ACT OF SEDERUNT (SHERIFF APPEAL COURT RULES) 2015 SSI 2015/356 

SHERIFF APPEAL COURT RULES 2015
PART 3
INITIATION AND PROGRESS OF AN APPEAL
CHAPTER 7
STANDARD APPEAL PROCEDURE 
(Commencing 1st January 2016)
	7.1.
	 Application of this Chapter

	7.2.
	 Timetable in appeal

	7.3.
	 Cross-appeals

	7.4.
	 Urgent disposal

	7.5.
	 Urgent disposal: determination

	7.6.
	 Sist of appeal and variation of timetable

	7.7.
	 Questions about competency

	7.8.
	 Questions about competency: determination

	7.9.
	 Appeal print

	7.10.
	 Appendix to appeal print: contents

	7.11.
	 Appendix to appeal print considered unnecessary

	7.12.
	 Notes of argument

	7.13.
	 Estimates of duration of appeal hearing

	7.14.
	 Procedural hearing

	7.15.
	 Transmission of sheriff court process

	7.16.
	 Extension of notes of evidence

	7.17
	 Referral to family mediation


Application of this Chapter 
7.1. 
This Chapter applies to an appeal which has been appointed to proceed under the standard appeal procedure.
Timetable in appeal
7.2.
(1) The Clerk must issue a timetable in Form 7.2 when—

(a)
a provisional procedural order appointing the appeal to the standard appeal procedure becomes final or is confirmed; or

(b)
the Court makes an order appointing the appeal to the standard appeal procedure under rule 6.7(5)(b).

(2) When the Clerk issues a timetable, the Clerk must also fix a procedural hearing to take place after completion of the procedural steps specified in paragraph (4).

(3)
The timetable specifies—

(a)
the dates by which parties must comply with those procedural steps;

(b)
the date and time of the procedural hearing.

(4) The procedural steps are the steps mentioned in the first column of the following table, provision in respect of which is found in the rule mentioned in the second column—
	Procedural step  
	Rule

	Cross appeals: lodging of grounds of appeal
Cross appeals: lodging of answers  

 Referral of question about competency of appeal

Lodging of appeal print   

Lodging of appendices to appeal print

Giving notice that the appellant considers appendix unnecessary

Lodging of notes of argument    

 Lodging of estimates of duration of appeal hearing
	7.3(1)
7.3(2)

7.7(3)

7.9(1) and (2)

7.10(1)

7.11(1)

7.12(1)

7.13


Cross-appeals

7.3.
(1) A respondent who seeks to—

(a)
appeal against any decision of the sheriff; or

(b)
challenge the grounds on which the sheriff made the decision appealed against,


may  lodge  grounds  of  appeal  in  Form  7.3  within 28 days after the timetable is issued under rule 7.2(1).

(2) The appellant may lodge answers to the respondent’s grounds of appeal within 28 days after the grounds are intimated to the appellant.
Urgent disposal 
7.4.
(1) The procedural Appeal Sheriff may order urgent disposal of an appeal—

(a)
of the procedural Appeal Sheriff’s own accord; or

(b)
on the application of the appellant or a respondent.

(2) Where the appellant or a respondent seeks urgent disposal, an application for urgent disposal is to be made by motion.


(3)
An application may be made—

(a)
by the appellant, when the note of appeal is lodged;

(b)
by the respondent, not later than the expiry of the period for lodging answers specified in rule 6.5(1)(b) (order for intimation and answers).
(4)
Where the decision appealed against concerns an order made by the sheriff under section 11(1) of the Children (Scotland) Act 1995 (court orders relating to parental responsibilities etc.)(a), the appellant must seek urgent disposal.

(5)
Where the procedural Appeal Sheriff proposes to order urgent disposal of the procedural Appeal Sheriff’s own accord—

(a)
the Clerk must notify every party to the appeal;

(b)
any party who objects to urgent disposal may make representations within such time and in such manner as the procedural Appeal Sheriff orders.
Urgent disposal: determination
7.5.
(1) Where an application for urgent disposal is opposed, it may only be disposed of after the procedural Appeal Sheriff has heard parties on it.

(2) Where a party makes representations objecting to urgent disposal in accordance with rule 7.4(5), the procedural Appeal Sheriff must hear parties before ordering urgent disposal.

(3) At a hearing under paragraph (1) or (2), the parties must provide the procedural Appeal Sheriff with an assessment of the likely duration of the hearing to determine the appeal.


(4)
When ordering urgent disposal of an appeal, the procedural Appeal Sheriff must make an order specifying—

(a)
the procedure to be followed in the appeal;

(b)
the periods for complying with each procedural step.

