates that the bankruptcy appeal has not yet been fully resolved.

NOTE: Do not destroy exhibits in cases with unresolved appeals.

Docket the district court appeal:

· Bankruptcy>Court Events > Document
or
· Adversary>Court Events > Document

· Always include the district court case number in the text.
· Set the 5th Circuit appeal flag by docketing:

· Bankruptcy>Court Events>Flags set-reset
or
· Adversary>Court Events>Flags set-reset
·

· Update the transmitted appeals log.

Upon receipt of district court copies of 5th circuit opinions and mandates, docket:

· Bankruptcy>Orders/Opinions>Other Orders>Circuit court re appeal
or
· Adversary>Orders/Opinions>Other Orders>Circuit court re appeal

· Always include the district court case number and the circuit case number in the text.

[Last Revision 4/3/09]
[bookmark: 5th_circuit_opinions_and_mandate_4595]

• 5th Circuit Opinions and Mandates •

Appeals Guide>References>District court orders and documents

Docket a district court copy of an opinion and/or mandate as:

· Bankruptcy>Orders/Opinions>Other Orders>Circuit court re: appeal
or
· Adversary>Orders/Opinions>Other Orders>Circuit court re: appeal

Always include the district court case number, if applicable, and the circuit case number in the text.

Remove the 5th circuit flag by docketing:

· Bankruptcy>Court Events>Flags set-reset
or
· Adversary>Court Events>Flags set-reset

Update the transmitted appeals log.

[Last Revision 4/14/09]
[bookmark: other_district_court_orders_htm]

• Other District Court Orders •

Appeals Guide>References>District court orders and documents

If the order directs the bankruptcy clerk to take action, such as:

· Supplement the record
· Continue with the appeal process after transmitting a deficient record

Docket:

· Bankruptcy>Orders/Opinions>Other Orders>Order (generic)
or
· Adversary>Orders/Opinions>Other Orders>Order (generic)

Always include the district court case number in the text.

If the order has “memorandum” or “memorandum opinion” in the title without “order” or “judgment” also in the title, docket:

· Bankruptcy>Orders/Opinions>Other Orders>Order (generic)
or
· Adversary>Orders/Opinions>Other Orders>Order (generic)

Always include the district court case number in the text.

If the order directs activity in district court, such as:

· Extends time to file brief
· Directs parties to file electronically
· Sets hearing date

Do not docket or take any action.

If the information in the order would be helpful to have docketed in the bankruptcy case, remembering that all this information is available in the district court civil case, docket:

· Bankruptcy>Orders/Opinions>Other Orders>Order (generic)
or
· Adversary>Orders/Opinions>Other Orders>Order (generic)

If an order reopens an appeal in district court, reopen the bankruptcy notice of appeal.

Docket:

· Bankruptcy>Court Events>Reopen document
or
· Adversary>Court Events>Reopen document

Then, docket the order:

· Bankruptcy>Orders/Opinions>Other Orders>Order (generic)
or
· Adversary>Orders/Opinions>Other Orders>Order (generic)

Take any action required by the order. Always include the district court case number in the text.

[Last Revision 4/2/09]
[bookmark: other_district_court_documents_h_4449]

• Other District Court Documents •

Appeals Guide>References>District court orders and documents

Determine if the information in the document would be helpful to have docketed in the bankruptcy case, remembering that all this information is available in the district court civil case. If so, docket:

· Bankruptcy>Court Events > Document
or
· Adversary>Court Events > Document

Always include the district court case number in the text.

[Last Revision 4/2/09]
Direct appeal
[bookmark: direct_appeal__overview_htm]

• Direct Appeal to the Circuit: Overview •

Appeals Guide>References>Direct appeal

Direct appeal is a procedure that allows the circuit to hear a notice of appeal, if it chooses, bypassing the district court.

A direct appeal does not affect the bankruptcy appeal process. It continues as usual, including the filing of designations, submitting of designated documents, transmittal to the district court, etc. The only exception is when an order is entered staying the appeal pending approval by the circuit.

