
OFFICE OF
APPELLATE COURTS

S T A T E OF M I N N E S O T A
I N SLJPREME C O U R T

In re:

Supreme Court Advisory Committee
on Rules of Civil Appellate Procedure

Recommendat ions of Minnesota Supreme C o u r t
Advisory Commit tee on

Rules of Civil Appellate Procedure

Final Report
October 17 ,2008

Hon. Jill Flaskamp Halbroolts, Chair
Hon. G. Barry Anderson, Liaison Justice

Richard S. Slowes, Supreme Court Commissioner
Frederick K. Grittner, Clerk of the Appellate Courts

Ex Officio

Thomas C. Atmore, Minneapolis Kay Nord Hunt, Minneapolis
Won. Louise Dovre Bjorkman, Saint Paul Hon. Kurt D. Johnson, Mankato
Diane B. Bratvold, Minneapolis Bruce Jones, Minneapolis
Scott A. Buhler, Crooliston Cynthia L. Lehr, Saint Paul
Prof. Bradley G. Claq, Minneapolis Timothy J. Pramas, Minneapolis
Gary A. Debele, Minneapolis David T. Schultz, Minneapolis
Bradford S. Delapena, Saint Paul James S. Simonson, Minneapolis
Rita Coyle DeMeules, Saint Paul Gregory R. Solum, Edina
C. David Dieb, Saint Paul Erica G . Stohl, Minneapolis
Jill I. Frieders, Rochester Roy G. Spurbeck, Minneapolis
Erik F. Elansen, Eden Prairie Paula D. Vraa, Saint Paul

Charles F. Webber, Minneapolis
David F. Herr, Minneapolis

Reporter

OCT 1 7 2008

Michael B. Johnson, Saint Paul
Staff Attorney

-1-

Advisory Committee on Rules of Civil Appellate Procedure

EXECUTIVE SUMMARY

Advisory Committee Process Summary

The Court’s Advisory Committee on Rules of Civil Appellate Procedure

met once in 2008 to discuss issues relating to the operation of the rules and to

continue its consideration of the questions surrounding Minnesota appellate

practice generally. The committee has reviewed all issues brought to its attention

by members of the bench, bar, and public, since its last meeting in 2000.

Summary of Advisory Committee Recommendations

 Recommended Rule Amendments

This report contains seven recommendations for amendments to the rules.

These amendments are briefly summarized:

1. Although Rule 104 does not require amendment to make clear the

effect of a motion for reconsideration or rehearing, the committee

recommends that the advisory committee comment include further

direction on this recurring problem.

2. Amend Rule 106 to abolish use of the notice of review device, and

to require any respondent to assert issues on appeal by separate

notice of appeal. Adopt related amendments to Rule 104 to provide

for additional notices of appeal after the first party appeals and Rule

131 to provide a modified briefing schedule for cases involving

cross-appeals.

3. Amend Rule 110.02 to remove provision for filing on obsolescent

digital media.

4. Amend Rule 120.02 to expand and conform the service requirements

in extraordinary writ applications in criminal cases to provisions in

the Minnesota Rules of Criminal Procedure.

5. Amend Rule 128 to require appellant to provide an addendum that

includes the relevant trial court orders germane to the appeal.

-2-

6. Amend Rule 132 to permit the appendix to be submitted with two-

sided printing.

7. Amend Rule 134.06 & .07 to conform the rule to the current

facilities and long-standing practices of the appellate courts.

8. Amend Rule 125 to clarify that U.S. Mail is required for “mailed”

service and filing, and that filing and service by facsimile are not

generally allowed.

Recommendations Not Requiring Rule Amendments

In addition to the recommendations for rule amendments, which are

discussed in detail later in this report, the committee addressed several subjects on

which it concluded that no rule amendment is warranted at this time.

1. Rule 129 on Amicus Curiae. The committee considered a suggestion

that Rule 129 contain further guidance on the appropriate content or

focus of an amicus brief. The committee believes that this subject can

be addressed in orders allowing amicus participation (as is currently

being done in many cases) or in practice manuals, and is not well suited

to rule amendment.

