
PRACTICE DIRECTION

APPEALS

This Practice Direction supplements Part 52

Contents of this Practice Direction

1.1 This Practice Direction is divided into five sections:

. Section I – General provisions about appeals

. Section II – General provisions about statutory appeals and appeals by way of case stated

. Section III – Provisions about specific appeals

. Section IV – Provisions about reopening appeals

. Section V – Transitional provisions relating to the abolition of the Asylum and Immigration

Tribunal.

SECTION I – GENERAL PROVISIONS ABOUT APPEALS

2.1 This practice direction applies to all appeals to which Part 52 applies except where specific

provision is made for appeals to the Court of Appeal.

2.2 For the purpose only of appeals to the Court of Appeal from cases in family proceedings this

Practice Direction will apply with such modifications as may be required.

ROUTES OF APPEAL

2A.1 The court or judge to which an appeal is to be made (subject to obtaining any necessary

permission) is set out in the tables below:

Table 11 addresses appeals in cases other than insolvency proceedings and those cases to which

Table 3 applies;

Table 2 addresses insolvency proceedings; and

Table 3 addresses certain family cases to which CPR Part 52 may apply.

The tables do not include so-called ‘leap frog’ appeals either to the Court of Appeal pursuant

to s. 57 of the Access to Justice Act 1999 or to the House of Lords pursuant to s 13 of the

Administration of Justice Act 1969.

(An interactive routes of appeal guide can be found on the Court of Appeal’s website at http://

www.hmcourts-service.gov.uk/infoabout/coa_civil/routes_app/index.htm)

TABLE 1

In this Table, reference to –

1 Reproduced with the kind permission of Tottel Publishing, publisher of Manual of Civil Appeals.

PRACTICE DIRECTION PART 52

CIVIL PROCEDURE RULES

APPEALS Part 52 page 1 PRACTICE DIRECTION

APRIL 2010

P
A

R
T

5
2

P
R

A
C

T
IC

E
D

IR
E

C
T

IO
N


(a) a ‘Circuit judge’ includes a recorder or a district judge who is exercising the jurisdiction of

a circuit judge with the permission of the designated civil judge in respect of that case (see

Practice Direction 2B (Allocation of cases to levels of judiciary), paragraph 11.1(d));

(b) ‘the Destinations of Appeal Order’ means the Access to Justice Act 1999 (Destination of

Appeals) Order 2000; and

(c) ‘final decision’ has the meaning for the purposes of this table as set out in paragraphs 2A.2

and 2A.3.

Court Track/nature of

claim

Judge who made the

decision

Nature of the

decision under

appeal

Apeal Court

County Part 7 claim District judge Interim decision Circuit judge in the

county court

County Part 7 claim, other

than a claim

allocated to the

multi-track

District judge Final decision Circuit judge in the

county

County Part 7 claim,

allocated to the

multi-track

District judge Final decision Court of Appeal

County Part 8 claim District judge Any decision Circuit judge in the

county court

County Claims or originating

or pre-action

applications started

otherwise than by a

Part 7 or Part 8

claim (for example

an application under

Part 23)

District judge Any decision Circuit judge in the

county court

County Specialist proceedings

(under the

Companies Act 1985

or the Companies

Act 1989 or to which

Sections I or II of

Part 57 or any of

Parts 60, 62 or 63

apply)

District judge Interim decision Circuit judge in the

county court

County Specialist proceedings

(under the

Companies Act 1985

or the Companies

Act 1989 or to which

Sections I or II, of

Part 57 or any of

Parts 60, 62 or 63

apply)

District judge Final decision Court of Appeal

County Part 7 claim Circuit judge Interim decision Single judge of the

High Court

CIVIL PROCEDURE RULES

Part 52 page 2 APPEALS Practice direction

APRIL 2010


Court Track/nature of

claim

Judge who made the

decision

Nature of the

decision under

appeal

Apeal Court

County Part 7 claim, other

than a claim

allocated to the

multi-track

Circuit judge Final decision Single judge of the

High Court

County Part 7 claim,

allocated to the

multi-track

Circuit judge Final decision Court of Appeal

County Part 8 claim Circuit judge Any decision Single judge of the

High Court

County Claims or originating

or pre-action

applications started

otherwise than by a

Part 7 or Part 8

claim (for example

an application under

Part 23)

Circuit judge Any decision Single judge of the

High Court

County Specialist proceedings

(under the

Companies Act 1985

or the Companies

Act 1989 or to which

Sections I or II of

Part 57 or any of

Parts 60, 62 or 63

apply)

Circuit judge Interim decision Single judge of the

High Court

County Specialist proceedings

(under the

Companies Act 1985

or the Companies

Act 1989 or to which

Sections I or II of

Part 57 or any of

Parts 60, 62 or 63

apply)

Circuit judge Final decision Court of Appeal

High Part 7 claim Master, district judge

sitting in a district

registry or any other

judge referred to in

article 2 of the

Destination of

Appeals Order

(where appropriate)

Interim decision Single judge of the

High Court

CIVIL PROCEDURE RULES

APPEALS Part 52 page 3 PRACTICE DIRECTION

APRIL 2010


Court Track/nature of

claim

Judge who made the

decision

Nature of the

decision under

appeal

Apeal Court

High Part 7 claim, other

than a claim

allocated to the

multi-track

Master, district judge

sitting in a district

registry or any other

judge referred to in

article 2 of the

Destination of

Appeals Order

(where appropriate)

Final decision Single judge of the

High Court

High Part 7 claim,

allocated to the

multi-track

Master, district judge

sitting in a district

registry or any other

judge referred to in

article 2 of the

Destination of

Appeals Order

(where appropriate)

Final decision Court of Appeal

High Part 8 claim Master, district judge

sitting in a district

registry or any other

judge referred to in

article 2 of the

Destination of

Appeals Order

(where appropriate)

Any decision Single judge of the

High Court

High Claims or originating

or pre-action

applications started

otherwise than by a

Part 7 or Part 8

claim (for example

an application under

Part 23)

Master, district judge

sitting in a district

registry or any other

judge referred to in

article 2 of the

Destination of

Appeals Order

(where appropriate)

Any decision Single judge of the

High Court

High Specialist proceedings

(under the

Companies Act 1985

or the Companies

Act 1989 or to which

Sections I, II, or III

of Part 57 or any of

Parts 58 to 63 apply)

Master, district judge

sitting in a district

registry or any other

judge referred to in

article 2 of the

Destination of

Appeals Order

(where appropriate)

Interim decision Single judge of the

High Court

High Specialist proceedings

(under the

Companies Act 1985

or the Companies

Act 1989 or to which

Sections I, II or III of

Part 57 or any of

Parts 58 to 63 apply)

Master, district judge

sitting in a district

registry or any other

judge referred to in

article 2 of the

Destination of

Appeals Order

(where appropriate)

Final decision Court of Appeal

High Any High Court judge Any decision Court of Appeal

CIVIL PROCEDURE RULES

Part 52 page 4 APPEALS Practice direction

APRIL 2010


TABLE 2

Insolvency proceedings CircuitIn this Table references to a ‘Circuit judge’ include a recorder or a

district judge who is exercising the jurisdiction of a circuit judge with the permission of the

designated civil judge in respect of that case (see: Practice Direction 2B, paragraph 11.1(d)).

Court Track/nature of

claim

Judge who made

decision

Nature of decision

under appeal

Apeal Court

County Insolvency District judge or

circuit judge

Any Single judge of the

High Court

High Court Insolvency Registrar Any Single judge of the

High Court

High Court Insolvency High Court judge Any Court of Appeal

TABLE 3

Proceedings which may be heard in the Family Division of the High Court and to which the CPR may

apply. Appeal CentresThe proceedings to which this table will apply include proceedings under

the Inheritance (Provision for Family and Dependants) Act 1975 and proceedings under the

Trusts of Land and Appointment of Trustees Act 1996.

For the meaning of ‘final decision’ for the purposes of this table see paragraphs 2A.2 and 2A.3

below.

Court Judge who made

decision

Track/nature of

claim

Nature of decision

under appeal

Apeal Court

High Court Principal

Registry of the Family

Division

District judge Proceedings under

CPR Pt 8 (if not

allocated to any track

or if simply treated as

allocated to the multi-

track under CPR

8.9(c))

Any decision High Court judge of

the Family Division

High Court Principal

Registry of the

Family Division

District judge Proceedings under

CPR Pt 8 specifically

allocated to the

multi-track by an

order of the court.

Any decision High Court judge of

the Family Division

High Court Principal

Registry of the

Family Division

District judge Proceedings under

CPR Part 7

Any decision other

than a final decision

High Court judge of

the Family Division

High Court Principal

Registry of the

Family Division

District judge Proceedings under

CPR Part 7 and

allocated to the

multi-track

Final decision Court of Appeal

CIVIL PROCEDURE RULES

APPEALS Part 52 page 5 PRACTICE DIRECTION

APRIL 2010


Court Judge who made

decision

Track/nature of

claim

Nature of decision

under appeal

Apeal Court

High Court Principal

Registry of the Family

Division

District judge Proceedings under

CPR Pt 8 (if not

allocated to any track

or if simply treated as

allocated to the multi-

track under CPR

8.9(c))

Any decision High Court judge of

the Family Division

High CourtFamily

Division

High Court Judge Proceedings under

CPR Part 7 or 8

Any Court of Appeal

2A.2 A ‘final decision’ is a decision of a court that would finally determine (subject to any possible

appeal or detailed assessment of costs) the entire proceedings whichever way the court decided

the issues before it. Decisions made on an application to strike-out or for summary judgment

are not final decisions for the purpose of determining the appropriate route of appeal (Art. 1

Access to Justice Act 1999 (Destination of Appeals) Order 2000). Accordingly:

(1) a case management decision;

(2) the grant or refusal of interim relief;

(3) a summary judgment;

(4) a striking out,

are not final decisions for this purpose.

2A.3 A decision of a court is to be treated as a final decision for routes of appeal purposes where it:

(1) is made at the conclusion of part of a hearing or trial which has been split into parts; and

(2) would, if it had been made at the conclusion of that hearing or trial, have been a final decision.

Accordingly, a judgment on liability at the end of a split trial is a ‘final decision’ for this

purpose and the judgment at the conclusion of the assessment of damages following a

judgment on liability is also a ‘final decision’ for this purpose.

2A.4 An order made:

(1) on a summary or detailed assessment of costs; or

(2) on an application to enforce a final decision,

is not a ‘final decision’ and any appeal from such an order will follow the routes of appeal set

out in the tables above.

(Section 16(1) of the Supreme Court Act 1981 (as amended); section 77(1) of the County

Courts Act 1984 (as amended); and the Access to Justice Act 1999 (Destination of Appeals)

Order 2000 set out the provisions governing routes of appeal).

2A.5

(1) Where an applicant attempts to file an appellant’s notice and the appeal court does not have

jurisdiction to issue the notice, a court officer may notify the applicant in writing that the

appeal court does not have jurisdiction in respect of the notice.

(2) Before notifying a person under paragraph (1) the court officer must confer –

(a) with a judge of the appeal court; or,

(b) where the Court of Appeal, Civil Division is the appeal court, with a court officer who

exercises the jurisdiction of that Court under rule 52.16.

(3) Where a court officer in the Court of Appeal, Civil Division notifies a person under paragraph

(1), rule 52.16(5) shall not apply.

CIVIL PROCEDURE RULES

Part 52 page 6 APPEALS Practice direction

APRIL 2010


GROUNDS FOR APPEAL

3.1 Rule 52.11(3) (a) and (b) sets out the circumstances in which the appeal court will allow an

appeal.

3.2 The grounds of appeal should –

(1) set out clearly the reasons why rule 52.11(3)(a) or (b) is said to apply; and

(2) specify, in respect of each ground, whether the ground raises an appeal on a point of law or is

an appeal against a finding of fact.

PERMISSION TO APPEAL

4.1 Rule 52.3 sets out the circumstances when permission to appeal is required.

4.2 The permission of –

(1) the Court of Appeal; or

(2) where the lower court’s rules allow, the lower court,

is required for all appeals to the Court of Appeal except as provided for by statute or rule 52.3.

(The requirement of permission to appeal may be imposed by a practice direction – see

rule 52.3(b))

4.3 Where the lower court is not required to give permission to appeal, it may give an indication

of its opinion as to whether permission should be given.

(Rule 52.1(3)(c) defines ‘lower court’)

4.3A

(1) This paragraph applies where a party applies for permission to appeal against a decision at the

hearing at which the decision was made.

(2) Where this paragraph applies, the judge making the decision shall state –

(a) whether or not the judgment or order is final;

(b) whether an appeal lies from the judgment or order and, if so, to which appeal court;

(c) whether the court gives permission to appeal; and

(d) if not, the appropriate appeal court to which any further application for permission may be

made.

(Rule 40.2(4) contains requirements as to the contents of the judgment or order in these

circumstances.)

4.3B Where no application for permission to appeal has been made in accordance with

rule 52.3(2)(a) but a party requests further time to make such an application, the court may

adjourn the hearing to give that party the opportunity to do so.

Appeals from case management decisions

4.4 Case management decisions include decisions made under rule 3.1(2) and decisions about:

(1) disclosure

(2) filing of witness statements or experts reports

(3) directions about the timetable of the claim

(4) adding a party to a claim

(5) security for costs.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 7 PRACTICE DIRECTION

APRIL 2010


4.5 Where the application is for permission to appeal from a case management decision, the court

dealing with the application may take into account whether:

(1) the issue is of sufficient significance to justify the costs of an appeal;

(2) the procedural consequences of an appeal (e.g. loss of trial date) outweigh the significance of

the case management decision;

(3) it would be more convenient to determine the issue at or after trial.

Court to which permission to appeal application should be made

4.6 An application for permission should be made orally at the hearing at which the decision to be

appealed against is made.

4.7 Where:

(a) no application for permission to appeal is made at the hearing; or

(b) the lower court refuses permission to appeal,

an application for permission to appeal may be made to the appeal court in accordance with

rules 52.3(2) and (3).

4.8 There is no appeal from a decision of the appeal court to allow or refuse permission to appeal

to that court (although where the appeal court, without a hearing, refuses permission to appeal,

the person seeking permission may request that decision to be reconsidered at a hearing). See

section 54(4) of the Access to Justice Act and rule 52.3(2), (3), (4) and (5).

Second appeals

4.9 An application for permission to appeal from a decision of the High Court or a county court

which was itself made on appeal must be made to the Court of Appeal.

4.10 If permission to appeal is granted the appeal will be heard by the Court of Appeal.

Consideration of Permission without a hearing

4.11 Applications for permission to appeal may be considered by the appeal court without a

hearing.

4.12 If permission is granted without a hearing the parties will be notified of that decision and the

procedure in paragraphs 6.1 to 6.6 will then apply.

4.13 If permission is refused without a hearing the parties will be notified of that decision with the

reasons for it. The decision is subject to the appellant’s right to have it reconsidered at an oral

hearing. This may be before the same judge.

4.14 A request for the decision to be reconsidered at an oral hearing must be filed at the appeal

court within 7 days after service of the notice that permission has been refused. A copy of the

request must be served by the appellant on the respondent at the same time.

Permission hearing

4.14A

(1) This paragraph applies where an appellant, who is represented, makes a request for a decision

to be reconsidered at an oral hearing.

(2) The appellant’s advocate must, at least 4 days before the hearing, in a brief written statement –

(a) inform the court and the respondent of the points which he proposes to raise at the hearing;

CIVIL PROCEDURE RULES

Part 52 page 8 APPEALS Practice direction

APRIL 2010


(b) set out his reasons why permission should be granted notwithstanding the reasons given for the

refusal of permission; and

(c) confirm, where applicable, that the requirements of paragraph 4.17 have been complied with

(appellant in receipt of services funded by the Legal Services Commission).

4.15 Notice of a permission hearing will be given to the respondent but he is not required to attend

unless the court requests him to do so.

4.16 If the court requests the respondent’s attendance at the permission hearing, the appellant must

supply the respondent with a copy of the appeal bundle (see paragraph 5.6A) within 7 days of

being notified of the request, or such other period as the court may direct. The costs of

providing that bundle shall be borne by the appellant initially, but will form part of the costs

of the permission application.

Appellants in receipt of services funded by the Legal Services Commission applying

for permission to appeal

4.17 Where the appellant is in receipt of services funded by the Legal Services Commission (or

legally aided) and permission to appeal has been refused by the appeal court without a hearing,

the appellant must send a copy of the reasons the appeal court gave for refusing permission to

the relevant office of the Legal Services Commission as soon as it has been received from the

court. The court will require confirmation that this has been done if a hearing is requested to

re-consider the question of permission.

Limited permission

4.18 Where a court under rule 52.3(7) gives permission to appeal on some issues only, it will –

(1) refuse permission on any remaining issues; or

(2) reserve the question of permission to appeal on any remaining issues to the court hearing the

appeal.

4.19 If the court reserves the question of permission under paragraph 4.18(2), the appellant must,

within 14 days after service of the court’s order, inform the appeal court and the respondent in

writing whether he intends to pursue the reserved issues. If the appellant does intend to pursue

the reserved issues, the parties must include in any time estimate for the appeal hearing, their

time estimate for the reserved issues.

4.20 If the appeal court refuses permission to appeal on the remaining issues without a hearing and

the applicant wishes to have that decision reconsidered at an oral hearing, the time limit in

rule 52.3(5) shall apply. Any application for an extension of this time limit should be made

promptly. The court hearing the appeal on the issues for which permission has been granted

will not normally grant, at the appeal hearing, an application to extend the time limit in

rule 52.3(5) for the remaining issues.

4.21 If the appeal court refuses permission to appeal on remaining issues at or after an oral hearing,

the application for permission to appeal on those issues cannot be renewed at the appeal

hearing. See section 54(4) of the Access to Justice Act 1999.

Respondents’ costs of permission applications

4.22 In most cases, applications for permission to appeal will be determined without the court

requesting –

CIVIL PROCEDURE RULES

APPEALS Part 52 page 9 PRACTICE DIRECTION

APRIL 2010


(1) submissions from, or

(2) if there is an oral hearing, attendance by

the respondent.

4.23 Where the court does not request submissions from or attendance by the respondent, costs will

not normally be allowed to a respondent who volunteers submissions or attendance.

4.24 Where the court does request –

(1) submissions from; or

(2) attendance by the respondent,

the court will normally allow the respondent his costs if permission is refused.

APPELLANT’S NOTICE

5.1 An appellant’s notice must be filed and served in all cases. Where an application for permission

to appeal is made to the appeal court it must be applied for in the appellant’s notice.

Human Rights

5.1A

(1) This paragraph applies where the appellant seeks –

(a) to rely on any issue under the Human Rights Act 1998; or

(b) a remedy available under that Act,

for the first time in an appeal.

(2) The appellant must include in his appeal notice the information required by paragraph 15.1 of

Practice Direction 16.

(3) Paragraph 15.2 of Practice Direction 16 applies as if references to a statement of case were to

the appeal notice.

5.1B CPR rule 19.4A and Practice Direction 19A shall apply as if references to the case management

conference were to the application for permission to appeal.