[Last Revision 4/3/09]
[bookmark: direct_appeal__eligibility_htm]

• Direct Appeal to the Circuit: Eligibility •

Appeals Guide>References>Direct appeal

A direct appeal must meet the following eligibility requirements:

· Case filed on or after October 17, 2005 (Reform case)
· Notice of appeal timely filed with the bankruptcy court
· Meet one or more of the following issue criteria:

· No controlling decision on question of law by circuit or Supreme Court
· Conflicting decisions of question of law
· Matter of public importance
· Immediate appeal may materially advance progress of the case

· Motion or certification filed within 60 days of the appealed order enter date

[Last Revision 4/3/09]
[bookmark: direct_appeal___certification_ht_4269]

• Direct Appeal to the Circuit: Certification •

Appeals Guide>References>Direct appeal

A direct appeal obtains certification in the court in which the appeal is pending upon entry on the docket of one of the following certifications:

· By a judge on the court’s own initiative. Docket:

· Bankruptcy>Orders/Opinions>Certification of direct appeal
or
· Adversary>Orders/Opinions>Certification of direct appeal

· By all appellants and appellees acting jointly. Docket:

· Bankruptcy>Appeal>Joint certification to court of appeals
or
· Adversary>Appeal>Joint certification to court of appeals

· By a judge without oral argument (unless the court directs otherwise) after the filing of a motion for certification to Court of Appeals by a party to the appeal and subsequent response, if any, filed within 10 days after the petition. Docket:

· Bankruptcy>Motions/Applications>Motion for certification to court of appeals
or
· Adversary>Motions/Applications>Motion for certification to court of appeals

[Last Revision 4/3/09]
[bookmark: direct_appeal___additional_filin_6251]

• Direct Appeal to the Circuit: Additional Filings •

Appeals Guide>References>Direct appeal

The following are due to be filed within 10 days of entry of the certification on the docket:

· Movant’s (or appellant’s, if a joint petition was filed) petition requesting permission to appeal accompanied by a copy of the certification with the circuit clerk
· Optional supplementary short statement of the basis for certification by any party to the appeal

[Last Revision 4/3/09]
[bookmark: direct_appeal___circuit_approval_6914]

• Direct Appeal to the Circuit: Circuit Approval •

Appeals Guide>References>Direct appeal

If the circuit approves the appeal:

Docket the circuit court order:

· Bankruptcy>Orders/Opinions>Other Orders>Order circuit court re appeal
or
· Adversary>Orders/Opinions>Other Orders>Order circuit court re appeal

· Send an email to finance to collect the direct appeal fee

· Finance dockets:

· Bankruptcy>Court Events>Clerk's Notice of Fees Due
or
· Adversary>Court Events>Clerk's Notice of Fees Due

· Upon receipt of the filing fee, transmit a paper record to the circuit following the Federal Rules of Appellate Procedure.

[Last Revision 4/14/09]
Monthly report
[bookmark: monthly_report_htm]

• Monthly Report •

Appeals Guide>References>Monthly Report

Report the following information on the last day of the month for the month to the appropriate OA or manager:

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\image6.gif]

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\image7.gif]

[Last Revision 4/3/09]
Deadlines
[bookmark: appeal_deadlines_htm]

• Appeal Deadlines •

Appeals Guide>References>Monthly Report

Click here to review appeal deadlines.

[Last Revision 4/28/09]
Withdrawal of Reference
References
[bookmark: wr_overview_htm]
Bankruptcy
Appeal

[bookmark: amended_notice_of_appeal_(bk)_ht_785]• Amended Notice of Appeal •

Bankruptcy/Appeal

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Overview
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Mapping Code
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Filing Requirements
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Docketing Procedure

[bookmark: amended_notice_of_appeal_(bk)_ht_2248]Overview
The appellant files an amended notice of appeal to correct information on the original notice of appeal. Examples of when an amended notice of appeal should be filed include, but are not limited to the following:

· To delete an appealed order, judgment or decree, if more than one was listed in the same notice of appeal
· To more specifically identify the appealed order, judgment or decree (for example, to identify the specific order if several orders were entered on the same date)
· To add or delete parties to the appeal
· After disposition of a motion regarding the appealed judgment, order or decree, if the notice of appeal was filed prior to disposition of that motion