2. Appealability of Applications to Discharge Notice of Lis Pendens.

The committee looked at the issue of whether Rule 103 should be

amended to provide explicitly that orders refusing to discharge a notice

of lis pendens should be appealable as of right. This question was

directed to this committee by the Court in St. Croix Dev., LLC v.

Gossman, 735 N.W. 2d 320 (Minn. 2007). The committee believes that

these orders may, in appropriate cases, be reviewable under Rule 105 in

the court’s discretion and that making them appealable as of right is not

warranted.

-3-

Recommendations for Further Study

The committee is undertaking two projects that will require further study by

the committee. First, the committee believes that Rule 108, on supersedeas bonds

and stays, should be revamped. The current rule is difficult to understand and

apply; and the committee contemplates recommending a wholesale revision of it,

including possible amendments to related provisions in the rules of civil

procedure. The committee expects to have a recommendation on this subject to

the Court by the end of 2009.

The committee is also monitoring developments in both the federal rules

and other Minnesota rules on the calculation of time for service, filing, and other

action. The committee is particularly mindful of proposed changes to the federal

rules whereby all days would be counted—including Saturdays, Sundays, and

holidays—and the rules requirements adjusted to reflect the changed units. (For

example, five days under the current rules, not counting weekends, would

normally become seven days, including weekends.) Those changes are still being

considered in the federal courts; but if they are adopted in the federal courts, the

committee believes they should be promptly evaluated for possible adoption in

state court, as having “state days” and “federal days” calculated differently does

not seem an ideal approach to court rules. The decision in Commandeur LLC v.

Howard Hartry, Inc., 724 N.W.2d 508, 511 (Minn. 2006), recognized the virtue of

consistent treatment of state and federal holidays. The committee does not have a

planned deadline for this project.

Effective Date

The committee believes these amendments are not likely to present

significant implementation issues and, accordingly, that it should be feasible to

adopt them in 2008. Although the majority of the recommended amendments

could be adopted with little lead time before the effective date, the changes to Rule

-4-

106 (and related changes in Recommendation 2) should probably have at least 60

days between adoption and their effective date. As to all the amendments, the

amended rules can apply to appeals pending on that date and filed thereafter. The

amendment to Rule 104.01, subdivision 1, may extend the time for a party to file a

cross-appeal during a short period following their effective date, but this result is

not particularly problematic.

Further Work of the Committee

The committee will continue to monitor the operation of the rules and the

administration of appellate practice in Minnesota, in addition to the two subjects

identified above where its work is continuing.

Style of Report

The specific recommendation is reprinted in traditional legislative format,

with new wording underscored and deleted words struck-through. Because the

advisory committee comments are all new, no underlining is included.

 Respectfully submitted,

 MINNESOTA SUPREME COURT

 ADVISORY COMMITTEE ON

 RULES OF CIVIL APPELLATE

 PROCEDURE

-5-

Recommendation 1: Although Rule 104 Does Not Require Amendment

to Make Clear the Effect of a Motion for

Reconsideration or Rehearing, the Committee

Recommends that the Advisory Committee

Comment Include Further Direction on this

Recurring Problem.

Introduction

This Court invited this committee and the juvenile delinquency rules

committee to look at the issues surrounding the effect of motions for

reconsideration or rehearing on the time to appeal. See In re Welfare of S.M.E.,

725 N.W.2d 740 (Minn. 2007). The juvenile delinquency rules committee

recommended, and the supreme court agreed, that rather than create a rule

allowing motions for reconsideration, the better option would be to extend the

prosecutor’s time to appeal pretrial issues from five to 20 days to allow the

prosecutor time to pursue a motion for reconsideration. MINN. R. JUV. DEL. P.

21.04, subds. 3(C)(1) & 4. This committee looked at this issue, and recommends

that although the civil appellate rules should not be amended to allow a motion for

reconsideration to toll the time to appeal—one of the potential ways to deal with

this issue—the advisory committee comment that accompanies appellate Rule 104

should be amended to provide a clearer warning to counsel.

The committee believes two things militate in favor of not amending the

rule. First, Rule 104.01 was revamped extensively in 1998 to provide an explicit

list in Rule 104.01, subdivision 2, of the post-hearing motions that would have the

effect of tolling the time to appeal. A decade of experience with that rule has

resulted in judicial interpretation of it and broader understanding of it by

Minnesota lawyers and judges. The committee believes it is working well.