(Practice Direction 19A provides for notice to be given and parties joined in certain

circumstances to which this paragraph applies)

Extension of time for filing appellant’s notice

5.2 Where the time for filing an appellant’s notice has expired, the appellant must –

(a) file the appellant’s notice; and

(b) include in that appellant’s notice an application for an extension of time.

The appellant’s notice should state the reason for the delay and the steps taken prior to the

application being made.

5.3 Where the appellant’s notice includes an application for an extension of time and permission

to appeal has been given or is not required the respondent has the right to be heard on that

application. He must be served with a copy of the appeal bundle (see paragraph 5.6A).

However, a respondent who unreasonably opposes an extension of time runs the risk of being

ordered to pay the appellant’s costs of that application.

5.4 If an extension of time is given following such an application the procedure at paragraphs 6.1

to 6.6 applies.

CIVIL PROCEDURE RULES

Part 52 page 10 APPEALS Practice direction

APRIL 2010


Applications

5.5 Notice of an application to be made to the appeal court for a remedy incidental to the appeal

(e.g. an interim remedy under rule 25.1 or an order for security for costs) may be included in

the appeal notice or in a Part 23 application notice.

(Rule 25.15 deals with security for costs of an appeal)

(Paragraph 11 of this practice direction contains other provisions relating to applications)

Documents

5.6

(1) This paragraph applies to every case except where the appeal –

(a) relates to a claim allocated to the small claims track; and

(b) is being heard in a county court or the High Court.

(Paragraph 5.8 applies where this paragraph does not apply)

(2) The appellant must file the following documents together with an appeal bundle (see

paragraph 5.6A) with his appellant’s notice –

(a) two additional copies of the appellant’s notice for the appeal court; and

(b) one copy of the appellant’s notice for each of the respondents;

(c) one copy of his skeleton argument for each copy of the appellant’s notice that is filed (see

paragraph 5.9);

(d) a sealed copy of the order being appealed;

(e) a copy of any order giving or refusing permission to appeal, together with a copy of the judge’s

reasons for allowing or refusing permission to appeal;

(f) any witness statements or affidavits in support of any application included in the appellant’s

notice.

(g) a copy of the order allocating a case to a track (if any).

5.6A

(1) An appellant must include in his appeal bundle the following documents:

(a) a sealed copy of the appellant’s notice;

(b) a sealed copy of the order being appealed;

(c) a copy of any order giving or refusing permission to appeal, together with a copy of the judge’s

reasons for allowing or refusing permission to appeal;

(d) any affidavit or witness statement filed in support of any application included in the appellant’s

notice;

(e) a copy of his skeleton argument;

(f) except where sub-paragraph (1A) applies a transcript or note of judgment (see paragraph 5.12),

and in cases where permission to appeal was given by the lower court or is not required those

parts of any transcript of evidence which are directly relevant to any question at issue on the

appeal;

(g) the claim form and statements of case (where relevant to the subject of the appeal);

(h) any application notice (or case management documentation) relevant to the subject of the

appeal;

(i) in cases where the decision appealed was itself made on appeal (eg from district judge to circuit

judge), the first order, the reasons given and the appellant’s notice used to appeal from that

order;

(j) in the case of judicial review or a statutory appeal, the original decision which was the subject

of the application to the lower court;

CIVIL PROCEDURE RULES

APPEALS Part 52 page 11 PRACTICE DIRECTION

APRIL 2010


(k) in cases where the appeal is from a Tribunal, a copy of the Tribunal’s reasons for the decision,

a copy of the decision reviewed by the Tribunal and the reasons for the original decision and

any document filed with the Tribunal setting out the grounds of appeal from that decision;

(l) any other documents which the appellant reasonably considers necessary to enable the appeal

court to reach its decision on the hearing of the application or appeal; and

(m) such other documents as the court may direct.

(1A) Where the appeal relates to a judgment following a determination on the papers under Part 8

in accordance with Practice Direction 8B, the appellant must include in the appeal bundle the

order made by the court containing the reasons for the award of damages. A transcript of the

judgment is not required.

(2) All documents that are extraneous to the issues to be considered on the application or the

appeal must be excluded. The appeal bundle may include affidavits, witness statements,

summaries, experts’ reports and exhibits but only where these are directly relevant to the

subject matter of the appeal.

(3) Where the appellant is represented, the appeal bundle must contain a certificate signed by his

solicitor, counsel or other representative to the effect that he has read and understood

paragraph (2) above and that the composition of the appeal bundle complies with it.

5.7 Where it is not possible to file all the above documents, the appellant must indicate which

documents have not yet been filed and the reasons why they are not currently available. The

appellant must then provide a reasonable estimate of when the missing document or

documents can be filed and file them as soon as reasonably practicable.

Small claims

5.8

(1) This paragraph applies where –

(a) the appeal relates to a claim allocated to the small claims track; and

(b) the appeal is being heard in a county court or the High Court.

(1A) An appellant’s notice must be filed and served in Form N164.

(2) The appellant must file the following documents with his appellant’s notice –

(a) a sealed copy of the order being appealed; and

(b) any order giving or refusing permission to appeal, together with a copy of the reasons for that

decision.

(3) The appellant may, if relevant to the issues to be determined on the appeal, file any other

document listed in paragraph 5.6 or 5.6A in addition to the documents referred to in sub-

paragraph (2).

(4) The appellant need not file a record of the reasons for judgment of the lower court with his

appellant’s notice unless sub-paragraph (5) applies.

(5) The court may order a suitable record of the reasons for judgment of the lower court (see

paragraph 5.12) to be filed –

(a) to enable it to decide if permission should be granted; or

(b) if permission is granted to enable it to decide the appeal.

Skeleton arguments

5.9

(1) The appellant’s notice must, subject to (2) and (3) below, be accompanied by a skeleton

argument. Alternatively the skeleton argument may be included in the appellant’s notice.

Where the skeleton argument is so included it will not form part of the notice for the purposes

of rule 52.8.

CIVIL PROCEDURE RULES

Part 52 page 12 APPEALS Practice direction

APRIL 2010


(2) Where it is impracticable for the appellant’s skeleton argument to accompany the appellant’s

notice it must be filed and served on all respondents within 14 days of filing the notice.

(3) An appellant who is not represented need not file a skeleton argument but is encouraged to do

so since this will be helpful to the court.

Content of skeleton arguments

5.10

(1) A skeleton argument must contain a numbered list of the points which the party wishes to

make. These should both define and confine the areas of controversy. Each point should be

stated as concisely as the nature of the case allows.

(2) A numbered point must be followed by a reference to any document on which the party wishes

to rely.

(3) A skeleton argument must state, in respect of each authority cited –

(a) the proposition of law that the authority demonstrates; and

(b) the parts of the authority (identified by page or paragraph references) that support the

proposition.

(4) If more than one authority is cited in support of a given proposition, the skeleton argument

must briefly state the reason for taking that course.

(5) The statement referred to in sub-paragraph (4) should not materially add to the length of the

skeleton argument but should be sufficient to demonstrate, in the context of the argument –

(a) the relevance of the authority or authorities to that argument; and

(b) that the citation is necessary for a proper presentation of that argument.

(6) The cost of preparing a skeleton argument which –

(a) does not comply with the requirements set out in this paragraph; or

(b) was not filed within the time limits provided by this Practice Direction (or any further time

granted by the court),

will not be allowed on assessment except to the extent that the court otherwise directs.

(7) A skeleton argument filed in the Court of Appeal, Civil Division on behalf of the appellant

should contain in paragraph 1 the advocate’s time estimate for the hearing of the appeal.

5.11 The appellant should consider what other information the appeal court will need. This may

include a list of persons who feature in the case or glossaries of technical terms. A chronology

of relevant events will be necessary in most appeals.

Suitable record of the judgment

5.12 Where the judgment to be appealed has been officially recorded by the court, an approved

transcript of that record should accompany the appellant’s notice. Photocopies will not be

accepted for this purpose. However, where there is no officially recorded judgment, the

following documents will be acceptable:

Written judgments

(1) Where the judgment was made in writing a copy of that judgment endorsed with the judge’s

signature.

Note of judgment

(2) When judgment was not officially recorded or made in writing a note of the judgment (agreed

between the appellant’s and respondent’s advocates) should be submitted for approval to the

judge whose decision is being appealed. If the parties cannot agree on a single note of the

judgment, both versions should be provided to that judge with an explanatory letter. For the

purpose of an application for permission to appeal the note need not be approved by the

respondent or the lower court judge.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 13 PRACTICE DIRECTION

APRIL 2010


Advocates’ notes of judgments where the appellant is unrepresented

(3) When the appellant was unrepresented in the lower court it is the duty of any advocate for the

respondent to make his/her note of judgment promptly available, free of charge to the

appellant where there is no officially recorded judgment or if the court so directs. Where the

appellant was represented in the lower court it is the duty of his/her own former advocate to

make his/her note available in these circumstances. The appellant should submit the note of

judgment to the appeal court.

Reasons for Judgment in Tribunal cases

(4) A sealed copy of the Tribunal’s reasons for the decision.

5.13 An appellant may not be able to obtain an official transcript or other suitable record of the

lower court’s decision within the time within which the appellant’s notice must be filed. In

such cases the appellant’s notice must still be completed to the best of the appellant’s ability on

the basis of the documentation available. However it may be amended subsequently with the

permission of the appeal court.

Advocates’ notes of judgments

5.14 Advocates’ brief (or, where appropriate, refresher) fee includes:

(1) remuneration for taking a note of the judgment of the court;

(2) having the note transcribed accurately;

(3) attempting to agree the note with the other side if represented;

(4) submitting the note to the judge for approval where appropriate;

(5) revising it if so requested by the judge,

(6) providing any copies required for the appeal court, instructing solicitors and lay client; and

(7) providing a copy of his note to an unrepresented appellant.

Transcripts or Notes of Evidence

5.15 When the evidence is relevant to the appeal an official transcript of the relevant evidence must

be obtained. Transcripts or notes of evidence are generally not needed for the purpose of

determining an application for permission to appeal.

Notes of evidence

5.16 If evidence relevant to the appeal was not officially recorded, a typed version of the judge’s

notes of evidence must be obtained.

Transcripts at public expense

5.17 Where the lower court or the appeal court is satisfied that –

(1) an unrepresented appellant; or

(2) an appellant whose legal representation is provided free of charge to the appellant and not

funded by the Community Legal Service;

is in such poor financial circumstances that the cost of a transcript would be an excessive

burden the court may certify that the cost of obtaining one official transcript should be borne

at public expense.

5.18 In the case of a request for an official transcript of evidence or proceedings to be paid for at

public expense, the court must also be satisfied that there are reasonable grounds for appeal.

Whenever possible a request for a transcript at public expense should be made to the lower

court when asking for permission to appeal.

CIVIL PROCEDURE RULES

Part 52 page 14 APPEALS Practice direction

APRIL 2010


Filing and service of appellant’s notice

5.19 Rule 52.4 sets out the procedure and time limits for filing and serving an appellant’s notice.

The appellant must file the appellant’s notice at the appeal court within such period as may be

directed by the lower court which should not normally exceed 35 days or, where the lower

court directs no such period, within 21 days of the date of the decision that the appellant

wishes to appeal.

(Rule 52.15 sets out the time limit for filing an application for permission to appeal against the

refusal of the High Court to grant permission to apply for judicial review)

5.20 Where the lower court judge announces his decision and reserves the reasons for his judgment

or order until a later date, he should, in the exercise of powers under rule 52.4(2)(a), fix a

period for filing the appellant’s notice at the appeal court that takes this into account.

5.21

(1) Except where the appeal court orders otherwise a sealed copy of the appellant’s notice,

including any skeleton arguments must be served on all respondents in accordance with the

timetable prescribed by rule 52.4(3) except where this requirement is modified by

paragraph 5.9(2) in which case the skeleton argument should be served as soon as it is filed.

(2) The appellant must, as soon as practicable, file a certificate of service of the documents referred

to in paragraph (1).

5.22 Unless the court otherwise directs a respondent need not take any action when served with an

appellant’s notice until such time as notification is given to him that permission to appeal has

been given.

5.23 The court may dispense with the requirement for service of the notice on a respondent. Any

application notice seeking an order under rule 6.28 to dispense with service should set out the

reasons relied on and be verified by a statement of truth.

5.24

(1) Where the appellant is applying for permission to appeal in his appellant’s notice, he must

serve on the respondents his appellant’s notice and skeleton argument (but not the appeal

bundle), unless the appeal court directs otherwise.

(2) Where permission to appeal –

(a) has been given by the lower court; or

(b) is not required,

the appellant must serve the appeal bundle on the respondents with the appellant’s notice.

Amendment of Appeal Notice

5.25 An appeal notice may be amended with permission. Such an application to amend and any

application in opposition will normally be dealt with at the hearing unless that course would

cause unnecessary expense or delay in which case a request should be made for the application

to amend to be heard in advance.

PROCEDURE AFTER PERMISSION IS OBTAINED

6.1 This paragraph sets out the procedure where:

(1) permission to appeal is given by the appeal court; or

(2) the appellant’s notice is filed in the appeal court and –

CIVIL PROCEDURE RULES

APPEALS Part 52 page 15 PRACTICE DIRECTION

APRIL 2010


(a) permission was given by the lower court; or

(b) permission is not required.

6.2 If the appeal court gives permission to appeal, the appeal bundle must be served on each of the

respondents within 7 days of receiving the order giving permission to appeal.

(Part 6 (service of documents) provides rules on service)

6.3 The appeal court will send the parties –

(1) notification of –

(a) the date of the hearing or the period of time (the ‘listing window’) during which the appeal is

likely to be heard; and

(b) in the Court of Appeal, the date by which the appeal will be heard (the ‘hear by date’);

(2) where permission is granted by the appeal court a copy of the order giving permission to

appeal; and

(3) any other directions given by the court.

6.3A

(1) Where the appeal court grants permission to appeal, the appellant must add the following

documents to the appeal bundle –

(a) the respondent’s notice and skeleton argument (if any);

(b) those parts of the transcripts of evidence which are directly relevant to any question at issue on

the appeal;

(c) the order granting permission to appeal and, where permission to appeal was granted at an oral

hearing, the transcript (or note) of any judgment which was given; and

(d) any document which the appellant and respondent have agreed to add to the appeal bundle in

accordance with paragraph 7.11.

(2) Where permission to appeal has been refused on a particular issue, the appellant must remove

from the appeal bundle all documents that are relevant only to that issue.

Appeal Questionnaire in the Court of Appeal

6.4 The Court of Appeal will send an Appeal Questionnaire to the appellant when it notifies him

of the matters referred to in paragraph 6.3.

6.5 The appellant must complete and file the Appeal Questionnaire within 14 days of the date of

the letter of notification of the matters in paragraph 6.3. The Appeal Questionnaire must

contain:

(1) if the appellant is legally represented, the advocate’s time estimate for the hearing of the appeal;

(2) where a transcript of evidence is relevant to the appeal, confirmation as to what parts of a

transcript of evidence have been ordered where this is not already in the bundle of documents;

(3) confirmation that copies of the appeal bundle are being prepared and will be held ready for the

use of the Court of Appeal and an undertaking that they will be supplied to the court on

request. For the purpose of these bundles photocopies of the transcripts will be accepted;

(4) confirmation that copies of the Appeal Questionnaire and the appeal bundle have been served

on the respondents and the date of that service.

Time estimates

6.6 The time estimate included in an Appeal Questionnaire must be that of the advocate who will

argue the appeal. It should exclude the time required by the court to give judgment. If the

respondent disagrees with the time estimate, the respondent must inform the court within

CIVIL PROCEDURE RULES

Part 52 page 16 APPEALS Practice direction

APRIL 2010


7 days of receipt of the Appeal Questionnaire. In the absence of such notification the

respondent will be deemed to have accepted the estimate proposed on behalf of the appellant.

RESPONDENT

7.1 A respondent who wishes to ask the appeal court to vary the order of the lower court in any

way must appeal and permission will be required on the same basis as for an appellant.

(Paragraph 3.2 applies to grounds of appeal by a respondent.)

7.2 A respondent who wishes only to request that the appeal court upholds the judgment or order

of the lower court whether for the reasons given in the lower court or otherwise does not make

an appeal and does not therefore require permission to appeal in accordance with rule 52.3(1).

(Paragraph 7.6 requires a respondent to file a skeleton argument where he wishes to address

the appeal court)

7.3

(1) A respondent who wishes to appeal or who wishes to ask the appeal court to uphold the order

of the lower court for reasons different from or additional to those given by the lower court

must file a respondent’s notice.

(2) If the respondent does not file a respondent’s notice, he will not be entitled, except with the

permission of the court, to rely on any reason not relied on in the lower court.

7.3A Paragraphs 5.1A, 5.1B and 5.2 of this practice direction (Human Rights and extension for time

for filing appellant’s notice) also apply to a respondent and a respondent’s notice.

Time limits

7.4 The time limits for filing a respondent’s notice are set out in rule 52.5 (4) and (5).

7.5 Where an extension of time is required the extension must be requested in the respondent’s

notice and the reasons why the respondent failed to act within the specified time must be

included.

7.6 Except where paragraph 7.7A applies, the respondent must file a skeleton argument for the

court in all cases where he proposes to address arguments to the court. The respondent’s

skeleton argument may be included within a respondent’s notice. Where a skeleton argument is

included within a respondent’s notice it will not form part of the notice for the purposes of

rule 52.8.

7.7

(1) A respondent who –

(a) files a respondent’s notice; but

(b) does not include his skeleton argument within that notice,

must file and serve his skeleton argument within 14 days of filing the notice.

(2) A respondent who does not file a respondent’s notice but who files a skeleton argument must

file and serve that skeleton argument at least 7 days before the appeal hearing.

(Rule 52.5(4) sets out the period for filing and serving a respondent’s notice)

CIVIL PROCEDURE RULES

APPEALS Part 52 page 17 PRACTICE DIRECTION

APRIL 2010


7.7A

(1) Where the appeal relates to a claim allocated to the small claims track and is being heard in a

county court or the High Court, the respondent may file a skeleton argument but is not

required to do so.

(2) A respondent who is not represented need not file a skeleton argument but is encouraged to do

so in order to assist the court.

7.7B The respondent must –

(1) serve his skeleton argument on –

(a) the appellant; and

(b) any other respondent,

at the same time as he files it at the court; and

(2) file a certificate of service.

Content of skeleton arguments

7.8 A respondent’s skeleton argument must conform to the directions at paragraphs 5.10 and 5.11

with any necessary modifications. It should, where appropriate, answer the arguments set out

in the appellant’s skeleton argument.

Applications within respondent’s notices

7.9 A respondent may include an application within a respondent’s notice in accordance with

paragraph 5.5 above.

Filing respondent’s notices and skeleton arguments

7.10

(1) The respondent must file the following documents with his respondent’s notice in every case:

(a) two additional copies of the respondent’s notice for the appeal court; and

(b) one copy each for the appellant and any other respondents.

(2) The respondent may file a skeleton argument with his respondent’s notice and –

(a) where he does so he must file two copies; and

(b) where he does not do so he must comply with paragraph 7.7.