The filing of an amended notice of appeal does not change any deadlines, without a court order.
[bookmark: amended_notice_of_appeal_(bk)_ht_1549]Mapping Code
There is no mapping code for this event.
[bookmark: amended_notice_of_appeal_(bk)_ht_2366]Filing Requirements
1. Amended notice of appeal
2. Fee Required: No
3. Hearing Required: No
4. Negative Notice Language Required: No
[bookmark: amended_notice_of_appeal_(bk)_ht_9759]Docketing Procedure
1. Review the document to ensure it meets the filing requirements
2. Docket the Amended notice of appeal [Bankruptcy>Appeal>Amended notice of appeal] as follows:

· Click Bankruptcy
· Click Appeal
· Enter Case Number
· Click Next
· Click Next again
· Select Amended notice of appeal
· Click Next
· Select or Add/Create Attorney (if no attorney continue)
· Click Next
· Select or Add/Create Party
· Click Next
· Enter Date Document Filed (system defaults to current date)
· Attach PDF
· Click Next
· Select the appropriate notice of appeal to be amended
· Click Next
· Review final docket text before submitting
· Click Next
· Review Notice of Electronic Filing

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\red_up.jpg]Return to Top

[Last Revision 10/17/07]

[bookmark: appellant_designation_(bk)_htm_a_3461]• Appellant Designation •

Bankruptcy>Appeal

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Overview
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Mapping Code
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Filing Requirements
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Docketing Procedure

[bookmark: appellant_designation_(bk)_htm_o_3892]Overview
The appellant designation is a list of documents, chosen by the appellant, from the official bankruptcy court record, upon which the bankruptcy judge relied in deciding the appealed order, judgment or decree.

The appellant designation is due 10 days after the filing of the notice of appeal. See Fed. R. Bankr. R. 8006. It must include the document number from the docket sheet for each designated document pursuant to the Notice of Guidelines Regarding Appeals. However, exhibits and transcripts that have not yet been filed may be listed on the designation without a document number.

The statement of issues may be included in the same document as the appellant designation, as long as the appellant designation event was used for docketing.

If the appellant fails to file an appellant designation, immediately transmit a mini record to District Court.
[bookmark: appellant_designation_(bk)_htm_m_3139]Mapping Code
There is no mapping code for this event.
[bookmark: appellant_designation_(bk)_htm_f_3691]Filing Requirements
1. Appellant designation
2. Fee Required: No
3. Hearing Required: No
4. Negative Notice Language Required: No
[bookmark: appellant_designation_(bk)_htm_d_8332]Docketing Procedure
1. Review the documents to ensure they meet the filing requirements
2. Docket the Appellant designation [Bankruptcy>Appeal>Appellant designation] as follows:

· Click Bankruptcy
· Click Appeal
· Enter Case Number
· Click Next
· Click Next again
· Select Appellant designation
· Click Next
· Select or Add/Create Attorney (if no attorney continue)
· Click Next
· Select or Add/Create Party
· Click Next
· Enter Date Document Filed (system defaults to current date)
· Attach PDF
· Click Next
· Select the appropriate radio buttons to the following two questions (choose one of the following scenarios)

SCENARIO 1

Are you amending a previously filed appellant designation?

Does this filing include a statement of issues on appeal?

If you select [No] to both questions . . .

OR

If you select [No] to the first question and [Yes] to the second question . . .

· Click Next and Confirm Appellee designation due date (defaults to 10 days from the filing of the appellant’s designation) and select the appropriate notice of appeal to which your appellant designation relates.

SCENARIO 2

Are you amending a previously filed appellant designation?

Does this filing include a statement of issues on appeal?

If you select [Yes] to both questions . . .

OR

If you select [Yes] to the first question and [No] to the second question, proceed with the following instructions.

After the last action of either scenario is performed, then proceed as follows:

· Click Next
· Click Next again
· Select the appropriate docket entry to which your amendment relates.
· Click Next
· Review final docket text before submitting
· Click Next
· Review Notice of Electronic Filing

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\red_up.jpg]Return to Top

[Last Revision 10/17/07]

[bookmark: appellee_designation_(bk)_htm_ap_2163]• Appellee Designation •

Bankruptcy>Appeal

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Overview
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Mapping Code
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Filing Requirements
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Docketing Procedures

[bookmark: appellee_designation_(bk)_htm_ov_9057]Overview
The appellee designation is a list of documents chosen by the Appellee, in addition to documents designated by the appellant, to be included in the record on appeal. See Fed. R. Bankr. R. 8006.