Second, the committee believes that amending the rule to allow tolling upon filing

of a request for reconsideration or rehearing would introduce more problems than

it might possibly solve, especially because the parties do not know if the motion

-6-

will be allowed at all or, if allowed, when it will be decided. Under MINN. GEN.

R. PRAC. 115.11, a motion for reconsideration in civil matters cannot be filed

without leave of court; but there are no established standards beyond the judge’s

broad discretion for whether the judge should entertain a motion. The timing is

also uncertain; first the two-page letter-request must be served and filed, and then

the court has an unspecified amount of time to act on it; but the action taken is to

allow (or not) service and filing of an actual motion, for which there are no

established briefing and hearing schedules. In any event, amendment to the rules

would probably not have changed the result in In re Welfare of S.M.E. because

MINN. GEN. R. PRAC. 115.11 does not apply in juvenile cases. MINN. GEN. R.

PRAC. 101.

The committee also is aware that the court of appeals has issued stays of

appeal coupled with a remand to allow the district court to permit consideration of

a motion for reconsideration. The court of appeals has also dismissed an appeal,

with leave to renew or refile it, to permit the district court to resolve the motion for

reconsideration. Practitioners and pro se parties may be unaware of this practice.

Specific Recommendation

The court should publish the following advisory committee comment on

Rule 104 to reflect the important considerations presented by this issue.

RULE 104. TIME FOR FILING AND SERVICE 1

OF NOTICE OF APPEAL 2

* * * 3

 4

Advisory Committee Comment—2008 Amendments 5

The absence of motions for reconsideration or rehearing in the list 6

of motions given tolling effect in Rule 104.01, subd. 2, is intentional. 7

Neither requesting leave to file such a motion (as contemplated by 8

MINN. GEN. R. PRAC. 115.11), the granting of that request so the 9

motion can be filed, nor the actual filing of the motion will toll or 10

extend the time to appeal. A party seeking to proceed with a motion for 11

reconsideration should pay attention to the appellate calendar and must 12

-7-

perfect the appeal regardless of what progress has occurred with the 13

reconsideration motion. 14

Failure to file a timely appeal may be fatal to later review. If a 15

timely appeal is filed notwithstanding the pendency of a request for 16

reconsideration in the trial court, the court of appeals can accept the 17

appeal as timely, but stay it to permit consideration of the 18

reconsideration motion. See Marzitelli v. City of Little Canada, 582 19

N.W.2d 904, 907 (Minn. 1998), where the court stated: 20

We note that requiring parties to file a timely appeal while a 21

post-trial motion is pending does not deny the parties the 22

opportunity to have the district court decide their motions. 23

Rather, the parties may apply to the appellate court for a stay on 24

the appeal to give the district court time to decide the pending 25

post-trial motion. This procedure not only preserves the time 26

limitation on appeals, but also helps to ensure that the district 27

court hears and rules on the motion in an expedient manner. 28

This is particularly important when the case involves a special 29

proceeding. In such cases, the time for appeal is abbreviated to 30

ensure “speedy and summary determination of matters passed 31

upon by the court[.]” 32

(Footnotes omitted.) 33

-8-

Recommendation 2: Amend Rule 106 to Replace the Notice-of-Review

Procedure with Provisions for Filing a Separate

Notice of Appeal.

Introduction

Minnesota’s notice-of-review provision has been the source of confusion in

appeals. The rule does not have a direct counterpart in federal appellate practice.

Two problems most commonly encountered, failure to file a notice of review and

filing a notice of review when a separate notice of appeal should be filed, result in

the court not considering the merits of a potential appellate claim. The committee

believes the problems can best be minimized by replacing the notice of review

with a separate notice of appeal procedure.

Specific Recommendation

The committee’s recommendation to deal with this issue comprises

amendments to Rule 106, Rule 104, and Rule 133. These amendments will create

a uniform deadline for responding to a notice of appeal, whether merely by a

respondent’s statement of the case or the filing of a separate notice of appeal.

Although they could be implemented separately, they are intended to work

together and should be adopted as a group if the Court accepts the committee’s

recommendation on this issue.

Separate from those three related amendments, the Court should amend

Rule 131 to provide for an augmented briefing schedule in cases where cross-

appeals are filed.