7.11 If the respondent wishes to rely on any documents which he reasonably considers necessary to

enable the appeal court to reach its decision on the appeal in addition to those filed by the

appellant, he must make every effort to agree amendments to the appeal bundle with the

appellant.

7.12

(1) If the representatives for the parties are unable to reach agreement, the respondent may prepare

a supplemental bundle.

(2) If the respondent prepares a supplemental bundle he must file it, together with the requisite

number of copies for the appeal court, at the appeal court –

(a) with the respondent’s notice; or

(b) if a respondent’s notice is not filed, within 21 days after he is served with the appeal bundle.

7.13 The respondent must serve –

(1) the respondent’s notice;

(2) his skeleton argument (if any); and

(3) the supplemental bundle (if any),

CIVIL PROCEDURE RULES

Part 52 page 18 APPEALS Practice direction

APRIL 2010


on –

(a) the appellant; and

(b) any other respondent,

at the same time as he files them at the court.

APPEALS TO THE HIGH COURT

Application

8.1 This paragraph applies where an appeal lies to a High Court judge from the decision of a

county court or a district judge of the High Court.

8.2 The following table sets out the following venues for each circuit –

(a) Appeal centres – court centres where appeals to which this paragraph applies may be filed,

managed and heard. Paragraphs 8.6 to 8.8 provide for special arrangements in relation to the

South Eastern Circuit.

(b) Hearing only centres – court centres where appeals to which this paragraph applies may be

heard by order made at an appeal centre (see paragraph 8.10).

Hearing Only Centres

Midland Circuit Birmingham Lincoln

Nottingham Leicester

Northampton

Stafford

North Eastern

Circuit

Leeds Teesside

Newcastle

Sheffield

Northern Circuit Manchester Carlisle

Liverpool

Preston

Chester

Wales Circuit Cardiff

Swansea

Mold Caernarfon

Western Circuit Bristol Truro

CIVIL PROCEDURE RULES

APPEALS Part 52 page 19 PRACTICE DIRECTION

APRIL 2010


Hearing Only Centres

Exeter Plymouth

Winchester

South Eastern Circuit Royal Courts of Justice

Lewes

Luton

Norwich

Reading

Chelmsford

St Albans

Maidstone

Oxford

Venue for appeals and filing of notices on circuits other than the South Eastern Circuit

8.3 Paragraphs 8.4 and 8.5 apply where the lower court is situated on a circuit other than the

South Eastern Circuit.

8.4 The appellant’s notice must be filed at an appeal centre on the circuit in which the lower court

is situated. The appeal will be managed and heard at that appeal centre unless the appeal court

orders otherwise.

8.5 A respondent’s notice must be filed at the appeal centre where the appellant’s notice was filed

unless the appeal has been transferred to another appeal centre, in which case it must be filed

at that appeal centre.

Venue for appeals and filing of notices on the South Eastern Circuit

8.6 Paragraphs 8.7 and 8.8 apply where the lower court is situated on the South Eastern Circuit.

8.7 The appellant’s notice must be filed at an appeal centre on the South Eastern Circuit. The

appeal will be managed and heard at the Royal Courts of Justice unless the appeal court orders

otherwise. An order that an appeal is to be managed or heard at another appeal centre may not

be made unless the consent of the Presiding Judge of the circuit in charge of civil matters has

been obtained.

8.8 A respondent’s notice must be filed at the Royal Courts of Justice unless the appeal has been

transferred to another appeal centre, in which case it must be filed at that appeal centre.

General provisions

8.9 The appeal court may transfer an appeal to another appeal centre (whether or not on the same

circuit). In deciding whether to do so the court will have regard to the criteria in rule 30.3

(criteria for a transfer order). The appeal court may do so either on application by a party or

of its own initiative. Where an appeal is transferred under this paragraph, notice of transfer

CIVIL PROCEDURE RULES

Part 52 page 20 APPEALS Practice direction

APRIL 2010


must be served on every person on whom the appellant’s notice has been served. An appeal

may not be transferred to an appeal centre on another circuit, either for management or

hearing, unless the consent of the Presiding Judge of that circuit in charge of civil matters has

been obtained.

8.10 Directions may be given for –

(a) an appeal to be heard at a hearing only centre; or

(b) an application in an appeal to be heard at any other venue,

instead of at the appeal centre managing the appeal.

8.11 Unless a direction has been made under 8.10, any application in the appeal must be made at

the appeal centre where the appeal is being managed.

8.12 The appeal court may adopt all or any part of the procedure set out in paragraphs 6.4 to 6.6.

8.13 Where the lower court is a county court:

(1) subject to paragraph (1A), appeals and applications for permission to appeal will be heard by a

High Court Judge or by a person authorised under paragraphs (1), (2) or (4) of the Table in

section 9(1) of the Supreme Court Act 1981 to act as a judge of the High Court;

(1A) an appeal or application for permission to appeal from the decision of a Recorder in the

county court may be heard by a Designated Civil Judge who is authorised under paragraph (5)

of the Table in section 9(1) of the Supreme Court Act 1981 to act as a judge of the High

Court; and

(2) other applications in the appeal may be heard and directions in the appeal may be given either

by a High Court Judge or by any person authorised under section 9 of the Supreme Court Act

1981 to act as a judge of the High Court.

8.14 In the case of appeals from Masters or district judges of the High Court, appeals, applications

for permission and any other applications in the appeal may be heard and directions in the

appeal may be given by a High Court Judge or by any person authorised under section 9 of the

Supreme Court Act 1981 to act as a judge of the High Court.

APPEALS TO A JUDGE OF A COUNTY COURT FROM A

DISTRICT JUDGE

8A.1 The Designated Civil Judge in consultation with his Presiding Judges has responsibility for

allocating appeals from decisions of district judges to circuit judges.

RE-HEARINGS

9.1 The hearing of an appeal will be a re-hearing (as opposed to a review of the decision of the

lower court) if the appeal is from the decision of a minister, person or other body and the

minister, person or other body –

(1) did not hold a hearing to come to that decision; or

(2) held a hearing to come to that decision, but the procedure adopted did not provide for the

consideration of evidence.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 21 PRACTICE DIRECTION

APRIL 2010


APPEALS TRANSFERRED TO THE COURT OF APPEAL

10.1 Where an appeal is transferred to the Court of Appeal under rule 52.14 the Court of Appeal

may give such additional directions as are considered appropriate.

APPLICATIONS

11.1 Where a party to an appeal makes an application whether in an appeal notice or by Part 23

application notice, the provisions of Part 23 will apply.

11.2 The applicant must file the following documents with the notice

(1) one additional copy of the application notice for the appeal court and one copy for each of the

respondents;

(2) where applicable a sealed copy of the order which is the subject of the main appeal;

(3) a bundle of documents in support which should include:

(a) the Part 23 application notice; and

(b) any witness statements and affidavits filed in support of the application notice.

DISPOSING OF APPLICATIONS OR APPEALS BY CONSENT

Dismissal of applications or appeals by consent

12.1 These paragraphs do not apply where –

(1) any party to the proceedings is a child or protected party; or

(2) the appeal or application is to the Court of Appeal from a decision of the Court of Protection.

12.2 Where an appellant does not wish to pursue an application or an appeal, he may request the

appeal court for an order that his application or appeal be dismissed. Such a request must

contain a statement that the appellant is not a child or protected party and that the appeal or

application is not from a decision of the Court of Protection. If such a request is granted it will

usually be on the basis that the appellant pays the costs of the application or appeal.

12.3 If the appellant wishes to have the application or appeal dismissed without costs, his request

must be accompanied by a consent signed by the respondent or his legal representative

stating –

(1) that the respondent is not a child or protected party and that the appeal or application is not

from a decision of the Court of Protection; and

(2) that he consents to the dismissal of the application or appeal without costs.

12.4 Where a settlement has been reached disposing of the application or appeal, the parties may

make a joint request to the court stating that –

(1) none of them is a child or protected party; and

(2) the appeal or application is not from a decision of the Court of Protection, and asking that the

application or appeal be dismissed by consent. If the request is granted the application or

appeal will be dismissed.

(‘Child’ and ‘protected party’ have the same meaning as in rule 21.1(2).)

CIVIL PROCEDURE RULES

Part 52 page 22 APPEALS Practice direction

APRIL 2010


Allowing unopposed appeals or applications on paper

13.1 The appeal court will not normally make an order allowing an appeal unless satisfied that the

decision of the lower court was wrong, but the appeal court may set aside or vary the order of

the lower court with consent and without determining the merits of the appeal, if it is satisfied

that there are good and sufficient reasons for doing so. Where the appeal court is requested by

all parties to allow an application or an appeal the court may consider the request on the

papers. The request should state that none of the parties is a child or protected party and that

the application or appeal is not from a decision of the Court of Protection and set out the

relevant history of the proceedings and the matters relied on as justifying the proposed order

and be accompanied by a copy of the proposed order.

Procedure for consent orders and agreements to pay periodical payments involving

a child or protected party or in applications or appeals to the Court of Appeal from

a decision of the Court of Protection

13.2 Where one of the parties is a child or protected party or the application or appeal is to the

Court of Appeal from a decision of the Court of Protection –

(1) a settlement relating to an appeal or application;

(2) in a personal injury claim for damages for future pecuniary loss, an agreement reached at the

appeal stage to pay periodical payments; or

(3) a request by an appellant for an order that his application or appeal be dismissed with or

without the consent of the respondent,

requires the court’s approval.

Child

13.3 In cases involving a child a copy of the proposed order signed by the parties’ solicitors should

be sent to the appeal court, together with an opinion from the advocate acting on behalf of the

child.

Protected party

13.4 Where a party is a protected party the same procedure will be adopted, but the documents

filed should also include any relevant reports prepared for the Court of Protection.

(‘Child’ and ‘protected party’ have the same meaning as in rule 21.1(2).)

Periodical payments

13.5 Where periodical payments for future pecuniary loss have been negotiated in a personal injury

case which is under appeal, the documents filed should include those which would be required

in the case of a personal injury claim for damages for future pecuniary loss dealt with at first

instance. Details can be found in Practice Direction 21.

Summary assessment of costs

14.1 Costs are likely to be assessed by way of summary assessment at the following hearings:

(1) contested directions hearings;

(2) applications for permission to appeal at which the respondent is present;

CIVIL PROCEDURE RULES

APPEALS Part 52 page 23 PRACTICE DIRECTION

APRIL 2010


(3) dismissal list hearings in the Court of Appeal at which the respondent is present;

(4) appeals from case management decisions; and

(5) appeals listed for one day or less.

14.2 Parties attending any of the hearings referred to in paragraph 14.1 should be prepared to deal

with the summary assessment.

OTHER SPECIAL PROVISIONS REGARDING THE COURT OF

APPEAL

Filing of documents

15.1

(1) The documents relevant to proceedings in the Court of Appeal, Civil Division must be filed in

the Civil Appeals Office Registry, Room E307, Royal Courts of Justice, Strand, London, WC2A

2LL.

(2) The Civil Appeals Office will not serve documents and where service is required by the CPR or

this practice direction it must be effected by the parties.

15.1A

(1) A party may file by email –

(a) an appellant’s notice;

(b) a respondent’s notice;

(c) an application notice,

in the Court of Appeal, Civil Division, using the email account specified in the ‘Guidelines for

filing by Email’ which appear on the Court of Appeal, Civil Division website at

www.civilappeals.gov.uk.

(2) A party may only file a notice in accordance with paragraph (1) where he is permitted to do so

by the ‘Guidelines for filing by Email’.

15.1B

(1) A party to an appeal in the Court of Appeal, Civil Division may file –

(a) an appellant’s notice;

(b) a respondent’s notice; or

(c) an application notice,

electronically using the online forms service on the Court of Appeal, Civil Division website at

www.civilappeals.gov.uk.

(2) A party may only file a notice in accordance with paragraph (1) where he is permitted to so do

by the ‘Guidelines for filing electronically’. The Guidelines for filing electronically may be found

on the Court of Appeal, Civil Division website.

(3) The online forms service will assist the user in completing a document accurately but the user

is responsible for ensuring that the rules and practice directions relating to the document have

been complied with. Transmission by the service does not guarantee that the document will be

accepted by the Court of Appeal, Civil Division.

(4) A party using the online forms service in accordance with this paragraph is responsible for

ensuring that the transmission or any document attached to it is filed within any relevant time

limits.

(5) Parties are advised not to transmit electronically any correspondence or documents of a

confidential or sensitive nature, as security cannot be guaranteed.

CIVIL PROCEDURE RULES

Part 52 page 24 APPEALS Practice direction

APRIL 2010


(6) Where a party wishes to file a document containing a statement of truth electronically, that

party should retain the document containing the original signature and file with the court a

version of the document on which the name of the person who has signed the statement of

truth is typed underneath the statement.

Core bundles

15.2 In cases where the appeal bundle comprises more than 500 pages, exclusive of transcripts, the

appellant’s solicitors must, after consultation with the respondent’s solicitors, also prepare and

file with the court, in addition to copies of the appeal bundle (as amended in accordance with

paragraph 7.11) the requisite number of copies of a core bundle.

15.3

(1) The core bundle must be filed within 28 days of receipt of the order giving permission to

appeal or, where permission to appeal was granted by the lower court or is not required,

within 28 days of the date of service of the appellant’s notice on the respondent.

(2) The core bundle –

(a) must contain the documents which are central to the appeal; and

(b) must not exceed 150 pages.

Preparation of bundles

15.4 The provisions of this paragraph apply to the preparation of appeal bundles, supplemental

respondents’ bundles where the parties are unable to agree amendments to the appeal bundle,

and core bundles.

(1) Rejection of bundles. Where documents are copied unnecessarily or bundled incompletely,

costs may be disallowed. Where the provisions of this Practice Direction as to the preparation

or delivery of bundles are not followed the bundle may be rejected by the court or be made the

subject of a special costs order.

(2) Avoidance of duplication. No more than one copy of any document should be included unless

there is a good reason for doing otherwise (such as the use of a separate core bundle – see

paragraph 15.2).

(3) Pagination

(a) Bundles must be paginated, each page being numbered individually and consecutively. The

pagination used at trial must also be indicated. Letters and other documents should normally

be included in chronological order. (An exception to consecutive page numbering arises in the

case of core bundles where it may be preferable to retain the original numbering).

(b) Page numbers should be inserted in bold figures at the bottom of the page and in a form that

can be clearly distinguished from any other pagination on the document.

(4) Format and presentation

(a) Where possible the documents should be in A4 format. Where a document has to be read

across rather than down the page, it should be so placed in the bundle as to ensure that the

text starts nearest the spine.

(b) Where any marking or writing in colour on a document is important, the document must be

copied in colour or marked up correctly in colour.

(c) Documents which are not easily legible should be transcribed and the transcription marked and

placed adjacent to the document transcribed.

(d) Documents in a foreign language should be translated and the translation marked and placed

adjacent to the document translated. The translation should be agreed or, if it cannot be

agreed, each party’s proposed translation should be included.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 25 PRACTICE DIRECTION

APRIL 2010


(e) The size of any bundle should be tailored to its contents. A large lever arch file should not be

used for just a few pages nor should files of whatever size be overloaded.

(f) Where it will assist the Court of Appeal, different sections of the file may be separated by

cardboard or other tabbed dividers so long as these are clearly indexed. Where, for example, a

document is awaited when the appeal bundle is filed, a single sheet of paper can be inserted

after a divider, indicating the nature of the document awaited. For example, ‘Transcript of

evidence of Mr J Smith (to follow)’.

(5) Binding

(a) All documents, with the exception of transcripts, must be bound together. This may be in a

lever arch file, ring binder or plastic folder. Plastic sleeves containing loose documents must

not be used. Binders and files must be strong enough to withstand heavy use.

(b) Large documents such as plans should be placed in an easily accessible file. Large documents

which will need to be opened up frequently should be inserted in a file larger than A4 size.

(6) Indices and labels

(a) An index must be included at the front of the bundle listing all the documents and providing

the page references for each. In the case of documents such as letters, invoices or bank

statements, they may be given a general description.

(b) Where the bundles consist of more than one file, an index to all the files should be included in

the first file and an index included for each file. Indices should, if possible, be on a single sheet.

The full name of the case should not be inserted on the index if this would waste space.

Documents should be identified briefly but properly.

(7) Identification

(a) Every bundle must be clearly identified, on the spine and on the front cover, with the name of

the case and the Court of Appeal’s reference. Where the bundle consists of more than one file,

each file must be numbered on the spine, the front cover and the inside of the front cover.

(b) Outer labels should use large lettering eg ‘ Appeal Bundle A’ or ‘Core Bundle’. The full title of

the appeal and solicitors’ names and addresses should be omitted. A label should be used on

the front as well as on the spine.

(8) Staples etc. All staples, heavy metal clips etc, must be removed.

(9) Statements of case

(a) Statements of case should be assembled in ‘chapter’ form – i.e claim followed by particulars of

claim, followed by further information, irrespective of date.

(b) Redundant documents, eg particulars of claim overtaken by amendments, requests for further

information recited in the answers given, should generally be excluded.

(10) New Documents

(a) Before a new document is introduced into bundles which have already been delivered to the

court, steps should be taken to ensure that it carries an appropriate bundle/page number so

that it can be added to the court documents. It should not be stapled and it should be

prepared with punch holes for immediate inclusion in the binders in use.

(b) If it is expected that a large number of miscellaneous new documents will from time to time be

introduced, there should be a special tabbed empty loose-leaf file for that purpose. An index

should be produced for this file, updated as necessary.

(11) Inter-solicitor correspondence. Since inter-solicitor correspondence is unlikely to be required

for the purposes of an appeal, only those letters which will need to be referred to should be

copied.

(12) Sanctions for non-compliance. If the appellant fails to comply with the requirements as to the

provision of bundles of documents, the application or appeal will be referred for consideration

to be given as to why it should not be dismissed for failure to so comply.

CIVIL PROCEDURE RULES

Part 52 page 26 APPEALS Practice direction

APRIL 2010


Master in the Court of Appeal, Civil Division

15.5 The Master of the Rolls may designate an eligible officer to exercise judicial authority under

rule 52.16 as Master. Other eligible officers may also be designated by the Master of the Rolls

to exercise judicial authority under rule 52.16 and shall then be known as Deputy Masters.

Respondent to notify Civil Appeals Office whether he intends to file respondent’s

notice

15.6 A respondent must, no later than 21 days after the date he is served with notification that –

(1) permission to appeal has been granted; or

(2) the application for permission to appeal and the appeal are to be heard together,

inform the Civil Appeals Office and the appellant in writing whether –

(a) he proposes to file a respondent’s notice appealing the order or seeking to uphold the order for

reasons different from, or additional to, those given by the lower court; or

(b) he proposes to rely on the reasons given by the lower court for its decision.

(Paragraph 15.11B requires all documents needed for an appeal hearing, including a

respondent’s skeleton argument, to be filed at least 7 days before the hearing)

Listing and hear-by dates

15.7 The management of the list will be dealt with by the listing officer under the direction of the

Master.