The appellee designation, if any, is due within 10 days after service of appellant’s statement of issues. Each designated item must include the document number from the docket sheet pursuant to the Notice of Guidelines Regarding Appeals. However, exhibits and transcripts that have not yet been filed may be listed on the designation without a document number.
[bookmark: appellee_designation_(bk)_htm_ma_2742]Mapping Code
There is no mapping code for this event.
[bookmark: appellee_designation_(bk)_htm_fi_4718]Filing Requirements
1. Appellee designation
2. Fee Required: No
3. Hearing Required: No
4. Negative Notice Language Required: No
[bookmark: appellee_designation_(bk)_htm_do_6403]Docketing Procedure
1. Review the documents to ensure they meet the filing requirements
2. Docket the Appellee designation [Bankruptcy>Appeal>Appellee designation] as follows:

· Click Bankruptcy
· Click Appeal
· Enter Case Number
· Click Next
· Click Next again
· Select Appellee designation
· Click Next
· Select or Add/Create Attorney (if no attorney continue)
· Click Next
· Select or Add/Create Party
· Click Next
· Attach PDF
· Click Next
· Select the appropriate radio button to the following question (choose one of the following scenarios)

SCENARIO 1

Are you amending a previously filed appellee designation?

If you select [No] to this question, proceed with the following instructions.
Click Next

· Select the appropriate notice of appeal

SCENARIO 2

If you select [Yes] to this question, click Next and select the appropriate docket entry to which your amendment relates.

After the last action of either scenario is performed, then proceed as follows:

· Click Next
· Review final docket text before submitting
· Click Next
· Review Notice of Electronic Filing

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\red_up.jpg]Return to Top

[Last Revision 10/17/07]

[bookmark: cross_appeal_(bk)_htm_cross]• Cross Appeal •

Bankruptcy>Appeal

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Overview
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Mapping Code
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Filing Requirements
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Docketing Procedure

[bookmark: cross_appeal_(bk)_htm_overview]Overview
An appellee files a cross appeal of the same appealed judgment, order, or decree within 10 days of the date of the entry on the docket of the original notice of appeal. See Fed. R. Bankr. P. 8002(a). A cross appeal is often found when the appealed order determines attorney fees or grants in part and denies in part.

According to Fed. R. Bankr. P. 8006, “If the appellee has filed a cross appeal, the appellee as cross appellant shall file and serve a statement of the issues to be presented on the cross appeal and a designation of additional items to be included in the record. A cross appellee may, within 10 days of service of the cross appellant's statement, file and serve on the cross appellant a designation of additional items to be included in the record.”

The clerk is required to charge a fee for filing a cross appeal. The cross appeal must include the same information required in a notice of appeal.
[bookmark: cross_appeal_(bk)_htm_mapping]Mapping Code
There is no mapping code for this event.
[bookmark: cross_appeal_(bk)_htm_filing]Filing Requirements
1. Cross appeal
2. Fee Required: Yes
3. Hearing Required: No
4. Negative Notice Language Required: No
[bookmark: cross_appeal_(bk)_htm_docketing]Docketing Procedure
1. Review the document to ensure it meets the filing requirements
2. Docket the Cross appeal [Bankruptcy>appeal>cross appeal] as follows:

· Click Bankruptcy
· Click Appeal
· Enter Case Number
· Click Next
· Click Next again
· Select Cross appeal
· Click Next
· Select or Add/Create Attorney (if no attorney continue)
· Click Next
· Select or Add/Create Party
· Click Next
· Enter Date Document Filed (system defaults to current date)
· Attach PDF
· Click Next
· Click Next
· Select the original notice of appeal
· Click Next
· Review final docket text before submitting
· Click Next
· Review Notice of Electronic Filing

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\red_up.jpg]Return to Top

[Last Revision 10/17/07]

[bookmark: joint_certification_to_court_of__9088]• Joint Certification to Court of Appeals •

Bankruptcy>Appeal

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Overview
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Mapping Code
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Filing Requirements
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Docketing Procedure

[bookmark: joint_certification_to_court_of__8752]Overview
The parties to an appeal may jointly agree to certify the appeal to the court of appeals, using Official Bankruptcy Form B24. This direct appeal procedure allows the circuit, if it chooses, to hear a notice of appeal, bypassing the district court. See Interim Fed. R. Bankr. P. 8001(f)(2)(B).