1. Rule 106 should be amended as follows:

RULE 106. RESPONDENT’S RIGHT TO OBTAIN REVIEW 34

A respondent may obtain review of a judgment or order entered in the same 35

action which that may adversely affect respondent by filing a separate notice of 36

review appeal in accordance with Rule 104.01, subdivision 4. with the clerk of the 37

-9-

appellate courts. The notice of review shall specify the judgment or order to be 38

reviewed, shall be served and filed within 15 days after service of the notice of 39

appeal, and shall contain proof of service. A filing fee of $100 shall accompany 40

the notice of review. 41

 42

Advisory Committee Comment—2008 Amendments 43

Rule 106 is amended to abolish the former notice of review, 44

replacing it with the notice of appeal for all situations where a 45

respondent seeks appellate review of a trial court decision. The 46

amendment avoids the limitations of the former notice of review that 47

could be fatal to an attempt by a respondent to seek review. For 48

example, in Leaon v. Washington County, 397 N.W.2d 867, 872 (Minn. 49

1986), the supreme court held that a respondent seeking appellate relief 50

against parties other than the appellant must proceed by separate notice 51

of appeal. As a practical matter, the amended rule serves only to give 52

notice to a respondent that the proper procedure is no longer contained 53

in this rule, but is found in Rule 104.01, subdivision 4. 54

The amended rule is intended to require a respondent seeking 55

review to file a separate notice of appeal, but is not intended to change 56

the scope of appellate review. This notice-of-appeal procedure is not 57

meant to expand what can be reviewed on appeal, nor to limit that 58

review. The court of appeals has recognized that the former notice of 59

review could be used to seek review of an otherwise non-appealable 60

order. See Kostelnik v. Kostelnik, 367 N.W.2d 665, 669 (Minn. Ct. 61

App.1985); see also Arndt v. American Family Ins. Co., 394 N.W.2d 62

791, 794 (Minn. 1986) (supreme court notes it has not decided this 63

issue, but cites Kostelnik with apparent approval). The second (or later) 64

notice of appeal under this rule should not require independent 65

appealability not required under the former rule for notices of review. 66

2. Rule 104 should be amended as follows:

RULE 104. TIME FOR FILING AND SERVICE 67

OF NOTICE OF APPEAL 68

Rule 104.01. Time for Filing and Service 69

* ** 70

Subd. 4. Multiple-appeals. If one party timely files a notice of appeal, 71

any other party may serve and file a notice of appeal accompanied by a filing fee 72

of $100, a certified copy of the judgment or order from which the appeal is taken 73

if different than the judgment or order previously appealed, and two copies of a 74

-10-

statement of the case within 14 days after the date the first notice of appeal was 75

served, or within the time otherwise prescribed by subdivisions 1 and 2 of this 76

rule, whichever period ends later. A separate cost bond is not required unless 77

ordered by the court. 78

 79

Advisory Committee Comment—2008 Amendments 80

Subdivision 4 of Rule 104.01 is a new provision. It is modeled on 81

Fed. R. App. P. 4(a)(3) and, for respondents, replaces the notice of 82

review under former Rule 106 of these rules. The amended rule 83

explicitly recognizes that a party may either want or be required to 84

proceed by notice of appeal only after seeing that another party has 85

appealed. The rule permits this subsequent notice of appeal to be served 86

and filed within 14 days of the service of a notice of appeal by another 87

party, even if that occurs on the last day to appeal; it does not shorten 88

the normal appeal period even if a party serves and files an appeal on 89

the first possible day. 90

3. Rule 131 should be amended to add a new subdivision 5 that would

provide for a different briefing schedule in cases where cross-appeals are filed.