(5) Accordingly, the following rules apply only to the extent that the procedural Appeal Sheriff specifies in the order made under paragraph (3)—

(a)
rule 7.2 (timetable in appeal);

(b)
rule 7.7 (questions about competency of appeal);

(c)
rule 7.8 (questions about competency: determination);

(d)
rule 7.9 (appeal print);

(e)
rule 7.10 (appendices to the appeal print: contents);

(f)
rule 7.11 (appendices to the appeal print considered unnecessary);

(g)
rule 7.12 (notes of argument);

(h)
rule 7.13 (estimates of duration of appeal hearing);

(i)
rule 7.14 (procedural hearing).
Sist of appeal and variation of timetable 
7.6.
(1) Any party may apply by motion to—


(a) 
sist the appeal for a specified period;


(b)
recall a sist;


(c)
vary the timetable.


(2)
An application to sist the appeal or vary the timetable may only be granted on special cause shown.


(3)
The procedural Appeal Sheriff may—

(a)
grant the application;

(b)
refuse the application; or
(c)   make  an  order  not  sought  in  the  application,  where  the  procedural  Appeal  Sheriff considers that doing so would secure the expeditious disposal of the appeal.


(4)
Where the procedural Appeal Sheriff makes an order sisting the appeal, the Clerk is to discharge the procedural hearing fixed under rule 7.2(2) (timetable: fixing procedural hearing).


(5)
When a sist is recalled or expires, the Clerk is to—

(a)
issue a revised timetable in Form 7.2;

(b)
fix a procedural hearing.


(6)
Where the procedural Appeal Sheriff makes an order varying the timetable, the Clerk is to—

(a)
discharge the procedural hearing fixed under rule 7.2(2) (timetable: fixing procedural hearing);

(b)
issue a revised timetable in Form 7.2;

(c)
fix a procedural hearing.
Questions about competency
7.7. 
(1) A question about the competency of an appeal may be referred to the procedural Appeal Sheriff by any respondent.


(2) A question is referred by lodging a reference in Form 7.7.


(3) A question may be referred within 14 days after the timetable is issued under rule 7.2(1).


(4) When a reference is lodged, the Clerk is to fix a hearing and intimate the date and time of that hearing to the parties.


(5) Within 14 days after the date on which the reference is lodged, each party must lodge a note of argument.


(6) That note of argument must—

(a)
give  fair  notice  of  the  submissions  the  party  intends  to  make  on  the  question  of competency;

(b)
comply with the requirements in rule 7.12(3).


(7) Paragraphs (4) and (5) of rule 7.12 apply to that note of argument.
Questions about competency: determination

7.8.
(1) At a hearing on the competency of an appeal, the procedural Appeal Sheriff may—

(a)
refuse the appeal as incompetent;

(b)
find the appeal to be competent;

(c)
reserve the question of competency until the appeal hearing; or

(d)
refer the question of competency to the Court.

(2)
The procedural Appeal Sheriff may make an order as to the expenses of the reference.

(3)
Where the question of competency is referred to the Court, it may—

(a)
refuse the appeal as incompetent;

(b)
find the appeal to be competent;

(c)
reserve the question of competency until the appeal hearing.


(4) The Court may make an order as to the expenses of the reference.
Appeal print

7.9.   (1) The appellant must lodge an appeal print within 21 days after the timetable is issued under rule 7.2(1).


(2)
An appeal print is to contain—


(a)
the pleadings in the sheriff court process;


(b)
the interlocutors in the sheriff court process;


(c)
the sheriff’s note setting out the reasons for the decision appealed against, if it is available.


(3)
Where the appeal is directed at the refusal of the sheriff to allow the pleadings to be amended, the appeal print is also to contain the text of the proposed amendment.
Appendix to appeal print: contents

7.10.
(1) The appellant must lodge an appendix to the appeal print no later than 7 days before the procedural hearing, unless rule 7.11(1) (giving notice that appellant considers appendix unnecessary) is complied with.


(2)
The appendix is to contain—

(a)
any document lodged in the sheriff court process that is founded upon in the grounds of appeal;

(b)
the notes of evidence from any proof, if it is sought to submit them for consideration by the Court.

(3)
Where the sheriff’s note has not been included in the appeal print and it subsequently becomes available, the appellant must—

(a)
include it in the appendix where the appendix has not yet been lodged; or

(b)
lodge a supplementary appendix containing the sheriff’s note.


(4)
The parties must—

(a)
discuss the contents of the appendix;

(b)
so far as possible, co-operate in making up the appendix.
Appendix to appeal print considered unnecessary

7.11.
(1) Where the appellant considers that it is not necessary to lodge an appendix, the appellant must, no later than 7 days before the procedural hearing—

(a)
give written notice of that fact to the Clerk;

(b)
intimate that notice to every respondent.

(2)
Where the appellant complies with paragraph (1), the respondent may apply by motion for an order requiring the appellant to lodge an appendix.