Eligibility requirements to pursue a direct appeal:
· Case filed on or after October 17, 2005 (Reform case)
· Notice of appeal must have been timely filed with the bankruptcy court
· Meet one or more of the following issue criteria:
a. No controlling decision on question of law by circuit or Supreme Court
b. Conflicting decisions of question of law
c. Matter of public importance
d. Immediate appeal may materially advance progress of the case
· Certification filed within 60 days of the appealed order enter date
[bookmark: joint_certification_to_court_of__6062]Mapping Code
This is a mapped event [BKAPPEAL07].
[bookmark: joint_certification_to_court_of__4531]Filing Requirements
1. Joint certification to court of appeals
2. Fee Required: Yes [if and when the circuit authorizes hearing the appeal]
3. Hearing Required: No
4. Negative Notice Language Required: No
[bookmark: joint_certification_to_court_of__4118]Docketing Procedure
1. Review the documents to ensure they meet the filing requirements
2. Docket the Joint certification to court of appeals [Bankruptcy>Appeal>Joint certification to court of appeals] as follows:

· Click Bankruptcy
· Click Appeal
· Enter Case Number
· Click Next
· Click Next again
· Select Joint certification to court of appeals
· Click Next
· Select or Add/Create Attorney (if no attorney continue)
· Click Next
· Select or Add/Create Party
· Click Next
· Enter Date Document Filed (system defaults to current date)
· Attach PDF
· Click Next
· Select the related notice of appeal
· Click Next
· Review final docket text before submitting
· Click Next
· Review Notice of Electronic Filing

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\red_up.jpg]Return to Top

[Last Revision 10/17/07]

[bookmark: notice_of_appeal_(bk)_htm_notice]• Notice of Appeal •

Bankruptcy>Appeal

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Overview
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Mapping Code
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Filing Requirements
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Docketing Procedure
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Process for Entry of District Court Dispositive Order
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Process for Entry of District Court Order Reassigning District Judge
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Process for Entry of District Court Order Consolidating Appeals

[bookmark: notice_of_appeal_(bk)_htm_overvi_7841]Overview
A party in a bankruptcy case who thinks the judge has decided a matter incorrectly has a right to appeal any final judgment, order, or decree of the bankruptcy court judge. When a matter is appealed, a district court judge will review the bankruptcy court judge’s ruling. The first step in exercising this right to have the original decision reexamined is the filing of a notice of appeal.

Appeals in bankruptcy cases are governed by 28 U.S.C. § 158, (the Judicial Code); Federal Rules of Bankruptcy Procedure, Part VIII; Local Bankruptcy Rules, Part VIII, and accompanying procedures, and the Notice of Guidelines Regarding Appeals. Use Official Bankruptcy Form 17.

The notice of appeal must be filed within 10 days of the date of the entry on the docket of the judgment, order, or decree appealed from. See Fed. R. Bankr. P. 8002(a). The bankruptcy clerk will not accept a notice of appeal of a judgment, order or decree that has not yet been entered on the docket. Under some circumstances the court may grant an extension of the time for filing a notice of appeal. See Fed. R. Bankr. P. 8002(c). If a motion to alter or amend the ruling is filed, it interrupts the running of the 10 day period for filing an appeal until the entry on the docket of the order disposing of the last such motion to be ruled on. See Fed. R. Bankr. P. 8002(b).

The clerk is required to charge a fee for filing a notice of appeal. Official Form B17 should be used with alterations as may be appropriate. See Fed. R. Bankr. P. 9009. The form will require retyping in order to insert all the required information. The party filing the notice of appeal is referred to as the “appellant.” The appellant must list all parties to the appeal, including the appellant, with the names, addresses and telephone numbers of their respective attorneys in the space provided.