15.8 The Civil Appeals List of the Court of Appeal is divided as follows:

. The applications list– applications for permission to appeal and other applications.

. The appeals list– appeals where permission to appeal has been given or where an appeal lies

without permission being required where a hearing date is fixed in advance. (Appeals in this

list which require special listing arrangements will be assigned to the special fixtures list)

. The expedited list– appeals or applications where the Court of Appeal has directed an

expedited hearing. The current practice of the Court of Appeal is summarised in Unilever plc. v.

Chefaro Proprietaries Ltd. (Practice Note) [1995]1 W.L.R. 243.

. The stand-out list– Appeals or applications which, for good reason, are not at present ready

to proceed and have been stood out by judicial direction.

. The second fixtures list– [see paragraph 15.9A(1) below].

. The second fixtures list– if an appeal is designated as a ‘second fixture’ it means that a hearing

date is arranged in advance on the express basis that the list is fully booked for the period in

question and therefore the case will be heard only if a suitable gap occurs in the list.

. The short-warned list– appeals which the court considers may be prepared for the hearing by

an advocate other than the one originally instructed with a half day’s notice, or such other

period as the court may direct.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 27 PRACTICE DIRECTION

APRIL 2010


Special provisions relating to the short-warned list

15.9

(1) Where an appeal is assigned to the short-warned list, the Civil Appeals Office will notify the

parties’ solicitors in writing. The court may abridge the time for filing any outstanding bundles

in an appeal assigned to this list.

(2) The solicitors for the parties must notify their advocate and their client as soon as the Civil

Appeals Office notifies them that the appeal has been assigned to the short-warned list.

(3) The appellant may apply in writing for the appeal to be removed from the short-warned list

within 14 days of notification of its assignment. The application will be decided by a Lord

Justice, or the Master, and will only be granted for the most compelling reasons.

(4) The Civil Appeals Listing Officer may place an appeal from the short-warned list ‘on call’ from

a given date and will inform the parties’ advocates accordingly.

(5) An appeal which is ‘on call’ may be listed for hearing on half a day’s notice or such longer

period as the court may direct.

(6) Once an appeal is listed for hearing from the short warned list it becomes the immediate

professional duty of the advocate instructed in the appeal, if he is unable to appear at the

hearing, to take all practicable measures to ensure that his lay client is represented at the

hearing by an advocate who is fully instructed and able to argue the appeal.

Special provisions relating to the special fixtures list

15.9A

(1) The special fixtures list is a sub-division of the appeals list and is used to deal with appeals that

may require special listing arrangements, such as the need to list a number of cases before the

same constitution, in a particular order, during a particular period or at a given location.

(2) The Civil Appeals Office will notify the parties’ representatives, or the parties if acting in

person, of the particular arrangements that will apply. The notice –

(a) will give details of the specific period during which a case is scheduled to be heard; and

(b) may give directions in relation to the filing of any outstanding documents.

(3) The listing officer will notify the parties’ representatives of the precise hearing date as soon as

practicable. While every effort will be made to accommodate the availability of counsel, the

requirements of the court will prevail.

Requests for directions

15.10 To ensure that all requests for directions are centrally monitored and correctly allocated, all

requests for directions or rulings (whether relating to listing or any other matters) should be

made to the Civil Appeals Office. Those seeking directions or rulings must not approach the

supervising Lord Justice either directly, or via his or her clerk.

Bundles of authorities

15.11

(1) Once the parties have been notified of the date fixed for the hearing, the appellant’s advocate

must, after consultation with his opponent, file a bundle containing photocopies of the

authorities upon which each side will rely at the hearing.

(2) The bundle of authorities should, in general –

(a) have the relevant passages of the authorities marked;

(b) not include authorities for propositions not in dispute; and

CIVIL PROCEDURE RULES

Part 52 page 28 APPEALS Practice direction

APRIL 2010


(c) not contain more than 10 authorities unless the scale of the appeal warrants more extensive

citation.

(3) The bundle of authorities must be filed –

(a) at least 7 days before the hearing; or

(b) where the period of notice of the hearing is less than 7 days, immediately.

(4) If, through some oversight, a party intends, during the hearing, to refer to other authorities the

parties may agree a second agreed bundle. The appellant’s advocate must file this bundle at

least 48 hours before the hearing commences.

(5) A bundle of authorities must bear a certification by the advocates responsible for arguing the

case that the requirements of sub-paragraphs (3) to (5) of paragraph 5.10 have been complied

with in respect of each authority included.

Supplementary skeleton arguments

15.11A

(1) A supplementary skeleton argument on which the appellant wishes to rely must be filed at least

14 days before the hearing.

(2) A supplementary skeleton argument on which the respondent wishes to rely must be filed at

least 7 days before the hearing.

(3) All supplementary skeleton arguments must comply with the requirements set out in

paragraph 5.10.

(4) At the hearing the court may refuse to hear argument from a party not contained in a skeleton

argument filed within the relevant time limit set out in this paragraph.

Papers for the appeal hearing

15.11B

(1) All the documents which are needed for the appeal hearing must be filed at least 7 days before

the hearing. Where a document has not been filed 10 days before the hearing a reminder will

be sent by the Civil Appeals Office.

(2) Any party who fails to comply with the provisions of paragraph (1) may be required to attend

before the Presiding Lord Justice to seek permission to proceed with, or to oppose, the appeal.

Disposal of bundles of documents

15.11C

(1) Where the court has determined a case, the official transcriber will retain one set of papers.

The Civil Appeals Office will destroy any remaining sets of papers not collected within 21 days

of –

(a) where one or more parties attend the hearing, the date of the court’s decision;

(b) where there is no attendance, the date of the notification of court’s decision.

(2) The parties should ensure that bundles of papers supplied to the court do not contain original

documents (other than transcripts). The parties must ensure that they –

(a) bring any necessary original documents to the hearing; and

(b) retrieve any original documents handed up to the court before leaving the court.

(3) The court will retain application bundles where permission to appeal has been granted. Where

permission is refused the arrangements in sub-paragraph (1) will apply.

(4) Where a single Lord Justice has refused permission to appeal on paper, application bundles will

not be destroyed until after the time limit for seeking a hearing has expired.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 29 PRACTICE DIRECTION

APRIL 2010


Reserved Judgments

15.12 Practice Direction 40E contains provisions relating to reserved judgments.

SECTION II – GENERAL PROVISIONS ABOUT STATUTORY

APPEALS AND APPEALS BY WAY OF CASE STATED

16.1 This Section contains general provisions about statutory appeals (paragraphs 17.1–17.11) and

appeals by way of case stated (paragraphs 18.1–18.20).

16.2 Where any of the provisions in this Section provide for documents to be filed at the appeal

court, these documents are in addition to any documents required under Part 52 or section 1

of this Practice Direction.

STATUTORY APPEALS

17.1 This part of this section –

(1) applies where under any enactment an appeal (other than by way of case stated) lies to the

court from a Minister of State, government department, tribunal or other person (‘statutory

appeals’); and

(2) is subject to any provision about a specific category of appeal in any enactment or Section III

of this practice direction.

Part 52

17.2 Part 52 applies to statutory appeals with the following amendments:

Filing of appellant’s notice

17.3 Subject to paragraph 17.4A, the appellant must file the appellant’s notice at the appeal court

within 28 days after the date of the decision of the lower court being appealed.

17.4 Where a statement of the reasons for a decision is given later than the notice of that decision,

the period for filing the appellant’s notice is calculated from the date on which the statement is

received by the appellant.

17.4A

(1) Where the appellant wishes to appeal against a decision of the Administrative Appeals Chamber

of the Upper Tribunal, the appellant’s notice must be filed within 42 days of the date on which

the Upper Tribunal’s decision on permission to appeal to the Court of Appeal is given.

(2) Where the appellant wishes to appeal against a decision of any other Chamber of the Upper

Tribunal, the appellant’s notice must be filed within 28 days of the date on which the Upper

Tribunal’s decision on permission to appeal to the Court of Appeal is given.

Service of appellant’s notice

17.5

(1) Subject to sub-paragraph (1A), in addition to the respondents to the appeal, the appellant must

serve the appellant’s notice in accordance with rule 52.4(3) on the chairman of the tribunal,

CIVIL PROCEDURE RULES

Part 52 page 30 APPEALS Practice direction

APRIL 2010


Minister of State, government department or other person from whose decision the appeal is

brought.

(1A) Sub-paragraph (1) does not apply to an appeal against a decision of the Upper Tribunal.

(2) In the case of an appeal from the decision of a tribunal that has no chairman or member who

acts as a chairman, the appellant’s notice must be served on the member or members of the

tribunal.

Right of Minister etc. to be heard on the appeal

17.6 Where the appeal is from an order or decision of a Minister of State or government

department, the Minister or department, as the case may be, is entitled to attend the hearing

and to make representations to the court.

Rule 52.12A Statutory appeals – court’s power to hear any person

17.7 Where all the parties consent, the court may deal with an application under rule 52.12A

without a hearing.

17.8 Where the court gives permission for a person to file evidence or to make representations at

the appeal hearing, it may do so on conditions and may give case management directions.

17.9 An application for permission must be made by letter to the relevant court office, identifying

the appeal, explaining who the applicant is and indicating why and in what form the applicant

wants to participate in the hearing.

17.10 If the applicant is seeking a prospective order as to costs, the letter must say what kind of

order and on what grounds.

17.11 Applications to intervene must be made at the earliest reasonable opportunity, since it will

usually be essential not to delay the hearing.

APPEALS BY WAY OF CASE STATED

18.1 This part of this section –

(1) applies where under any enactment –

(a) an appeal lies to the court by way of case stated; or

(b) a question of law may be referred to the court by way of case stated; and

(2) is subject to any provision about to a specific category of appeal in any enactment or

Section III of this practice direction.

Part 52

18.2 Part 52 applies to appeals by way of case stated subject to the following amendments.

Case stated by Crown Court or Magistrates’ Court

Application to state a case

18.3 The procedure for applying to the Crown Court or a Magistrates’ Court to have a case stated

for the opinion of the High Court is set out in the Crown Court Rules 1982 and the

Magistrates’ Courts Rules 1981 respectively.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 31 PRACTICE DIRECTION

APRIL 2010


Filing of appellant’s notice

18.4 The appellant must file the appellant’s notice at the appeal court within 10 days after he

receives the stated case.

Documents to be lodged

18.5 The appellant must lodge the following documents with his appellant’s notice:

(1) the stated case;

(2) a copy of the judgment, order or decision in respect of which the case has been stated; and

(3) where the judgment, order or decision in respect of which the case has been stated was itself

given or made on appeal, a copy of the judgment, order or decision appealed from.

Service of appellant’s notice

18.6 The appellant must serve the appellant’s notice and accompanying documents on all

respondents within 4 days after they are filed or lodged at the appeal court.

Case stated by Minister, government department, tribunal or other person

Application to state a case

18.7 The procedure for applying to a Minister, government department, tribunal or other person

(‘Minister or tribunal etc.’) to have a case stated for the opinion of the court may be set out

in –

(1) the enactment which provides for the right of appeal; or

(2) any rules of procedure relating to the Minister or tribunal etc.

Signing of stated case by Minister or tribunal etc.

18.8

(1) A case stated by a tribunal must be signed by –

(a) the chairman;

(b) the president; or

(c) in the case where the tribunal has neither person in sub-paragraph (a) or (b) nor any member

who acts as its chairman or president, by the member or members of the tribunal.

(2) A case stated by any other person must be signed by that person or by a person authorised to

do so.

Service of stated case by Minister or tribunal etc.

18.9 The Minister or tribunal etc. must serve the stated case on –

(1) the party who requests the case to be stated; or

(2) the party as a result of whose application to the court, the case was stated.

18.10 Where an enactment provides that a Minister or tribunal etc. may state a case or refer a

question of law to the court by way of case stated without a request being made, the Minister

or tribunal etc. must –

(1) serve the stated case on those parties that the Minister or tribunal etc. considers appropriate;

and

CIVIL PROCEDURE RULES

Part 52 page 32 APPEALS Practice direction

APRIL 2010


(2) give notice to every other party to the proceedings that the stated case has been served on the

party named and on the date specified in the notice.

Filing and service of appellant’s notice

18.11 The party on whom the stated case was served must file the appellant’s notice and the stated

case at the appeal court and serve copies of the notice and stated case on –

(1) the Minister or tribunal etc. who stated the case; and

(2) every party to the proceedings to which the stated case relates,

within 14 days after the stated case was served on him.

18.12 Where paragraph 18.10 applies the Minister or tribunal etc. must –

(1) file an appellant’s notice and the stated case at the appeal court; and

(2) serve copies of those documents on the persons served under paragraph 18.10

within 14 days after stating the case.

18.13 Where –

(1) a stated case has been served by the Minister or tribunal etc. in accordance with

paragraph 18.9; and

(2) the party on whom the stated case was served does not file an appellant’s notice in accordance

with paragraph 18.11,

any other party may file an appellant’s notice with the stated case at the appeal court and serve

a copy of the notice and the case on the persons listed in paragraph 18.11 within the period of

time set out in paragraph 18.14.

18.14 The period of time referred to in paragraph 18.13 is 14 days from the last day on which the

party on whom the stated case was served may file an appellant’s notice in accordance with

paragraph 18.11.

Amendment of stated case

18.15 The court may amend the stated case or order it to be returned to the Minister or tribunal etc.

for amendment and may draw inferences of fact from the facts stated in the case.

Right of Minister etc. to be heard on the appeal

18.16 Where the case is stated by a Minister or government department, that Minister or department,

as the case may be, is entitled to appear on the appeal and to make representations to the

court.

Application for order to state a case

18.17 An application to the court for an order requiring a minister or tribunal etc. to state a case for

the decision of the court, or to refer a question of law to the court by way of case stated must

be made to the court which would be the appeal court if the case were stated.

18.18 An application to the court for an order directing a Minister or tribunal etc. to –

(1) state a case for determination by the court; or

(2) refer a question of law to the court by way of case stated, must be made in accordance with

Part 23.

18.19 The application notice must contain –

(1) the grounds of the application;

CIVIL PROCEDURE RULES

APPEALS Part 52 page 33 PRACTICE DIRECTION

APRIL 2010


(2) the question of law on which it is sought to have the case stated; and

(3) any reasons given by the minister or tribunal etc. for his or its refusal to state a case.

18.20 The application notice must be filed at the appeal court and served on –

(1) the Minister, department, secretary of the tribunal or other person as the case may be; and

(2) every party to the proceedings to which the application relates, within 14 days after the

appellant receives notice of the refusal of his request to state a case.

SECTION III – PROVISIONS ABOUT SPECIFIC APPEALS

20.1 This Section of this Practice Direction provides special provisions about the appeals to which

the following table refers. This section is not exhaustive and does not create, amend or remove

any right of appeal.

20.2 Part 52 applies to all appeals to which this section applies subject to any special provisions set

out in this section.

20.3 Where any of the provisions in this section provide for documents to be filed at the appeal

court, these documents are in addition to any documents required under Part 52 or sections I

or II of this practice direction.

APPEALS TO THE COURT OF APPEAL Paragraph

Articles 81 and 82 of the EC Treaty and Chapters I and II

of Part I of the Competition Act 1998

21.10A

Asylum and Immigration Appeals 21.7

Civil Partnership – conditional order for dissolution or

nullity

21.1

Competition Appeal Tribunal 21.10

Contempt of Court 21.4

Court of Protection 21.12

Decree nisi of divorce 21.1

Lands Tribunal 21.9

Nullity of marriage 21.1

Patents Court on appeal from Comptroller 21.3

Proscribed Organisations Appeal Commission 21.11

Revocation of patent 21.2

Special Commissioner (where the appeal is direct to the

Court of Appeal)

21.8

Value Added Tax and Duties Tribunals (where the appeal

is direct to the Court of Appeal)

21.6

CIVIL PROCEDURE RULES

Part 52 page 34 APPEALS Practice direction

APRIL 2010


APPEALS TO THE HIGH COURT Paragraph

Agricultural Land Tribunal 22.7

Architects Act 1997, s. 22 22.3

Charities Act 1993 23.8A

Chiropractors Act 1994, s. 31 22.3

Clergy Pensions Measure 1961, s. 38(3) 23.2

Commons Registration Act 1965 23.9

Consumer Credit Act 1974 22.4

Dentists Act 1984, s. 20 or s. 44 22.3

Employment Tribunals Act 1996 22.6E

Extradition Act 2003 22.6A

Friendly Societies Act 1974 23.7

Friendly Societies Act 1992 23.7

Industrial and Provident Societies Act 1965 23.2, 23.7

Industrial Assurance Act 1923 23.2, 23.7

Industrial Assurance Act 1923, s. 17 23.6

Inheritance Tax Act 1984, s. 222 23.3

Inheritance Tax Act 1984, s. 225 23.5

Inheritance Tax Act 1984, ss. 249(3) and 251 23.4

Land Registration Act 1925 23.2

Land Registration Act 2002 23.2, 23.8B

Law of Property Act 1922, para. 16 of Sched. 15 23.2

Medical Act 1983, s. 40 22.3

Medicines Act 1968, ss. 82(3) and 83 (2)22.3

Mental Health Review Tribunal 22.8

Merchant Shipping Act 1995 22.2

National Health Service Act 1977 22.6D

Nurses, Midwives and Health Visitors Act 1997, s. 12 22.3

Opticians Act 1989, s. 23 22.3

Osteopaths Act 1993, s. 31 22.3

Pensions Act 1995, s. 97 23.2

Pension Schemes Act 1993, ss. 151 and 173 23.2

Pharmacy Act 1954 22.3

CIVIL PROCEDURE RULES

APPEALS Part 52 page 35 PRACTICE DIRECTION

APRIL 2010


APPEALS TO THE HIGH COURT Paragraph

Planning (Listed Buildings and Conservation Areas) Act

1990, s. 65 (appeal)

22.6C

Planning (Listed Buildings and Conservation Areas) Act

1990, s. 65 (case stated)

22.8A

Social Security Administration Act 1992 22.6

Stamp Duty Reserve Tax Regulations 1986, reg. 10 23.5

Taxes Management Act 1970, ss. 53 and 100C (4)23.4

Taxes Management Act 1970, s. 56A 23.5

Town and Country Planning Act 1990, s. 289 (appeal) 22.6C

Town and Country Planning Act 1990, s. 289 (case

stated)

22.8A

Value Added Tax and Duties Tribunal 23.8

Water Resources Act 1991, s. 205 (4)23.2

APPEALS TO THE COUNTY COURT Paragraph

Local Government (Miscellaneous Provisions) Act 1976 24.1

Housing Act 1996, ss. 204 and 204A 24.2

Immigration and Asylum Act 1999, Part II 24.3

Representation of the People Act 1983, s. 56 24.4 to 24.6

UK Borders Act 2007, s.11 24.7

APPEALS TO THE COURT OF APPEAL

Appeal against decree nisi of divorce or nullity of marriage or conditional

dissolution or nullity order in relation to civil partnership

21.1

(1) The appellant must file the appellant’s notice at the Court of Appeal within 28 days after the

date on which the decree was pronounced or conditional order made.