(3)
An application must specify the documents or notes of evidence that the respondent considers should be included in the appendix.

(4)
In disposing of an application, the procedural Appeal Sheriff may—

(a)
grant the application and make an order requiring the appellant to lodge an appendix;

(b)
refuse the application and make an order requiring the respondent to lodge an appendix; or

(c)
refuse the application and make no order.

(5)
Where the procedural Appeal Sheriff makes an order requiring the appellant or the respondent to lodge an appendix, that order must specify—

(a)
the documents or notes or evidence to be included in the appendix;

(b)
the time within which the appendix must be lodged.
Notes of argument

7.12.
(1) The parties must lodge notes of argument no later than 7 days before the procedural hearing.

(2)
A note of argument must summarise briefly the submissions the party intends to develop at the appeal hearing.

(3)
A note of argument must—

(a)
state, in brief numbered paragraphs, the points that the party intends to make;

(b)

after each point, identify by means of a page or paragraph reference the relevant passage in any notes of evidence or other document on which the party relies in support of the point;

(c)
for every authority that is cited—

(i)
state the proposition of law that the authority demonstrates;

(ii)
identify the page or paragraph references for the parts of the authority that support the proposition;


(d) 
cite only one authority for each proposition of law, unless additional citation is necessary for a proper presentation of the argument.

(4)
Where a note of argument has been lodged and the party lodging it subsequently becomes aware that an argument in the note is not to be insisted upon, that party must—

(a)
give written notice of that fact to the Clerk;

(b)
intimate that notice to every other party.

(5)
Where a party wishes to advance an argument at a hearing that is not contained in that party’s note of argument, the party must apply by motion for leave to advance the argument.
Estimates of duration of appeal hearing

7.13. The parties must lodge estimates of the duration of any appeal hearing required to dispose of the appeal in Form 7.13 not later than 7 days before the procedural hearing.
Procedural hearing

7.14.
(1) At a procedural hearing, the procedural Appeal Sheriff is to ascertain the state of preparation of the parties, so far as reasonably practicable.


(2)
The procedural Appeal Sheriff may—

(a)
determine that parties are ready to proceed to an appeal hearing; or

(b)
determine that further procedure is required.

(3) Where the procedural Appeal Sheriff determines that parties are ready to proceed—

(a)
the procedural Appeal Sheriff is to fix an appeal hearing;

(b)
the Clerk is to intimate the date and time of that hearing to the parties;

(c)
the procedural Appeal Sheriff may make an order specifying further steps to be taken by the parties before the hearing.


(4) Where the procedural Appeal Sheriff determines that further procedure is required, the procedural Appeal Sheriff—

(a)
is to make an order to secure the expeditious disposal of the appeal;

(b)
may direct the Clerk to fix a further procedural hearing and intimate the date and time of that hearing to parties.
Transmission of sheriff court process

7.15.
(1) The procedural Appeal Sheriff may order that the sheriff court process, or any part of it, is to be transmitted to the Clerk—

(a)
of its own accord;

(b)
on cause shown, where any party to the appeal applies for such an order by motion.


(2)
Where the procedural Appeal Sheriff makes such an order, the Clerk must send a copy of the order to the sheriff clerk.


(3)
Within 4 days after receipt of the order, the sheriff clerk must—

(a)
send written notice to each party to the cause;

(b)
certify on the interlocutor sheet that subparagraph (a) has been complied with;

(c)
transmit the sheriff court process, or the specified part of it, to the Clerk.


(4)
On receipt of the sheriff court process, the Clerk must—


(a)
mark the date of receipt on—

(i)
the interlocutor sheet or the copy record from the sheriff court books, where the entire process is transmitted;

(ii)
the part of process that has been transmitted, where the procedural Appeal Sheriff has specified that only part of the process is to be transmitted;


(b)
send written notice of that date to the appellant.


(5)
Where the Clerk or a sheriff clerk fails to comply with this rule—

(a)
that does not affect the validity of the appeal;

(b)
the procedural Appeal Sheriff may, as it thinks fit, make an order to enable the appeal to proceed as if the failure had not occurred.
Extension of notes of evidence

7.16.
(1) The parties may agree that, in relation to any particular issue, the decision appealed against is not to be submitted to review.


(2) It is not necessary to reproduce the notes of evidence or documents relating to that issue.
Referral to family mediation

7.17.
(1) Where the decision appealed against concerns an order made by the sheriff under section 11(1) of the Children (Scotland) Act 1995 (court orders relating to parental responsibilities etc.), the procedural Appeal Sheriff may refer that matter to a family mediator.


(2) In this rule, “family mediator” means a person accredited as a mediator in family mediation to an organisation which is concerned with such mediation and which is approved for the purposes of the Civil Evidence (Family Mediation) (Scotland) Act 1995 by the Lord President of the Court of Session.