Several district court orders regarding appeals must be docketed in the bankruptcy case: order disposing of an appeal, order reassigning district judge, order consolidating appeals and district court copy of a circuit order and mandate. A dispositive order will have the following word or phrases in the title: Order, Judgment, Memorandum Order, or Memorandum Opinion and Order.
[bookmark: notice_of_appeal_(bk)_htm_mappin_3021]Mapping Code
This is a mapped event [BKAPPEAL01].
[bookmark: notice_of_appeal_(bk)_htm_filing]Filing Requirements
1. Notice of appeal
2. Fee Required: Yes
3. Hearing Required: No
4. Negative Notice Language Required: No
[bookmark: notice_of_appeal_(bk)_htm_docket_3971]Docketing Procedure
1. Review the document to ensure it meets the filing requirements
2. Docket the Notice of appeal [Bankruptcy>appeal>Notice of appeal] as follows:

· Click Bankruptcy
· Click Appeal
· Enter Case Number
· Click Next
· Click Next again
· Select Notice of appeal
· Click Next
· Select or Add/Create Attorney (if no attorney continue)
· Click Next
· Select or Add/Create Party
· Click Next
· Enter Date Document Filed (system defaults to current date)
· Attach PDF
· Click Next
· Accept the Appellant’s designation due date (10 days from filing of the notice of appeal) by clicking next
· Click Next
· Click Next
· Select only one order or judgment as the appealed document (Docket the notice of appeal for each appealed order and link each appeal to one of the appealed orders)
· Click Next
· Review final docket text before submitting
· Click Next
· Review Notice of Electronic Filing
[bookmark: notice_of_appeal_(bk)_htm_proces_8272]Process for Entry of District Court Dispositive Order
After the order is signed, the case manager/docket specialist will enter an order [Bankruptcy>Orders/Opinions>Other Orders> District court re: appeal] as follows:

· Click Bankruptcy
· Click Orders/Opinions
· Click Other Orders
· Enter Case Number
· Click Next
· Click Next
· Select District court re: appeal, but ONLY if the order is dispositive
· Click Next
· Enter Date Document Filed (Use district court file date)
· Attach PDF
· Click Next
· Enter district court judge’s name, the ruling (affirmed, remanded, etc.) and the district court case number
· Click Next
· Select Refer to existing event and fill in the document number of the appealed order in both blanks for document
· Click Next
· Select the correct appeal and all documents related to that appeal
· Click next
· Select APPEAL in the second window of flags to clear the appeal flag only if no pending appeals remain
· Click Next
· Review final docket text for accuracy before submitting
· Click Next
· Review Notice of Electronic Filing

NOTE: Update the transmitted appeals list

NOTE: Remove the ADVAPL flag in the main case, if no other appeals are pending
[bookmark: notice_of_appeal_(bk)_htm_proces_8843]Process for Entry of District Court Order Reassigning District Judge
After the order is signed, the case manager/docket specialist will enter an order [Bankruptcy>Orders/Opinions>Other Orders>] as follows:

· Click Bankruptcy
· Click Orders/Opinions
· Click Other Orders
· Enter Case Number
· Click Next
· Click Next
· Select Reassigning district judge
· Click Next
· Enter Date Document Filed (Use district court file date)
· Attach PDF
· Click Next
· Enter new district court judge’s name and the district court case number
· Click Next
· Select the correct appeal
· Click Next
· Review final docket text for accuracy before submitting
· Click Next
· Review Notice of Electronic Filing

NOTE: Update the transmitted appeals list
[bookmark: notice_of_appeal_(bk)_htm_proces_8846]Process for Entry of District Court Order Consolidating Appeals
After the order is signed, the case manager/docket specialist will enter an order [Bankruptcy>Orders/Opinions>Other Orders>District court re: appeal] as follows:

· Click Bankruptcy
· Click Orders/Opinions
· Click Other Orders
· Enter Case Number
· Click Next
· Click Next
· Select District court re: appeal
· Click next
· Enter Date Document Filed (Use district court file date)
· Attach PDF
· Click Next
· Enter district court judge’s name
· Enter “consolidated into (civil case number for the lead civil case)” for the ruling
· Enter the district court case number for the appeal that will not be the lead civil case
· Click Next
· Select Refer to existing event and fill in the document number of the appealed order for the appeal that will not be the lead civil case
· in both blanks for document
· Click Next
· Select the appeal for the appeal that will not be the lead civil case
· and all documents related to that appeal
· Click next
· Click Next
· Review final docket text for accuracy before submitting
· Click Next
· Review Notice of Electronic Filing

NOTE: Update the transmitted appeals list

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\red_up.jpg]Return to Top

[Last Revision 12/19/08]