(2) The appellant must file the following documents with the appellant’s notice –

(a) the decree or conditional order; and

(b) a certificate of service of the appellant’s notice.

(3) The appellant’s notice must be served on the appropriate district judge (see sub-paragraph (6))

in addition to the persons to be served under rule 52.4(3) and in accordance with that rule.

(4) The lower court may not alter the time limits for filing of the appeal notices.

(5) Where an appellant intends to apply to the Court of Appeal for an extension of time for

serving or filing the appellant’s notice he must give notice of that intention to the appropriate

district judge (see sub-paragraph 6) before the application is made.

(6) In this paragraph ‘the appropriate district judge’ means, where the lower court is –

(a) a county court, the district judge of that court;

CIVIL PROCEDURE RULES

Part 52 page 36 APPEALS Practice direction

APRIL 2010


(b) a district registry, the district judge of that registry;

(c) the Principal Registry of the Family Division, the senior district judge of that division.

Appeal against order for revocation of patent

21.2

(1) This paragraph applies where an appeal lies to the Court of Appeal from an order for the

revocation of a patent.

(2) The appellant must serve the appellant’s notice on the Comptroller-General of Patents, Designs

and Trade Marks (the ‘Comptroller’) in addition to the persons to be served under rule 52.4(3)

and in accordance with that rule.

(3) Where, before the appeal hearing, the respondent decides not to oppose the appeal or not to

attend the appeal hearing, he must immediately serve notice of that decision on –

(a) the Comptroller; and

(b) the appellant

(4) Where the respondent serves a notice in accordance with paragraph (3), he must also serve

copies of the following documents on the Comptroller with that notice –

(a) the petition;

(b) any statements of claim;

(c) any written evidence filed in the claim.

(5) Within 14 days after receiving the notice in accordance with paragraph (3), the Comptroller

must serve on the appellant a notice stating whether or not he intends to attend the appeal

hearing.

(6) The Comptroller may attend the appeal hearing and oppose the appeal –

(a) in any case where he has given notice under paragraph (5) of his intention to attend; and

(b) in any other case (including, in particular, a case where the respondent withdraws his

opposition to the appeal during the hearing) if the Court of Appeal so directs or permits.

Appeal from Patents Court on appeal from Comptroller

21.3 Where the appeal is from a decision of the Patents Court which was itself made on an appeal

from a decision of the Comptroller-General of Patents, Designs and Trade Marks, the appellant

must serve the appellant’s notice on the Comptroller in addition to the persons to be served

under rule 52.4(3) and in accordance with that rule.

Appeals in cases of contempt of court

21.4 In an appeal under section 13 of the Administration of Justice Act 1960 (appeals in cases of

contempt of court), the appellant must serve the appellant’s notice on the court or the Upper

Tribunal from whose order or decision the appeal is brought in addition to the persons to be

served under rule 52.4(3) and in accordance with that rule.

Omitted

21.5

Appeals from Value Added Tax and Duties Tribunals

21.6

(1) An application to the Court of Appeal for permission to appeal from a value added tax and

duties tribunal direct to that court must be made within 28 days after the date on which the

CIVIL PROCEDURE RULES

APPEALS Part 52 page 37 PRACTICE DIRECTION

APRIL 2010


tribunal certifies that its decision involves a point of law relating wholly or mainly to the

construction of –

(a) an enactment or of a statutory instrument; or

(b) any of the Community Treaties or any Community Instrument,

which has been fully argued before and fully considered by it.

(2) The application must be made by the parties jointly filing at the Court of Appeal an appellant’s

notice that –

(a) contains a statement of the grounds for the application; and

(b) is accompanied by a copy of the decision to be appealed, endorsed with the certificate of the

tribunal.

(3) The court will notify the appellant of its decision and –

(a) where permission to appeal to the Court of Appeal is given, the appellant must serve the

appellant’s notice on the chairman of the tribunal in addition to the persons to be served

under rule 52.4(3) within 14 days after that notification.

(b) where permission to appeal to the Court of Appeal is refused, the period for appealing to the

High Court is to be calculated from the date of the notification of that refusal.

Asylum and Immigration Appeals

21.7

(1) This paragraph applies to appeals from the Immigration and Asylum Chamber of the Upper

Tribunal under section 13 of the Tribunals, Courts and Enforcement Act 2007.

(2) The appellant is not required to file an appeal bundle in accordance with paragraph 5.6A of

this practice direction, but must file the documents specified in paragraphs 5.6(2)(a) to (f)

together with a copy of the Tribunal’s determination.

(3) The appellant’s notice must be filed at the Court of Appeal within 14 days after the appellant is

served with written notice of the decision of the Tribunal to grant or refuse permission to

appeal.

(4) The appellant must serve the appellant’s notice in accordance with rule 52.4(3) on –

(a) the persons to be served under that rule; and

(b) the Immigration and Asylum Chamber of the Upper Tribunal.

(5) On being served with the appellant’s notice, the Immigration and Asylum Chamber of the

Upper Tribunal must send to the Court of Appeal copies of the documents which were before

the relevant Tribunal when it considered the appeal.

21.7A Omitted

21.7B

(1) This paragraph applies to appeals from the Immigration and Asylum Chamber of the Upper

Tribunal which –

(a) would otherwise be treated as abandoned under section 104(4A) of the Nationality,

Immigration and Asylum Act 2002 (the ‘2002 Act’); but

(b) meet the conditions set out in section 104(4B) or section 104(4C) of the 2002 Act.

(2) Where section 104(4A) of the 2002 Act applies and the appellant wishes to pursue his appeal,

the appellant must file a notice at the Court of Appeal –

(a) where section 104(4B) of the 2002 Act applies, within 28 days of the date on which the

appellant received notice of the grant of leave to enter or remain in the United Kingdom for a

period exceeding 12 months; or

(b) where section 104(4C) of the 2002 Act applies, within 28 days of the date on which the

appellant received notice of the grant of leave to enter or remain in the United Kingdom.

CIVIL PROCEDURE RULES

Part 52 page 38 APPEALS Practice direction

APRIL 2010


(3) Where the appellant does not comply with the time limits specified in paragraph (2) the appeal

will be treated as abandoned in accordance with section 104(4) of the 2002 Act.

(4) The appellant must serve the notice filed under paragraph (2) on the respondent.

(5) Where section 104(4B) of the 2002 Act applies, the notice filed under paragraph (2) must

state –

(a) the appellant’s full name and date of birth;

(b) the Court of Appeal reference number;

(c) the Home Office reference number, if applicable;

(d) the date on which the appellant was granted leave to enter or remain in the United Kingdom

for a period exceeding 12 months; and

(e) that the appellant wishes to pursue the appeal in so far as it is brought on the ground relating

to the Refugee Convention specified in section 84(1)(g) of the 2002 Act.

(6) Where section 104(4C) of the 2002 Act applies, the notice filed under paragraph (2) must

state –

(a) the appellant’s full name and date of birth;

(b) the Court of Appeal reference number;

(c) the Home Office reference number, if applicable;

(d) the date on which the appellant was granted leave to enter or remain in the United Kingdom;

and

(e) that the appellant wishes to pursue the appeal in so far as it is brought on the ground relating

to section 19B of the Race Relations Act 1976 specified in section 84(1)(b) of the 2002 Act.

(7) Where an appellant has filed a notice under paragraph (2) the Court of Appeal will notify the

appellant of the date on which it received the notice.

(8) The Court of Appeal will send a copy of the notice issued under paragraph (7) to the

respondent.

Appeal from Special Commissioners

21.8

(1) An application to the Court of Appeal for permission to appeal from the Special

Commissioners direct to that court under section 56A of the Taxes Management Act 1970

must be made within 28 days after the date on which the Special Commissioners certify that

their decision involves a point of law relating wholly or mainly to the construction of an

enactment which has been fully argued before and fully considered before them.

(2) The application must be made by the parties jointly filing at the Court of Appeal an appellant’s

notice that –

(a) contains a statement of the grounds for the application; and

(b) is accompanied by a copy of the decision to be appealed, endorsed with the certificate of the

tribunal.

(3) The court will notify the parties of its decision and –

(a) where permission to appeal to the Court of Appeal is given, the appellant must serve the

appellant’s notice on the Clerk to the Special Commissioners in addition to the persons to be

served under rule 52.4(3) within 14 days after that notification.

(b) where permission to appeal to the Court of Appeal is refused, the period for appealing to the

High Court is to be calculated from the date of the notification of that refusal.

Appeal from Lands Tribunal

21.9 The appellant must file the appellant’s notice at the Court of Appeal within 28 days after the

date of the decision of the tribunal.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 39 PRACTICE DIRECTION

APRIL 2010


Appeal from Competition Appeal Tribunal

21.10

(1) Where the appellant applies for permission to appeal at the hearing at which the decision is

delivered by the tribunal and –

(a) permission is given; or

(b) permission is refused and the appellant wishes to make an application to the Court of Appeal

for permission to appeal,

the appellant’s notice must be filed at the Court of Appeal within 14 days after the date of that

hearing.

(2) Where the appellant applies in writing to the Registrar of the tribunal for permission to appeal

and –

(a) permission is given; or

(b) permission is refused and the appellant wishes to make an application to the Court of Appeal

for permission to appeal,

the appellant’s notice must be filed at the Court of Appeal within 14 days after the date of

receipt of the tribunal’s decision on permission.

(3) Where the appellant does not make an application to the tribunal for permission to appeal, but

wishes to make an application to the Court of Appeal for permission, the appellant’s notice

must be filed at the Court of Appeal within 14 days after the end of the period within which

he may make a written application to the Registrar of the tribunal.

Appeals relating to the application of Articles 81 and 82 of the EC Treaty and

Chapters I and II of Part I of the Competition Act 1998

21.10A

(1) This paragraph applies to any appeal to the Court of Appeal relating to the application of –

(a) Article 81 or Article 82 of the Treaty establishing the European Community; or

(b) Chapter I or Chapter II of Part I of the Competition Act 1998.

(2) In this paragraph –

(a) ‘the Act’ means the Competition Act 1998;

(b) ‘the Commission’ means the European Commission;

(c) ‘the Competition Regulation’ means Council Regulation (EC) No. 1/2003 of 16 December 2002

on the implementation of the rules on competition laid down in Articles 81 and 82 of the

Treaty;

(d) ‘national competition authority’ means –

(i) the Office of Fair Trading; and

(ii) any other person or body designated pursuant to Article 35 of the Competition Regulation

as a national competition authority of the United Kingdom;

(e) ‘the Treaty’ means the Treaty establishing the European Community.

(3) Any party whose appeal notice raises an issue relating to the application of Article 81 or 82 of

the Treaty, or Chapter I or II of Part I of the Act, must –

(a) state that fact in his appeal notice; and

(b) serve a copy of the appeal notice on the Office of Fair Trading at the same time as it is served

on the other party to the appeal (addressed to the Director of Competition Policy Co-

ordination, Office of Fair Trading, Fleetbank House, 2-6 Salisbury Square, London EC4Y 8JX).

(4) Attention is drawn to the provisions of article 15.3 of the Competition Regulation, which

entitles competition authorities and the Commission to submit written observations to national

courts on issues relating to the application of Article 81 or 82 and, with the permission of the

court in question, to submit oral observations to the court.

CIVIL PROCEDURE RULES

Part 52 page 40 APPEALS Practice direction

APRIL 2010


(5) A national competition authority may also make written observations to the Court of Appeal,

or apply for permission to make oral observations, on issues relating to the application of

Chapter I or II.

(6) If a national competition authority or the Commission intends to make written observations to

the Court of Appeal, it must give notice of its intention to do so by letter to the Civil Appeals

Office at the earliest opportunity.

(7) An application by a national competition authority or the Commission for permission to make

oral representations at the hearing of an appeal must be made by letter to the Civil Appeals

Office at the earliest opportunity, identifying the appeal and indicating why the applicant

wishes to make oral representations.

(8) If a national competition authority or the Commission files a notice under sub-paragraph (6)

or an application under sub-paragraph (7), it must at the same time serve a copy of the notice

or application on every party to the appeal.

(9) Any request by a national competition authority or the Commission for the court to send it

any documents relating to an appeal should be made at the same time as filing a notice under

sub-paragraph (6) or an application under sub-paragraph (7).

(10) When the Court of Appeal receives a notice under sub-paragraph (6) it may give case

management directions to the national competition authority or the Commission, including

directions about the date by which any written observations are to be filed.

(11) The Court of Appeal will serve on every party to the appeal a copy of any directions given or

order made –

(a) on an application under sub-paragraph (7); or

(b) under sub-paragraph (10).

(12) Every party to an appeal which raises an issue relating to the application of Article 81 or 82,

and any national competition authority which has been served with a copy of a party’s appeal

notice, is under a duty to notify the Court of Appeal at any stage of the appeal if they are

aware that –

(a) the Commission has adopted, or is contemplating adopting, a decision in relation to

proceedings which it has initiated; and

(b) the decision referred to in (a) above has or would have legal effects in relation to the particular

agreement, decision or practice in issue before the court.

(13) Where the Court of Appeal is aware that the Commission is contemplating adopting a decision

as mentioned in sub-paragraph (12)(a), it shall consider whether to stay the appeal pending the

Commission’s decision.

(14) Where any judgment is given which decides on the application of Article 81 or 82, the court

shall direct that a copy of the transcript of the judgment shall be sent to the Commission.

Judgments may be sent to the Commission electronically to comp-amicus@cec.eu.int or by post

to the European Commission – DG Competition, B–1049, Brussels.

Appeal from Proscribed Organisations Appeal Commission

21.11

(1) The appellant’s notice must be filed at the Court of Appeal within 14 days after the date when

the Proscribed Organisations Appeal Commission –

(a) granted; or

(b) where section 6(2)(b) of the Terrorism Act 2000 applies, refused permission to appeal.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 41 PRACTICE DIRECTION

APRIL 2010


Appeal from the Court of Protection

21.12

(1) In this paragraph –

(a) ‘P’ means a person who lacks, or who is alleged to lack, capacity within the meaning of the

Mental Capacity Act 2005 to make a decision or decisions in relation to any matter that is

subject to an order of the Court of Protection;

(b) ‘the person effecting notification’ means –

(i) the appellant;

(ii) an agent duly appointed by the appellant; or

(iii) such other person as the Court of Protection may direct,

(c) ‘final order’ means a decision of the Court of Appeal that finally determines the appeal

proceedings before it.

(2) Where P is not a party to the proceedings, unless the Court of Appeal directs otherwise, the

person effecting notification must notify P –

(a) that an appellant’s notice has been filed with the Court of Appeal and –

(i) who the appellant is;

(ii) what final order the appellant is seeking;

(iii) what will happen if the Court of Appeal makes the final order sought by the appellant;

and

(iv) that P may apply under rule 52.12A by letter for permission to file evidence or make

representations at the appeal hearing;

(b) of the final order, the effect of the final order and what steps P can take in relation to it; and

(c) of such other events and documents as the Court of Appeal may direct.

(Paragraphs 17.7 to 17.11 of this practice direction contain provisions on how a third party can

apply for permission to file evidence or make representations at an appeal hearing.)

(3) The person effecting notification must provide P with the information specified in sub-

paragraph (2) –

(a) within 14 days of the date on which the appellant’s notice was filed with the Court of Appeal;

(b) within 14 days of the date on which the final order was made; or

(c) within such time as the Court of Appeal may direct,

as the case may be.

(4) The person effecting notification must provide P in person with the information specified in

sub-paragraph (2) in a way that is appropriate to P’s circumstances (for example, using simple

language, visual aids or any other appropriate means).

(5) Where P is to be notified as to –

(a) the existence or effect of a document other than the appellant’s notice or final order; or

(b) the taking place of an event,

the person effecting notification must explain to P –

(i) in the case of a document, what the document is and what effect, if any, it has; or

(ii) in the case of an event, what the event is and its relevance to P.

(6) The person effecting notification must, within 7 days of notifying P, file a certificate of

notification (form N165) which certifies –

(a) the date on which P was notified; and

(b) that P was notified in accordance with this paragraph.

(7) Where the person effecting notification has not notified P in accordance with this paragraph,

he must file with the Court of Appeal a certificate of non-notification (form N165) stating the

reason why notification has not been effected.

(8) Where the person effecting notification must file a certificate of non-notification with the

Court of Appeal, he must file the certificate within the following time limits –

CIVIL PROCEDURE RULES

Part 52 page 42 APPEALS Practice direction

APRIL 2010


(a) where P is to be notified in accordance with sub-paragraph (2)(a) (appellant’s notice), within

21 days of the appellant’s notice being filed with the Court of Appeal;

(b) where P is to be notified in accordance with sub-paragraph (2)(b) (final order), within 21 days

of the final order being made by the Court of Appeal; or

(c) where P is to be notified of such other events and documents as may be directed by the Court

of Appeal, within such time as the Court of Appeal directs.

(9) The appellant or such other person as the Court of Appeal may direct may apply to the Court

of Appeal seeking an order –

(a) dispensing with the requirement to comply with the provisions of this paragraph; or

(b) requiring some other person to comply with the provisions of this paragraph.

(10) An application made under sub-paragraph (9) may be made in the appellant’s notice or by

Part 23 application notice.

(Paragraph 12 contains provisions about the dismissal of applications or appeals by consent.

Paragraph 13 contains provisions about allowing unopposed appeals or applications on paper

and procedures for consent orders and agreements to pay periodical payments involving a child

or protected party or in appeals to the Court of Appeal from a decision of the Court of

Protection.)

Appeals in relation to serious crime prevention orders

21.13

(1) This paragraph applies where the appeal is in relation to a serious crime prevention order and

is made under section 23(1) of the Serious Crime Act 2007 or section 16 of the Supreme Court

Act 1981.

(2) The appellant must serve the appellant’s notice on any person who made representations in the

proceedings by virtue of section 9(1), (2) or (3) of the Serious Crime Act 2007 in addition to

the persons to be served under rule 52.4(3) and in accordance with that rule.

APPEALS TO THE HIGH COURT – QUEEN’S BENCH DIVISION

22.1 The following appeals are to be heard in the Queen’s Bench Division.

Statutory Appeals

Appeals under the Merchant Shipping Act 1995

22.2

(1) This paragraph applies to appeals under the Merchant Shipping Act 1995 and for this purpose

a re-hearing and an application under section 61 of the Merchant Shipping Act 1995 are

treated as appeals.

(2) The appellant must file any report to the Secretary of State containing the decision from which

the appeal is brought with the appellant’s notice.

(3) Where a re-hearing by the High Court is ordered under sections 64 or 269 of the Merchant

Shipping Act 1995, the Secretary of State must give reasonable notice to the parties whom he

considers to be affected by the re-hearing.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 43 PRACTICE DIRECTION

APRIL 2010


Appeals against decisions affecting the registration of architects and health care

professionals

22.3

(1) This paragraph applies to an appeal to the High Court under –

(a) section 22 of the Architects Act 1997;

(b) section 82(3) and 83(2) of the Medicines Act 1968;

(c) section 12 of the Nurses, Midwives and Health Visitors Act 1997;

(cc) article 38 of the Nursing and Midwifery Order 2001;

(d) section 10 of the Pharmacy Act 1954;

(e) section 40 of the Medical Act 1983;

(f) section 29 or section 44 of the Dentists Act 1984;

(g) sections 23 of the Opticians Act 1989;

(h) section 31 of the Osteopaths Act 1993; and

(i) section 31 of the Chiropractors Act 1994.