[bookmark: statement_of_issues_on_appeal_(b_2176]• Statement of Issues on Appeal •

Bankruptcy>Appeal

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Overview
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Mapping Code
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Filing Requirements
[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\bgred.jpg]	Docketing Procedure

[bookmark: statement_of_issues_on_appeal_(b_4389]Overview
Within 10 days after filing the notice of appeal, the appellant is required to file a statement of the issues for which there is a legal basis for the appeal. See Fed. R. Bankr. P. 8006. The statement of issues may be filed in the same document as the appellant designation or in a separate document by itself. If filed in the same document, the event appellant designation must be docketed, as this event sets the appellee designation deadline. If filed as a separate document, docket statement of issues.

The appellant is required to file a statement of the issues for which there is a legal basis for the appeal.

NOTE: DO NOT use this event if the statement of issues and appellant designation of record are included in the same document. The appellant designation event MUST be used whenever the designation is included in the document.
[bookmark: statement_of_issues_on_appeal_(b_4821]Mapping Code
There is no mapping code for this event.
[bookmark: statement_of_issues_on_appeal_(b_5699]Filing Requirements
1. Statement of issues on appeal
2. Fee Required: No
3. Hearing Required: No
4. Negative Notice Language Required: No
[bookmark: statement_of_issues_on_appeal_(b_4915]Docketing Procedure
1. Review the documents to ensure they meet the filing requirements
2. Docket the Statement of issues on appeal [Bankruptcy>Appeal>Statement of issues on appeal] as follows:

· Click Bankruptcy
· Click Appeal
· Enter Case Number
· Click Next
· Click Next again
· Select Statement of issues on appeal
· Click Next
· Select or Add/Create Attorney (if no attorney continue)
· Click Next
· Select or Add/Create Party
· Click Next
· Enter Date Document Filed (system defaults to current date)
· Attach PDF
· Click Next
· Select appeal
· Click Next
· Select the appropriate appeal
· Click Next
· Review final docket text before submitting
· Click Next
· Review Notice of Electronic Filing

[image: C:\Documents and Settings\edillow\Desktop\Operations Manuals\New Operations Manual\!SSL!\Printed_Documentation\!doc_tmp_folder_0\red_up.jpg]Return to Top

[Last Revision 10/17/07]

image3.png
March 2009

New Appeals
Debtor Case No | AdvNo BKJ ch Filed NOA Order MNo | MDate
Vallecito Gas 07-35674 BIH 1 03/26/09 263 258
Total New Appeals 1

image4.png
March 2009

Transmitted Appeal Records

Debtor | CaseNo | AdvNo | BKJ Ch__|_Order [Transmit] Tran sup [Tran sup2] Civil Case No [DCJudge|
Mut A. Asheru | 08-36058 HDH 7 50 |03/04/09 3:09-CV-0409 _|Fish
Total

Transmittals

image5.jpeg

image6.jpeg

image1.png
Docket Activity

Office [Abilene Case Y.
Amarilo | BPe [ap |
bk >

<] Chapter T~ Filer

ABell, Sue = = 8¢ [Attomey =

Agee, Mark lan - 9 v Common Creditor
Category 5

answer |

Abstract of judgment

auditor v/ | Acknowledgment of splitftransfer case ~
Terminal
digit(s) .

© Entered today and not QC'd
Sorthy| Case Number = -l

Run Report_| Cloar || [~ Make these options my defeut, Schedatethis to run

 Enteredbetveen Summary Te
Entered bete o209 127102009 Shomii
 FullDockst Text.

image2.png
Docket Activity

Cosenumber|

Juige 5 Office [Agins Case type JII<
Abramson, Harold C. —| Amarile | ap —
|Akard, John C. =~ bk |

Trustee <] Chapter J~ Filer type
Agee, Mark lan = = Attomey
Albergotti, Robert =~ 9 - Common Creditor

Category = or Event [[ntervenor summons Issued =
answer | it administration =

Judgment

auditor v/
Terminal
ey 2,47

 Enteredbetveen € Sunmary Te
Entered bete Rr7i2009 1 [27102009 o g
& Full Dockst Text

 Entered today and not QC'd

Sorthy| Case Number = =~

Run Report_| Cloar | [~ Make these options my defuut. Schedatsthis to run