(2) Every appeal to which this paragraph applies must be supported by written evidence and, if the

court so orders, oral evidence and will be by way of re-hearing.

(3) The appellant must file the appellant’s notice within 28 days after the decision that the

appellant wishes to appeal.

(4) In the case of an appeal under an enactment specified in column 1 of the following table, the

persons to be made respondents are the persons specified in relation to that enactment in

column 2 of the table and the person to be served with the appellant’s notice is the person so

specified in column 3.

1 2 3

Enactment Respondents Person to be served

Architects Act 1997, s. 22 The Architects’ Registration

Council of the United

Kingdom

The registrar of the Council

Medicines Act 1968, s. 82(3) and s. 83(2) The Pharmaceutical Society

of Great Britain

The registrar of the Society

Nurses, Midwives and Health Visitors Act 1997, s. 12;

Nursing and Midwifery Order 2001, art. 38

The Nursing and Midwifery

Council

The Registrar of the Council

Pharmacy Act 1954, s. 10 The Royal Pharmaceutical

Society of Great Britain

The registrar of the Society

Medical Act 1983, s. 40 The General Medical

Council

The Registrar of the Council

Dentists Act 1984, s. 29 or s. 44 The General Dental Council The Registrar of the Council

Opticians Act 1989, s. 23 The General Optical Council The Registrar of the Council

Osteopaths Act 1993, s. 31 The General Osteopathic

Council

The Registrar of the Council

Chiropractors Act 1994, s. 31 The General Chiropractic

Council

The Registrar of the Council

CIVIL PROCEDURE RULES

Part 52 page 44 APPEALS Practice direction

APRIL 2010


Consumer Credit Act 1974: appeal from Secretary of State

22.4

(1) A person dissatisfied in point of law with a decision of the Secretary of State on an appeal

under section 41 of the Consumer Credit Act 1974 from a determination of the Office of Fair

Trading who had a right to appeal to the Secretary of State, whether or not he exercised that

right, may appeal to the High Court.

(2) The appellant must serve the appellant’s notice on –

(a) the Secretary of State;

(b) the original applicant, if any, where the appeal is by a licensee under a group licence against

compulsory variation, suspension or revocation of that licence; and

(c) any other person as directed by the court.

(3) The appeal court may remit the matter to the Secretary of State to the extent necessary to

enable him to provide the court with such further information as the court may direct.

(4) If the appeal court allows the appeal, it shall not set aside or vary the decision but shall remit

the matter to the Secretary of State with the opinion of the court for hearing and

determination by him.

Omitted

22.5

The Social Security Administration Act 1992

22.6

(1) Any person who by virtue of section 18 or 58(8) of the Social Security Administration Act 1992

(‘the Act’) is entitled and wishes to appeal against a decision of the Secretary of State on a

question of law must, within the prescribed period, or within such further time as the Secretary

of State may allow, serve on the Secretary of State a notice requiring him to state a case setting

out –

(a) his decision; and

(b) the facts on which his decision was based.

(2) Unless paragraph (3) applies the prescribed period is 28 days after receipt of the notice of the

decision.

(3) Where, within 28 days after receipt of notice of the decision, a request is made to the Secretary

of State in accordance with regulations made under the Act to furnish a statement of the

grounds of the decision, the prescribed period is 28 days after receipt of that statement.

(4) Where under section 18 or section 58(8) of the Act, the Secretary of State refers a question of

law to the court, he must state that question together with the relevant facts in a case.

(5) The appellant’s notice and the case stated must be filed at the appeal court and a copy of the

notice and the case stated served on –

(a) the Secretary of State; and

(b) every person as between whom and the Secretary of State the question has arisen,

within 28 days after the case stated was served on the party at whose request, or as a result of

whose application to the court, the case was stated.

(6) Unless the appeal court otherwise orders, the appeal or reference shall not be heard sooner

than 28 days after service of the appellant’s notice.

(7) The appeal court may order the case stated by the Secretary of State to be returned to the

Secretary of State for him to hear further evidence.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 45 PRACTICE DIRECTION

APRIL 2010


Appeals under the Extradition Act 2003

22.6A

(1) In this paragraph, ‘the Act’ means the Extradition Act 2003.

(2) Appeals to the High Court under the Act must be brought in the Administrative Court of the

Queen’s Bench Division.

(3) Where an appeal is brought under section 26 or 28 of the Act –

(a) the appellant’s notice must be filed and served before the expiry of 7 days, starting with the day

on which the order is made;

(b) the appellant must endorse the appellant’s notice with the date of the person’s arrest;

(c) the High Court must begin to hear the substantive appeal within 40 days of the person’s arrest;

and

(d) the appellant must serve a copy of the appellant’s notice on the Crown Prosecution Service, if

they are not a party to the appeal, in addition to the persons to be served under rule 52.4(3)

and in accordance with that rule.

(4) The High Court may extend the period of 40 days under paragraph (3)(c) if it believes it to be

in the interests of justice to do so.

(5) Where an appeal is brought under section 103 of the Act, the appellant’s notice must be filed

and served before the expiry of 14 days, starting with the day on which the Secretary of State

informs the person under section 100(1) or (4) of the Act of the order he has made in respect

of the person.

(6) Where an appeal is brought under section 105 of the Act, the appellant’s notice must be filed

and served before the expiry of 14 days, starting with the day on which the order for discharge

is made.

(7) Where an appeal is brought under section 108 of the Act the appellant’s notice must be filed

and served before the expiry of 14 days, starting with the day on which the Secretary of State

informs the person that he has ordered his extradition.

(8) Where an appeal is brought under section 110 of the Act the appellant’s notice must be filed

and served before the expiry of 14 days, starting with the day on which the Secretary of State

informs the person acting on behalf of a category 2 territory, as defined in section 69 of the

Act, of the order for discharge.

(Section 69 of the Act provides that a category 2 territory is that designated for the purposes of

Part 2 of the Act).

(9) Subject to paragraph (10), where an appeal is brought under section 103, 105, 108 or 110 of

the Act, the High Court must begin to hear the substantive appeal within 76 days of the

appellant’s notice being filed.

(10) Where an appeal is brought under section 103 of the Act before the Secretary of State has

decided whether the person is to be extradited –

(a) the period of 76 days does not start until the day on which the Secretary of State informs the

person of his decision; and

(b) the Secretary of State must, as soon as practicable after he informs the person of his decision,

inform the High Court –

(i) of his decision; and

(ii) of the date on which he informs the person of his decision.

(11) The High Court may extend the period of 76 days if it believes it to be in the interests of

justice to do so.

(12) Where an appeal is brought under section 103, 105, 108 or 110 of the Act, the appellant must

serve a copy of the appellant’s notice on –

(a) the Crown Prosecution Service; and

(b) the Home Office,

CIVIL PROCEDURE RULES

Part 52 page 46 APPEALS Practice direction

APRIL 2010


if they are not a party to the appeal, in addition to the persons to be served under rule 52.4(3)

and in accordance with that rule.

Appeals from decisions of the Law Society or the Solicitors Disciplinary Tribunal to

the High Court

22.6B

(1) This paragraph applies to appeals from the Law Society or the Solicitors Disciplinary Tribunal

(‘the Tribunal’) to the High Court under the Solicitors Act 1974, the Administration of Justice

Act 1985, the Courts and Legal Services Act 1990, the European Communities (Lawyer’s

Practice) Regulations 2000 or the European Communities (Recognition of Professional

Qualifications) Regulations 2007.

(2) The appellant must file the appellant’s notice in the Administrative Court.

(3) The appellant must, unless the court orders otherwise, serve the appellant’s notice on –

(a) every party to the proceedings before the Tribunal; and

(b) the Law Society.

Appeals under s 289(6) of the Town and Country Planning Act 1990 and s 65(5) of

the Planning (Listed Buildings and Conservation Areas) Act 1990

22.6C

(1) An application for permission to appeal to the High Court under section 289 of the Town and

Country Planning Act 1990 (‘the TCP Act’) or section 65 of the Planning (Listed Buildings and

Conservation Areas) Act 1990 (‘the PLBCA Act’) must be made within 28 days after notice of

the decision is given to the applicant.

(2) The application –

(a) must be in writing and must set out the reasons why permission should be granted; and

(b) if the time for applying has expired, must include an application to extend the time for

applying, and must set out the reasons why the application was not made within that time.

(3) The applicant must, before filing the application, serve a copy of it on the persons referred to

in sub-paragraph (11) with the draft appellant’s notice and a copy of the witness statement or

affidavit to be filed with the application.

(4) The applicant must file the application in the Administrative Court Office with –

(i) a copy of the decision being appealed;

(ii) a draft appellant’s notice;

(iii) a witness statement or affidavit verifying any facts relied on; and

(iv) a witness statement or affidavit giving the name and address of, and the place and date of

service on, each person who has been served with the application. If any person who

ought to be served has not been served, the witness statement or affidavit must state that

fact and the reason why the person was not served.

(5) An application will be heard –

(a) by a single judge; and

(b) unless the court otherwise orders, not less than 21 days after it was filed at the Administrative

Court Office.

(6) Any person served with the application is entitled to appear and be heard.

(7) Any respondent who intends to use a witness statement or affidavit at the hearing –

(a) must file it in the Administrative Court Office; and

(b) must serve a copy on the applicant as soon as is practicable and in any event, unless the court

otherwise allows, at least 2 days before the hearing.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 47 PRACTICE DIRECTION

APRIL 2010


(8) The court may allow the applicant to use a further witness statement or affidavit.

(9) Where on the hearing of an application the court is of the opinion that a person who ought to

have been served has not been served, the court may adjourn the hearing, on such terms as it

directs, in order that the application may be served on that person.

(10) Where the court grants permission –

(a) it may impose terms as to costs and as to giving security;

(b) it may give directions; and

(c) the relevant appellant’s notice must be served and filed within 7 days of the grant.

(11) The persons to be served with the appellant’s notice are –

(a) the Secretary of State;

(b) the local planning authority who served the notice or gave the decision, as the case may be, or,

where the appeal is brought by that authority, the appellant or applicant in the proceedings in

which the decision appealed against was given;

(c) in the case of an appeal brought by virtue of section 289(1) of the TCP Act or section 65(1) of

the PLBCA Act, any other person having an interest in the land to which the notice relates;

and

(d) in the case of an appeal brought by virtue of section 289(2) of the TCP Act, any other person

on whom the notice to which those proceedings related was served.

(12) The appeal will be heard and determined by a single judge unless the court directs that the

matter be heard and determined by a Divisional Court.

(13) The court may remit the matter to the Secretary of State to the extent necessary to enable him

to provide the court with such further information in connection with the matter as the court

may direct.

(14) Where the court is of the opinion that the decision appealed against was erroneous in point of

law, it will not set aside or vary that decision but will remit the matter to the Secretary of State

for re-hearing and determination in accordance with the opinion of the court.

(15) The court may give directions as to the exercise, until an appeal brought by virtue of

section 289(1) of the TCP Act is finally concluded and any re-hearing and determination by

the Secretary of State has taken place, of the power to serve, and institute proceedings

(including criminal proceedings) concerning –

(a) a stop notice under section 183 of that Act; and

(b) a breach of condition notice under section 187A of that Act.

National Health Service Act 1977: appeal from tribunal

22.6D

(1) This paragraph applies to an appeal from a tribunal constituted under section 46 of the

National Health Service Act 1977.

(2) The appellant must file the appellant’s notice at the High Court within 14 days after the date of

the decision of the tribunal.

Employment Tribunals Act 1996: appeal from tribunal

22.6E

(1) This paragraph applies to an appeal from a tribunal constituted under section 1 of the

Employment Tribunals Act 1996.

(2) The appellant must file the appellant’s notice at the High Court within 42 days after the date of

the decision of the tribunal.

(3) The appellant must serve the appellant’s notice on the secretary of the tribunal.

CIVIL PROCEDURE RULES

Part 52 page 48 APPEALS Practice direction

APRIL 2010


Appeals by way of case stated

Reference of question of law by Agriculture Land Tribunal

22.7

(1) A question of law referred to the High Court by an Agricultural Land Tribunal under section 6

of the Agriculture (Miscellaneous Provisions) Act 1954 shall be referred by way of case stated

by the Tribunal.

(2) Where the proceedings before the tribunal arose on an application under section 11 of the

Agricultural Holdings Act 1986, an –

(a) application notice for an order under section 6 that the tribunal refers a question of law to the

court; and

(b) appellant’s notice by which an appellant seeks the court’s determination on a question of law,

must be served on the authority having power to enforce the statutory requirement specified in

the notice in addition to every other party to those proceedings and on the secretary of the

tribunal.

(3) Where, in accordance with paragraph (2), a notice is served on the authority mentioned in that

paragraph, that authority may attend the appeal hearing and make representations to the court.

Case stated by Mental Health Review Tribunal

22.8

(1) In this paragraph ‘the Act’ means the Mental Health Act 1983 and ‘party to proceedings’

means –

(a) the person who initiated the proceedings; and

(b) any person to whom, in accordance with rules made under section 78 of the Act, the tribunal

sent notice of the application or reference or a request instead notice of reference.

(2) A party to proceedings shall not be entitled to apply to the High Court for an order under

section 78(8) of the Act directing the tribunal to state a case for determination by court

unless –

(a) within 21 days after the decision of the tribunal was communicated to him in accordance with

rules made under section 78 of the Act he made a written request to the tribunal to state a

case; and

(b) either the tribunal

(i) failed to comply with that request within 21 days after it was made; or

(ii) refused to comply with it.

(3) The period for filing the application notice for an order under section 78(8) of the Act is –

(a) where the tribunal failed to comply with the applicant’s request to state a case within the

period mentioned in paragraph 2(b)(i), 14 days after the expiration of that period;

(b) where the tribunal refused that request, 14 days after receipt by the applicant of notice of the

refusal of his request.

(4) A Mental Health Review Tribunal by whom a case is stated shall be entitled to attend the

proceedings for the determination of the case and make representations to the court.

(5) If the court allows the appeal, it may give any direction which the tribunal ought to have given

under Part V of the Act.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 49 PRACTICE DIRECTION

APRIL 2010


Case stated under section 289 of the Town and Country Planning Act 1990 or

section 65 of the Planning (Listed Buildings and Conservation Areas) Act 1990

22.8A A case stated under section 289(3) of the Town and Country Planning Act 1990 or

section 65(2) of the Planning (Listed Buildings and Conservation Areas) Act 1990 will be heard

and determined by a single judge unless the court directs that the matter be heard and

determined by a Divisional Court.

APPEALS TO THE HIGH COURT – CHANCERY DIVISION

23.1 The following appeals are to be heard in the Chancery Division.

Determination of appeal or case stated under various Acts

23.2 Any appeal to the High Court, and any case stated or question referred for the opinion of that

court under any of the following enactments shall be heard in the Chancery Division –

(1) paragraph 16 of Schedule 15 to the Law of Property Act 1922;

(2) the Industrial Assurance Act 1923;

(3) the Land Registration Act 1925;

(4) section 205(4) of the Water Resources Act 1991;

(5) section 38(3) of the Clergy Pensions Measure 1961;

(6) the Industrial and Provident Societies Act 1965;

(7) section 151 of the Pension Schemes Act 1993;

(8) section 173 of the Pension Schemes Act 1993;

(9) section 97 of the Pensions Act 1995;

(10) The Charities Act 1993.

(11) section 13 and 13B of the Stamp Act 1891;

(12) section 705A of the Income and Corporation Taxes Act 1988;

(13) regulation 22 of the General Commissioners (Jurisdiction and Procedure) Regulations 1994;

(14) section 53, 56A or 100C(4) of the Taxes Management Act 1970;

(15) section 222(3), 225, 249(3) or 251 of the Inheritance Tax Act 1984;

(16) regulation 8(3) or 10 of the Stamp Duty Reserve Tax Regulations 1986;

(17) the Land Registration Act 2002;

(18) regulation 74 of the European Public Limited-Liability Company Regulations 2004.

(This list is not exhaustive)

Statutory Appeals

Appeal under section 222 of the Inheritance Tax Act 1984

23.3

(1) This paragraph applies to appeals to the High Court under section 222(3) of the Inheritance

Tax Act 1984 (the ‘1984 Act’) and regulation 8(3) of the Stamp Duty Reserve Tax Regulations

1986 (the ‘1986 Regulations’).

(2) The appellant’s notice must –

(a) state the date on which the Commissioners for HM Revenue and Customs (the ‘Board’) gave

notice to the appellant under section 221 of the 1984 Act or regulation 6 of the 1986

Regulations of the determination that is the subject of the appeal;

(b) state the date on which the appellant gave to the Board notice of appeal under section 222(1)

of the 1984 Act or regulation 8(1) of the 1986 Regulations and, if notice was not given within

CIVIL PROCEDURE RULES

Part 52 page 50 APPEALS Practice direction

APRIL 2010


the time permitted, whether the Board or the Special Commissioners have given their consent

to the appeal being brought out of time, and, if they have, the date they gave their consent;

and

(c) either state that the appellant and the Board have agreed that the appeal may be to the High

Court or contain an application for permission to appeal to the High Court.

(3) The appellant must file the following documents with the appellant’s notice –

(a) 2 copies of the notice referred to in paragraph 2(a);

(b) 2 copies of the notice of appeal (under section 222(1) of the 1984 Act or regulation 8(1) of the

1986 Regulations) referred to in paragraph 2(b); and

(c) where the appellant’s notice contains an application for permission to appeal, written evidence

setting out the grounds on which it is alleged that the matters to be decided on the appeal are

likely to be substantially confined to questions of law.

(4) The appellant must –

(a) file the appellant’s notice at the court; and

(b) serve the appellant’s notice on the Board,

within 30 days of the date on which the appellant gave to the Board notice of appeal under

section 222(1) of the 1984 Act or regulation 8(1) of the 1986 Regulations or, if the Board or

the Special Commissioners have given consent to the appeal being brought out of time, within

30 days of the date on which such consent was given.

(5) The court will set a date for the hearing of not less than 40 days from the date that the

appellant’s notice was filed.

(6) Where the appellant’s notice contains an application for permission to appeal –

(a) a copy of the written evidence filed in accordance with paragraph (3)(c) must be served on the

Board with the appellant’s notice; and

(b) the Board –

(i) may file written evidence; and

(ii) if it does so, must serve a copy of that evidence on the appellant,

within 30 days after service of the written evidence under paragraph (6)(a).

(7) The appellant may not rely on any grounds of appeal not specified in the notice referred to in

paragraph (2)(b) on the hearing of the appeal without the permission of the court.

Appeals under section 53 and 100C(4) of the Taxes Management Act 1970 and

section 249(3) or 251 of the Inheritance Tax Act 1984

23.4

(1) The appellant must serve the appellant’s notice on –

(a) the General or Special Commissioners against whose decision, award or determination the

appeal is brought; and

(b) (i) in the case of an appeal brought under section 100C(4) of the Taxes Management Act

1970 or section 249(3) of the Inheritance Tax Act 1984 by any party other than the

defendant in the proceedings before the Commissioners, that defendant; or

(ii) in any other case, the Commissioners for HM Revenue and Customs.

(2) The appellant must file the appellant’s notice at the court within 30 days after the date of the

decision, award or determination against which the appeal is brought.

(3) Within 30 days of the service on them of the appellant’s notice, the General or Special

Commissioners, as the case may be, must –

(a) file 2 copies of a note of their findings and of the reasons for their decision, award or

determination at the court; and

(b) serve a copy of the note on every other party to the appeal.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 51 PRACTICE DIRECTION

APRIL 2010


(4) Any document to be served on the General or Special Commissioners may be served by

delivering or sending it to their clerk.

Appeals under section 56A of the Taxes Management Act 1970, section 225 of the

Inheritance Tax Act 1984 and regulation 10 of the Stamp Duty Reserve Tax

Regulations 1986

23.5

(1) The appellant must file the appellant’s notice –

(a) where the appeal is made following the refusal of the Special Commissioners to issue a

certificate under section 56A(2)(b) of the Taxes Management Act 1970, within 28 days from

the date of the release of the decision of the Special Commissioners containing the refusal;

(b) where the appeal is made following the refusal of permission to appeal to the Court of Appeal

under section 56A(2)(c) of that Act, within 28 days from the date when permission is refused;

or

(c) in all other cases within 56 days after the date of the decision or determination that the

appellant wishes to appeal.

Appeal under section 17 of the Industrial Assurance Act 1923

23.6 The appellant must file the appellant’s notice within 21 days after the date of the

Commissioner’s refusal or direction under section 17(3) of the Industrial Assurance Act 1923.

Appeals affecting industrial and provident societies etc.

23.7

(1) This paragraph applies to all appeals under –

(a) the Friendly Societies Act 1974;

(b) the Friendly Societies Act 1992;

(c) the Industrial Assurance Act 1923; and

(d) the Industrial and Provident Societies Act 1965

(2) At any stage on an appeal, the court may –

(a) direct that the appellant’s notice be served on any person;

(b) direct that notice be given by advertisement or otherwise of –

(i) the bringing of the appeal;

(ii) the nature of the appeal; and

(iii) the time when the appeal will or is likely to be heard; or

(c) give such other directions as it thinks proper to enable any person interested in –

(i) the society, trade union, alleged trade union or industrial assurance company; or

(ii) the subject matter of the appeal,

to appear and be heard at the appeal hearing.

Appeal from Value Added Tax and Duties Tribunal

23.8

(1) A party to proceedings before a Value Added Tax and Duties Tribunal who is dissatisfied in

point of law with a decision of the tribunal may appeal under section 11(1) of the Tribunals

and Inquiries Act 1992 to the High Court.

(2) The appellant must file the appellant’s notice –

CIVIL PROCEDURE RULES

Part 52 page 52 APPEALS Practice direction

APRIL 2010


(a) where the appeal is made following the refusal of the Value Added Tax and Duties Tribunal to

grant a certificate under article 2(b) of the Value Added Tax and Duties Tribunal Appeals

Order 1986, within 28 days from the date of the release of the decision containing the refusal;

(b) in all other cases within 56 days after the date of the decision or determination that the

appellant wishes to appeal.

Appeal against an order or decision of the Charity Commissioners

23.8A

(1) In this paragraph –

‘the Act’ means the Charities Act 1993; and

‘the Commissioners’ means the Charity Commissioners for England and Wales.

(2) The Attorney-General, unless he is the appellant, must be made a respondent to the appeal.

(3) The appellant’s notice must state the grounds of the appeal, and the appellant may not rely on

any other grounds without the permission of the court.

(4) Sub-paragraphs (5) and (6) apply, in addition to the above provisions, where the appeal is

made under section 16(12) of the Act.

(5) If the Commissioners have granted a certificate that it is a proper case for an appeal, a copy of

the certificate must be filed with the appellant’s notice.

(6) If the appellant applies in the appellant’s notice for permission to appeal under section 16(13)

of the Act –

(a) the appellant’s notice must state –

(i) that the appellant has requested the Commissioners to grant a certificate that it is a

proper case for an appeal, and they have refused to do so;

(ii) the date of such refusal;

(iii) the grounds on which the appellant alleges that it is a proper case for an appeal; and

(iv) if the application for permission to appeal is made with the consent of any other party to

the proposed appeal, that fact;

(b) if the Commissioners have given reasons for refusing a certificate, a copy of the reasons must

be attached to the appellant’s notice;

(c) the court may, before determining the application, direct the Commissioners to file a written

statement of their reasons for refusing a certificate;

(d) the court will serve on the appellant a copy of any statement filed under sub-paragraph (c).

Appeal against a decision of the adjudicator under section 111 of the Land

Registration Act 2002

23.8B

(1) A person who is aggrieved by a decision of the adjudicator and who wishes to appeal that

decision must obtain permission to appeal.

(2) The appellant must serve on the adjudicator a copy of the appeal court’s decision on a request

for permission to appeal as soon as reasonably practicable and in any event within 14 days of

receipt by the appellant of the decision on permission.

(3) The appellant must serve on the adjudicator and the Chief Land Registrar a copy of any order

by the appeal court to stay a decision of the adjudicator pending the outcome of the appeal as

soon as reasonably practicable and in any event within 14 days of receipt by the appellant of

the appeal court’s order to stay.

(4) The appellant must serve on the adjudicator and the Chief Land Registrar a copy of the appeal

court’s decision on the appeal as soon as reasonably practicable and in any event within

14 days of receipt by the appellant of the appeal court’s decision.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 53 PRACTICE DIRECTION

APRIL 2010


Appeals under regulation 74 of the European Public Limited-Liability Company

Regulations 2004

23.8C

(1) In this paragraph –

(a) ‘the 2004 Regulations’ means the European Public Limited-Liability Company Regulations

2004;

(b) ‘the EC Regulation’ means Council Regulation (EC) No 2157/2001 of 8 October 2001 on the

Statute for a European company (SE);

(c) ‘SE’ means a European public limited-liability company (Societas Europaea) within the

meaning of Article 1 of the EC Regulation.

(2) This paragraph applies to appeals under regulation 74 of the 2004 Regulations against the

opposition –

(a) of the Secretary of State or national financial supervisory authority to the transfer of the

registered office of an SE under Article 8(14) of the EC Regulation; and

(b) of the Secretary of State to the participation by a company in the formation of an SE by

merger under Article 19 of the EC Regulation.

(3) Where an SE seeks to appeal against the opposition of the national financial supervisory

authority to the transfer of its registered office under Article 8(14) of the EC Regulation, it

must serve the appellant’s notice on both the national financial supervisory authority and the

Secretary of State.

(4) The appellant’s notice must contain an application for permission to appeal.

(5) The appeal will be a review of the decision of the Secretary of State and not a re-hearing. The

grounds of review are set out in regulation 74(2) of the 2004 Regulations.

(6) The appeal will be heard by a High Court judge.

Appeals by way of case stated

Proceedings under the Commons Registration Act 1965

23.9

(1) A person aggrieved by the decision of a Commons Commissioner who requires the

Commissioner to state a case for the opinion of the High Court under section 18 of the

Commons Registration Act 1965 must file the appellant’s notice within 42 days from the date

on which notice of the decision was sent to the aggrieved person.

(2) Proceedings under that section are assigned to the Chancery Division.

APPEALS TO A COUNTY COURT

Local Government (Miscellaneous Provisions) Act 1976

24.1 Where one of the grounds upon which an appeal against a notice under sections 21, 23 or 35

of the Local Government (Miscellaneous Provisions) Act 1976 is brought is that –

(a) it would have been fairer to serve the notice on another person; or

(b) that it would be reasonable for the whole or part of the expenses to which the appeal relates to

be paid by some other person,

that person must be made a respondent to the appeal, unless the court, on application of the

appellant made without notice, otherwise directs.

CIVIL PROCEDURE RULES

Part 52 page 54 APPEALS Practice direction

APRIL 2010


Appeals under sections 204 and 204A of the Housing Act 1996

24.2

(1) An appellant should include appeals under section 204 and section 204A of the Housing Act

1996 in one appellant’s notice.

(2) If it is not possible to do so (for example because an urgent application under section 204A is

required) the appeals may be included in separate appellant’s notices.

(3) An appeal under section 204A may include an application for an order under

section 204A(4)(a) requiring the authority to secure that accommodation is available for the

applicant’s occupation.

(4) If, exceptionally, the court makes an order under section 204A(4)(a) without notice, the

appellant’s notice must be served on the authority together with the order. Such an order will

normally require the authority to secure that accommodation is available until a hearing date

when the authority can make representations as to whether the order under section 204A(4)(a)

should be continued.

Appeal under Part II of the Immigration and Asylum Act 1999 (carriers’ liability)

24.3

(1) A person appealing to a county court under section 35A or section 40B of the Immigration

and Asylum Act 1999 (‘‘the Act’’) against a decision by the Secretary of State to impose a

penalty under section 32 or a charge under section 40 of the Act must, subject to paragraph

(2), file the appellant’s notice within 28 days after receiving the penalty notice or charge notice.

(2) Where the appellant has given notice of objection to the Secretary of State under section 35(4)

or section 40A(3) of the Act within the time prescribed for doing so, he must file the

appellant’s notice within 28 days after receiving notice of the Secretary of State’s decision in

response to the notice of objection.

(3) Sections 35A and 40B of the Act provide that any appeal under those sections shall be a re-

hearing of the Secretary of State’s decision to impose a penalty or charge, and therefore

rule 52.11(1) does not apply.

Representation of the People Act 1983 – appeals against decisions of registration

officers

24.4

(1) This paragraph applies in relation to an appeal against a decision of a registration officer, being

a decision referred to in section 56(1) of the Representation of the People Act 1983 (‘the Act’).

(2) Where a person (‘the appellant’) has given notice of such an appeal in accordance with the

relevant requirements of section 56, and of the regulations made under section 53 (‘the

Regulations’), of the Act, the registration officer must, within 7 days after he receives the

notice, forward –

(a) the notice; and

(b) the statement required by the Regulations,

by post to the county court.

(3) The respondents to the appeal will be –

(a) the registration officer; and

(b) if the decision of the registration officer was given in favour of any other person than the

appellant, that other person.

(4) On the hearing of the appeal –

CIVIL PROCEDURE RULES

APPEALS Part 52 page 55 PRACTICE DIRECTION

APRIL 2010


(a) the statement forwarded to the court by the registration officer, and any document containing

information submitted to the court by the registration officer pursuant to the Regulations, are

admissible as evidence of the facts stated in them; and

(b) the court –

(i) may draw any inference of fact that the registration officer might have drawn; and

(ii) may give any decision and make any order that the registration officer ought to have

given or made.

(5) A respondent to an appeal (other than the registration officer) is not liable for nor entitled to

costs, unless he appears before the court in support of the registration officer’s decision.

(6) Rule 52.4, and paragraphs 5, 6 and 7 of this practice direction, do not apply to an appeal to

which this paragraph applies.

Representation of the People Act 1983 – special provision in relation to anonymous

entries in the register

24.5

(1) In this paragraph –

‘anonymous entry’ has the meaning given by section 9B(4) of the Representation of the People

Act 1983;

‘appeal notice’ means the notice required by regulation 32 of the Representation of the People

(England and Wales) Regulations 2001.

(2) This paragraph applies to an appeal to a county court to which paragraph 24.4 applies if a

party to the appeal is a person –

(a) whose entry in the register is an anonymous entry; or

(b) who has applied for such an entry.

(3) This paragraph also applies to an appeal to the Court of Appeal from a decision of a county

court in an appeal to which paragraph 24.4 applies.

(4) The appellant may indicate in his appeal notice that he has applied for an anonymous entry, or

that his entry in the register is an anonymous entry.

(5) The respondent or any other person who applies to become a party to the proceedings may

indicate in a respondent’s notice or an application to join the proceedings that his entry in the

register is an anonymous entry, or that he has applied for an anonymous entry.

(6) Where the appellant gives such an indication in his appeal notice, the court will refer the

matter to a district judge for directions about the further conduct of the proceedings, and, in

particular, directions about how the matter should be listed in the court list.

(7) Where the court otherwise becomes aware that a party to the appeal is a person referred to in

sub-paragraph (2), the court will give notice to the parties that no further step is to be taken

until the court has given any necessary directions for the further conduct of the matter.

(8) In the case of proceedings in a county court, the hearing will be in private unless the court

orders otherwise.

(9) In the case of proceedings in the Court of Appeal, the hearing may be in private if the court so

orders.

Representation of the People Act 1983 – appeals selected as test cases

24.6

(1) Where two or more appeals to which paragraph 24.4 applies involve the same point of law, the

court may direct that one appeal (‘the test-case appeal’) is to be heard first as a test case.

(2) The court will send a notice of the direction to each party to all of those appeals.

CIVIL PROCEDURE RULES

Part 52 page 56 APPEALS Practice direction

APRIL 2010


(3) Where any party to an appeal other than the test-case appeal gives notice to the court, within

7 days after the notice is served on him, that he desires the appeal to which he is a party to be

heard –

(a) the court will hear that appeal after the test-case appeal is disposed of;

(b) the court will give the parties to that appeal notice of the day on which it will be heard; and

(c) the party who gave the notice is not entitled to receive any costs of the separate hearing of that

appeal unless the judge otherwise orders.

(4) Where no notice is given under sub-paragraph (3) within the period limited by that

paragraph –

(a) the decision on the test-case appeal binds the parties to each of the other appeals;

(b) without further hearing, the court will make, in each other appeal, an order similar to the

order in the test-case appeal; and

(c) the party to each other appeal who is in the same interest as the unsuccessful party to the

selected appeal is liable for the costs of the test-case appeal in the same manner and to the

same extent as the unsuccessful party to that appeal and an order directing him to pay such

costs may be made and enforced accordingly.

(5) Sub-paragraph (4)(a) does not affect the right to appeal to the Court of Appeal of any party to

an appeal other than the test-case appeal.

Appeals under section 11 of the UK Borders Act 2007

24.7

(1) A person appealing to a county court under section 11 of the UK Borders Act 2007 (‘the Act’)

against a decision by the Secretary of State to impose a penalty under section 9(1) of the Act,

must, subject to paragraph (2), file the appellant’s notice within 28 days after receiving the

penalty notice.

(2) Where the appellant has given notice of objection to the Secretary of State under section 10 of

the Act within the time prescribed for doing so, the appellant’s notice must be filed within

28 days after receiving notice of the Secretary of State’s decision in response to the notice of

objection.

SECTION IV – PROVISIONS ABOUT REOPENING APPEALS

REOPENING OF FINAL APPEALS

25.1 This paragraph applies to applications under rule 52.17 for permission to reopen a final

determination of an appeal.

25.2 In this paragraph, ‘‘appeal’’ includes an application for permission to appeal.

25.3 Permission must be sought from the court whose decision the applicant wishes to reopen.

25.4 The application for permission must be made by application notice and supported by written

evidence, verified by a statement of truth.

25.5 A copy of the application for permission must not be served on any other party to the original

appeal unless the court so directs.

25.6 Where the court directs that the application for permission is to be served on another party,

that party may within 14 days of the service on him of the copy of the application file and

serve a written statement either supporting or opposing the application.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 57 PRACTICE DIRECTION

APRIL 2010


25.7 The application for permission, and any written statements supporting or opposing it, will be

considered on paper by a single judge, and will be allowed to proceed only if the judge so

directs.

SECTION V – TRANSITIONAL PROVISIONS RELATING TO THE

ABOLITION OF THE ASYLUM AND IMMIGRATION TRIBUNAL
(1) Rules 52.7 and 54.28 to 54.36, paragraphs 21.7, 21.7A and 21.7B of Practice Direction 52 and

the whole of Practice Direction 54B in force immediately before the 15 February 2010 will

continue to apply to the applications, references, orders and cases, as appropriate, set out in

paragraphs 5, 7, 9,10, 11 and 13(1) (c) of Schedule 4 to the Transfer of Functions of the

Asylum and Immigration Tribunal Order 2009 as if –

(i) rule 52.7 and paragraphs 21.7 and 21.7B of Practice Direction 52 had not been amended;

and

(ii) paragraph 21.7A of Practice Direction 52, rules 54.28 to 54.36 and Practice Direction 54B

had not been revoked.

(2) For the purpose of service of any claim form issued before 15 February 2010 paragraph 6.2 of

Practice Direction 54A shall apply with modification so that the reference in that paragraph to

the Immigration and Asylum Chamber of the First-tier Tribunal shall be treated as a reference

to the Asylum and Immigration Tribunal.

(3) For ease of reference, the amended and revoked provisions are reproduced below in italics:

Stay

52.7

Unless –

(a) the appeal court or the lower court orders otherwise; or

(b) the appeal is from the Asylum and Immigration Tribunal,

an appeal shall not operate as a stay of any order or decision of the lower court.

Applications for Statutory Review under Section 103A of the Nationality, Immigration and

Asylum Act 2002

Scope and Interpretation

54.28

(1) This Section of this Part contains rules about applications to the High Court under

section 103A of the Nationality, Immigration and Asylum Act 2002 for an order requiring the

Asylum and Immigration Tribunal to reconsider its decision on an appeal.

(2) In this Section –

(a) ‘the 2002 Act’ means the Nationality, Immigration and Asylum Act 2002;

(b) ‘the 2004 Act’ means the Asylum and Immigration (Treatment of Claimants, etc.) Act 2004;

(c) ‘appellant’ means the appellant in the proceedings before the Tribunal;

(d) ‘applicant’ means a person applying to the High Court under section 103A;

(e) ‘asylum claim’ has the meaning given in section 113(1) of the 2002 Act;

(ea) ‘fast track case’’ means any case in relation to which an order made under section 26(8) of

the 2004 Act provides that the time period for making an application under section 103A(1) of the

2002 Act or giving notification under paragraph 30(5) of Schedule 2 to the 2004 Act is less than

5 days;

CIVIL PROCEDURE RULES

Part 52 page 58 APPEALS Practice direction

APRIL 2010


(f) ‘filter provision’ means paragraph 30 of Schedule 2 to the 2004 Act;

(g) ‘order for reconsideration’ means an order under section 103A(1) requiring the Tribunal to

reconsider its decision on an appeal;

(h) ‘section 103A’ means section 103A of the 2002 Act;

(i) ‘Tribunal’ means the Asylum and Immigration Tribunal.

(3) Any reference in this Section to a period of time specified in –

(a) section 103A(3) for making an application for an order under section 103A(1); or

(b) paragraph 30(5)(b) of Schedule 2 to the 2004 Act for giving notice under that paragraph,

includes a reference to that period as varied by any order under section 26(8) of the 2004 Act.

(4) Rule 2.8 applies to the calculation of the periods of time specified in –

(a) section 103A(3); and

(b) paragraph 30(5)(b) of Schedule 2 to the 2004 Act.

(5) Save as provided otherwise, the provisions of this Section apply to an application under

section 103A regardless of whether the filter provision has effect in relation to that application.

Representation of applicants while filter provision has effect

54.28A

(1) This rule applies during any period in which the filter provision has effect.

(2) An applicant may, for the purpose of taking any step under rule 54.29 or 54.30, be represented

by any person permitted to provide him with immigration advice or immigration services under

section 84 of the Immigration and Asylum Act 1999.

(3) A representative acting for an applicant under paragraph (2) shall be regarded as the

applicant’s legal representative for the purpose of rule 22.1 (Documents to be verified by a

statement of truth) regardless of whether he would otherwise be so regarded.

Service of documents on appellants within the jurisdiction

54.28B

(1) In proceedings under this Section, rules 6.7 and 6.23(2)(a) do not apply to the service of

documents on an appellant who is within the jurisdiction.

(2) Where a representative is acting for an appellant who is within the jurisdiction, a document

must be served on the appellant by –

(a) serving it on the appellant’s representative; or

serving it on the appellant personally or sending it to the appellant’s address by first class post (or

an alternative service which provides for delivery on the next business day),

but if the document is served on the appellant under sub-paragraph (b), a copy must also at the

same time be sent to the appellant’s representative.

Application for review

52.29

(1) Subject to paragraph (5), an application for an order for reconsideration must be made by

filing an application notice –

(a) during a period in which the filter provision has effect, with the Tribunal at the address

specified in the relevant practice direction; and

(b) at any other time, at the Administrative Court Office.

(2) During any period in which the filter provision does not have effect, the applicant must file

with the application notice –

(a) the notice of the immigration, asylum or nationality decision to which the appeal related;

CIVIL PROCEDURE RULES

APPEALS Part 52 page 59 PRACTICE DIRECTION

APRIL 2010


(b) any other document which was served on the appellant giving reasons for that decision;

(c) the grounds of appeal to the Tribunal;

(d) the Tribunal’s determination on the appeal; and

(e) any other documents material to the application which were before the Tribunal.

(2A) During any period in which the filter provision has effect, the applicant must file with the

application notice a list of the documents referred to in paragraph (2)(a) to (e).

(3) The applicant must also file with the application notice written submissions setting out –

(a) the grounds upon which it is contended that the Tribunal made an error of law which may

have affected its decision; and

(b) reasons in support of those grounds.

(4) Where the applicant –

(a) was the respondent to the appeal; and

(b) was required to serve the Tribunal’s determination on the appellant,

the application notice must contain a statement of the date on which, and the means by which, the

determination was served.

(5) Where the applicant is in detention under the Immigration Acts, the application may be made

either –

(a) in accordance with paragraphs (1) to (3); or

(b) by serving the documents specified in paragraphs (1) to (3) on the person having custody of

him.

(6) Where an application is made in accordance with paragraph (5)(b), the person on whom the

application notice is served must –

(a) endorse on the notice the date that it is served on him;

(b) give the applicant an acknowledgment in writing of receipt of the notice; and

(c) forward the notice and documents within 2 days

(i) during a period in which the filter provision has effect, to the Tribunal; and

(ii) at any other time, to the Administrative Court Office.

Application to extend time limit

54.30

An application to extend the time limit for making an application under section 103A(1) must –

(a) be made in the application notice;

(b) set out the grounds on which it is contended that the application notice could not reasonably

practicably have been filed within the time limit; and

(c) be supported by written evidence verified by a statement of truth.

Procedure while filter provision has effect

54.31

(1) This rule applies during any period in which the filter provision has effect.

(2) Where the applicant receives notice from the Tribunal that it –

(a) does not propose to make an order for reconsideration; or

(b) does not propose to grant permission for the application to be made outside the relevant time

limit,

and the applicant wishes the court to consider the application, the applicant must file a notice in

writing at the Administrative Court Office in accordance with paragraph 30(5)(b) of Schedule 2 to

the 2004 Act.

(2A) The applicant must file with the notice –

CIVIL PROCEDURE RULES

Part 52 page 60 APPEALS Practice direction

APRIL 2010


(a) a copy of the Tribunal’s notification that it does not propose to make an order for

reconsideration or does not propose to grant permission for the application to be made outside the

relevant time limit (referred to in CPR rule 54.31(2));

(b) any other document which was served on the applicant by the Tribunal giving reasons for its

decision in paragraph (a);

(c) written evidence in support of any application by the applicant seeking permission to make the

application outside the relevant time limit, if applicable;

(d) a copy of the application for reconsideration under section 103A of the 2002 Act (Form AIT/

103A), as submitted to the Tribunal (referred to in Rule 54.29(1)(a).

(3) Where the applicant –

(a) was the respondent to the appeal; and

(b) was required to serve the notice from the Tribunal mentioned in paragraph (2) on the

appellant,

the notice filed in accordance with paragraph 30(5)(b) of Schedule 2 to the 2004 Act must contain

a statement of the date on which, and the means by which, the notice from the Tribunal was

served.

(4) A notice which is filed outside the period specified in paragraph 30(5)(b) must –

(a) set out the grounds on which it is contended that the notice could not reasonably practicably

have been filed within that period; and

(b) be supported by written evidence verified by a statement of truth.

(5) If the applicant wishes to respond to the reasons given by the Tribunal for its decision that it –

(a) does not propose to make an order for reconsideration; or

(b) does not propose to grant permission for the application to be made outside the relevant time

limit,

the notice filed in accordance with paragraph 30(5)(b) of Schedule 2 to the 2004 Act must be

accompanied by written submissions setting out the grounds upon which the applicant disputes any

of the reasons given by the Tribunal and giving reasons in support of those grounds.

Procedure in fast track cases while filter provision does not have effect

54.32

(1) This rule applies only during a period in which the filter provision does not have effect.

(2) Where a party applies for an order for reconsideration in a fast track case –

(a) the court will serve copies of the application notice and written submissions on the other party

to the appeal; and

(b) the other party to the appeal may file submissions in response to the application not later than

2 days after being served with the application.

Determination of the application by the Administrative Court

54.33

(1) This rule, and rules 54.34 and 54.35, apply to applications under section 103A which are

determined by the Administrative Court.

(2) The application will be considered by a single judge without a hearing.

(3) Unless it orders otherwise, the court will not receive evidence which was not submitted to the

Tribunal.

(4) Subject to paragraph (5), where the court determines an application for an order for

reconsideration, it may –

(a) dismiss the application;

CIVIL PROCEDURE RULES

APPEALS Part 52 page 61 PRACTICE DIRECTION

APRIL 2010


(b) make an order requiring the Tribunal to reconsider its decision on the appeal under

section 103A(1) of the 2002 Act; or

(c) refer the appeal to the Court of Appeal under section 103C of the 2002 Act.

(5) The court will only make an order requiring the Tribunal to reconsider its decision on an

appeal if it thinks that –

(a) the Tribunal may have made an error of law; and

(b) there is a real possibility that the Tribunal would make a different decision on reconsidering

the appeal (which may include making a different direction under section 87 of the 2002 Act).

(6) Where the Court of Appeal has restored the application to the court under section 103C(2)(g)

of the 2002 Act, the court may not refer the appeal to the Court of Appeal.

(7) The court’s decision shall be final and there shall be no appeal from that decision or renewal of

the application.

Service of order

54.34

(1) The court will send copies of its order to –

(a) the applicant and the other party to the appeal, except where paragraph (2) applies; and

(b) the Tribunal.

(2) Where the appellant is within the jurisdiction and the application relates, in whole or in part,

to an asylum claim, the court will send a copy of its order to the Secretary of State.

(2A) Paragraph (2) does not apply in a fast track case.

(3) Where the court sends an order to the Secretary of State under paragraph (2), the Secretary of

State must –

(a) serve the order on the appellant; and

(b) immediately after serving the order, notify –

(i) the court; and

(ii) where the order requires the Tribunal to reconsider its decision on the appeal, the

Tribunal,

on what date and by what method the order was served.

(4) The Secretary of State must provide the notification required by paragraph (3)(b) no later than

28 days after the date on which the court sends him a copy of its order.

(5) If, 28 days after the date on which the court sends a copy of its order to the Secretary of State

in accordance with paragraph (2), the Secretary of State has not provided the notification required

by paragraph (3)(b)(i), the court may serve the order on the appellant.

(5A) Where the court serves an order for reconsideration under paragraph (5), it will notify the

Tribunal of the date on which the order was served.

(6) If the court makes an order under section 103D(1) of the 2002 Act, it will send copies of that

order to –

(a) the appellant’s legal representative; and

(b) the Legal Services Commission.

(7) Where paragraph (2) applies, the court will not serve copies of an order under section 103D(1)

of the 2002 Act until either –

(a) the Secretary of State has provided the notification required by paragraph (3)(b); or

(b) 28 days after the date on which the court sent a copy of its order to the Secretary of State,

whichever is the earlier.

CIVIL PROCEDURE RULES

Part 52 page 62 APPEALS Practice direction

APRIL 2010


Costs

54.35

The court shall make no order as to the costs of an application under this Section except, where

appropriate, an order under section 103D(1) of the 2002 Act.

Continuing an application in circumstances in which it would otherwise be treated as

abandoned

54.36

(1) This rule applies to an application under section 103A of the 2002 Act which –

(a) would otherwise be treated as abandoned under section 104(4A) of the 2002 Act; but

(b) meets the conditions set out in section 104(4B) or section 104(4C) of the 2002 Act.

(2) Where section 104(4A) of the 2002 Act applies and the applicant wishes to pursue the

application, the applicant must file a notice at the Administrative Court Office –

(a) where section 104(4B) of the 2002 Act applies, within 28 days of the date on which the

applicant received notice of the grant of leave to enter or remain in the United Kingdom for a

period exceeding 12 months; or

(b) where section 104(4C) of the 2002 Act applies, within 28 days of the date on which the

applicant received notice of the grant of leave to enter or remain in the United Kingdom.

(3) Where the applicant does not comply with the time limits specified in paragraph (2), the

application will be treated as abandoned in accordance with section 104(4) of the 2002 Act.

(4) The applicant must serve the notice filed under paragraph (2) on the other party to the appeal.

(5) Where section 104(4B) of the 2002 Act applies, the notice filed under paragraph (2) must state

–

(a) the applicant’s full name and date of birth;

(b) the Administrative Court reference number;

(c) the Home Office reference number, if applicable;

(d) the date on which the applicant was granted leave to enter or remain in the United Kingdom

for a period exceeding 12 months; and

(e) that the applicant wishes to pursue the application insofar as it is brought on grounds relating

to the Refugee Convention specified in section 84(1)(g) of the 2002 Act.

(6) Where section 104(4C) of the 2002 Act applies, the notice filed under paragraph (2) must state

–

(a) the applicant’s full name and date of birth;

(b) the Administrative Court reference number;

(c) the Home Office reference number, if applicable;

(d) the date on which the applicant was granted leave to enter or remain in the United Kingdom;

and

(e) that the applicant wishes to pursue the application insofar as it is brought on grounds relating

to section 19B of the Race Relations Act 1976 specified in section 84(1)(b) of the 2002 Act.

(7) Where an applicant has filed a notice under paragraph (2) the court will notify the applicant

of the date on which it received the notice.

(8) The court will send a copy of the notice issued under paragraph (7) to the other party to the

appeal.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 63 PRACTICE DIRECTION

APRIL 2010


PRACTICE DIRECTION 52 – APPEALS

Asylum and Immigration Appeals

21.7

(1) This paragraph applies to appeals –

(a) from the Immigration Appeal Tribunal under section 103 of the Nationality, Immigration and

Asylum Act 2002 (’the 2002 Act’); and

(b) from the Asylum and Immigration Tribunal under the following provisions of the 2002 Act –

(i) section 103B (appeal from the Tribunal following reconsideration); and

(ii) section 103E (appeal from the Tribunal sitting as a panel).

(2) The appellant is not required to file an appeal bundle in accordance with paragraph 5.6A of

this practice direction, but must file the documents specified in paragraphs 5.6(2)(a) to (f) together

with a copy of the Tribunal’s determination.

(3) The appellant’s notice must be filed at the Court of Appeal within 14 days after the appellant

is served with written notice of the decision of the Tribunal to grant or refuse permission to appeal.

(4) The appellant must serve the appellant’s notice in accordance with rule 52.4(3) on –

(a) the persons to be served under that rule; and

(b) the Asylum and Immigration Tribunal.

(5) On being served with the appellant’s notice, the Asylum and Immigration Tribunal must send

to the Court of Appeal copies of the documents which were before the relevant Tribunal when it

considered the appeal.

21.7A

(1) This paragraph applies to appeals from the Asylum and Immigration Tribunal referred to the

Court of Appeal under section 103C of the Nationality, Immigration and Asylum Act 2002.

(2) On making an order referring an appeal to the Court of Appeal, the High Court shall send to

the Court of Appeal copies of –

(a) that order and any other order made in relation to the application for reconsideration; and

(b) the application notice, written submissions and other documents filed under rule 54.29

(3) Unless the court directs otherwise, the application notice filed under rule 54.29 shall be treated

as the appellant’s notice.

(4) The respondent may file a respondent’s notice within 14 days after the date on which the

respondent is served with the order of the High Court referring the appeal to the Court of Appeal.

(5) The Court of Appeal may give such additional directions as are appropriate.

21.7B

(1) This paragraph applies to appeals from the Asylum and Immigration Tribunal which –

(a) would otherwise be treated as abandoned under section 104(4A) of the Nationality,

Immigration and Asylum Act 2002 (the ’2002 Act’); but

(b) meet the conditions set out in section 104(4B) or section 104(4C) of the 2002 Act.

(2) Where section 104(4A) of the 2002 Act applies and the appellant wishes to pursue his appeal,

the appellant must file a notice at the Court of Appeal –

(a) where section 104(4B) of the 2002 Act applies, within 28 days of the date on which the

appellant received notice of the grant of leave to enter or remain in the United Kingdom for a

period exceeding 12 months; or

(b) where section 104(4C) of the 2002 Act applies, within 28 days of the date on which the

appellant received notice of the grant of leave to enter or remain in the United Kingdom.

CIVIL PROCEDURE RULES

Part 52 page 64 APPEALS Practice direction

APRIL 2010


(3) Where the appellant does not comply with the time limits specified in paragraph (2) the appeal

will be treated as abandoned in accordance with section 104(4) of the 2002 Act.

(4) The appellant must serve the notice filed under paragraph (2) on the respondent.

(5) Where section 104(4B) of the 2002 Act applies, the notice filed under paragraph (2) must state

–

(a) the appellant’s full name and date of birth;

(b) the Court of Appeal reference number;

(c) the Home Office reference number, if applicable;

(d) the date on which the appellant was granted leave to enter or remain in the United Kingdom

for a period exceeding 12 months; and

(e) that the appellant wishes to pursue the appeal in so far as it is brought on the ground relating

to the Refugee Convention specified in section 84(1)(g) of the 2002 Act.

(6) Where section 104(4C) of the 2002 Act applies, the notice filed under paragraph (2) must state

–

(a) the appellant’s full name and date of birth;

(b) the Court of Appeal reference number;

(c) the Home Office reference number, if applicable;

(d) the date on which the appellant was granted leave to enter or remain in the United Kingdom;

and

(e) that the appellant wishes to pursue the appeal in so far as it is brought on the ground relating

to section 19B of the Race Relations Act 1976 specified in section 84(1)(b) of the 2002 Act.

(7) Where an appellant has filed a notice under paragraph (2) the Court of Appeal will notify the

appellant of the date on which it received the notice.

(8) The Court of Appeal will send a copy of the notice issued under paragraph (7) to the

respondent.

Practice direction 54A – Rule 54.7 – Service of claim form

6.2

Where the defendant or interested party to the claim for judicial review is –

(a) the Asylum and Immigration Tribunal, the address for service of the claim form is the Asylum

and Immigration Tribunal, Official Correspondence Unit, PO Box 6987, Leicester, LE1 6ZX or fax

number 0116 249 4131;

(b) the Crown, service of the claim form must be effected on the solicitor acting for the relevant

government department as if the proceedings were civil proceedings as defined in the Crown

Proceedings Act 1947.

(The practice direction supplementing Part 66 gives the list published under section 17 of the

Crown Proceedings Act 1947 of the solicitors acting in civil proceedings (as defined in that Act) for

the different government departments on whom service is to be effected, and of their addresses.)

(Part 6 contains provisions about the service of claim forms.)

PRACTICE DIRECTION 54B – APPLICATIONS FOR STAUTUTORY REVIEW UNDER

SECTION 103A OF THE NATIONALITY, IMMIGRATION AND ASYLUM ACT 2002

This Practice Direction supplements Section III of CPR Part 54

Contents of this Practice Direction

The Court

CIVIL PROCEDURE RULES

APPEALS Part 52 page 65 PRACTICE DIRECTION

APRIL 2010


Access to court orders served on the appellant by the Secretary of State

Referral to Court of Appeal

1

Attention is drawn to:

(1) Sections 103A, 103C and 103D of the Nationality, Immigration and Asylum Act 2002 (inserted

by section 26(6) of the Asylum and Immigration (Treatment of Claimants, etc.) Act 2004); and

(2) Paragraph 30 of Schedule 2 to the 2004 Act.

The Court

2.1

Applications for review under section 103A(1) of the 2002 Act are dealt with in the Administrative

Court, subject to the transitional filter provision in paragraph 30 of Schedule 2 of the 2004 Act

which provides that they shall initially be considered by a member of the Tribunal.

2.2

During any period in which the filter provision has effect, the address for filing section 103A

applications shall be the Asylum and Immigration Tribunal, P.O. Box 6987, Leicester LE1 6ZX.

2.3

Where a fast track order within the meaning of Rule 54.32(3) applies to a section 103A

application, paragraph 2.2 shall not apply and the address for filing the application shall be the

address specified in the Tribunal’s determination of the appeal.

Access to court orders served on the appellant by the Secretary of State

3.1

Where the court sends a copy of its order on a section 103A application to the Secretary of State

but not the appellant in accordance with Rule 54.34(2), then Rules 5.4(3)(b) and 5.4(5)(a)(ii) are

modified as follows.

3.2

Neither the appellant nor any other person may obtain from the records of the court a copy of the

court’s order on the section 103A application, or of any order made under section 103D(1) of the

2002 Act in relation to that application, until either the Secretary of State has given the court the

notification required by Rule 54.34(3)(b) or 28 days after the date on which the court sent a copy

of the order to the Secretary of State, whichever is the earlier.

Referral to Court of Appeal

4.1

Where the court refers an appeal to the Court of Appeal, its order will set out the question of law

raised by the appeal which is of such importance that it should be decided by the Court of Appeal.

CIVIL PROCEDURE RULES

Part 52 page 66 APPEALS Practice direction

APRIL 2010


4.2

Paragraph 21.7A of the practice direction supplementing Part 52 makes provision about appeals

which are referred to the Court of Appeal.

CIVIL PROCEDURE RULES

APPEALS Part 52 page 67 PRACTICE DIRECTION

APRIL 2010