RULE 131. FILING AND SERVICE OF BRIEFS, THE APPENDIX, 91

AND THE SUPPLEMENTAL RECORD 92

Rule 131.01. Time for Filing and Service 93

* * * 94

Subd. 5. Briefing Schedule for Cross-Appeals; Form of Briefs in 95

Cross-Appeals. 96

(a) Cross-Appeal Defined. A cross-appeal, for the purpose of this 97

rule, exists when more than one notice of appeal is filed by parties adverse 98

to each other on appeal. Multiple notices of appeal filed by parties who are 99

not adverse do not create a cross-appeal. 100

(b) Designation of Appellant. The party who files a notice of 101

appeal first is the appellant for the purposes of this rule. If notices are filed 102

on the same day, the plaintiff in the proceeding below is the appellant. 103

-11-

These designations may be modified by the parties’ agreement or by court 104

order. 105

(c) Schedule for Filing. In a case involving a cross-appeal, the 106

appellant’s opening brief must be filed in accordance with Rule 131.01, 107

subdivision 1, and the respondent/cross-appellant’s opening brief must be 108

filed as one brief within 30 days after service of appellant’s brief. 109

Appellant’s reply/cross-respondent brief must be filed as one brief within 110

30 days after service of cross-appellant’s brief. Respondent/cross-111

appellant’s reply brief must be filed within 10 days after service of 112

appellant/cross-respondent’s brief. 113

(d) Form of Briefs in Cross-Appeals. In a case involving a cross-114

appeal: 115

(1) Appellant’s Principal Brief. The appellant must file a 116

principal brief in the appeal. That brief must comply with Rule 128.01 117

or Rule 128.02, subdivision 1. 118

(2) Respondent/Cross-Appellant’s Principal and Response 119

Brief. The respondent/cross-appellant must file a principal brief on the 120

cross-appeal and must, in the same brief, respond to the appellant’s 121

principal brief. That respondent/cross-appellant’s brief must comply 122

with Rule 128.01 or 128.02, subdivision 1, as to the cross-appeal and 123

Rule 128.02, subdivision 2, as to the appeal, except that the brief need 124

not include a statement of the case or a statement of the facts unless the 125

respondent/cross-appellant is dissatisfied with the appellant’s statement. 126

(3) Appellant’s Response and Reply Brief. The appellant must 127

file a brief that responds to the principal brief of the respondent/cross-128

appellant in the cross-appeal and may, in the same brief, reply to the 129

response in the appeal. That brief must comply with Rule 128.02, 130

subdivision 2, as to the response to the cross-appeal and subdivision 3 131

as to the reply on the original appeal. 132

-12-

(4) Respondent/Cross-Appellant’s Reply Brief. The 133

respondent/cross-appellant may file a brief in reply to the response in 134

the cross-appeal. That brief must comply with Rule 128.02, subdivision 135

3, and must be limited to the issues presented by the cross-appeal. 136

(5) No Further Briefs. Unless the court permits, no further briefs 137

may be filed in a case involving a cross-appeal. 138

(6) Cover. If briefs are formally bound, the cover of the appellant’s 139

principal brief must be blue; the respondent/cross-appellant’s principal 140

and response brief, red; the appellant’s response and reply brief, yellow; 141

the respondent’s reply brief, gray; and intervenor’s or amicus curiae’s 142

brief, green. 143

(7) Length limit. The length limits of Rule 132, subdivision 3, are 144

modified for cross-appeals as follows: 145

(A) The limits for appellant’s principal brief and for 146

respondent/cross-appellant’s reply brief are not modified. 147

(B) The respondent/cross-appellant’s principal and response 148

brief is acceptable if: 149

(i) it contains no more than 16,500 words; or 150

(ii) it uses a monospaced font and contains no more than 151

1,500 lines of text. 152

(C) The appellant’s response and reply brief is acceptable if 153

(i) it contains no more than 10,000 words; or 154

(ii) it uses a monospaced font and contains no more than 155

750 lines of text. 156

 157

Advisory Committee Comment--2008 Amendments 158

Rule 131.01, subd. 5, is a new rule to establish an alternate set of 159

rules for briefing in cases where a cross-appeal is filed. The provisions 160

are drawn from Fed. R. App. P. 28.1. The amended Minnesota rule 161

operates as a default timing and brief-length rule; in any case the 162

parties may seek alternate limits by motion. 163

-13-

4. Rules 115.03, 116.03, and 133.03 should be amended to create a

uniform 14-day deadline for a respondent to file a statement of the case.

RULE 115. COURT OF APPEALS REVIEW OF DECISIONS OF THE 164

COMMISSIONER OF JOBS AND TRAINING ECONOMIC 165

SECURITY AND OTHER DECISIONS REVIEWABLE BY 166

CERTIORARI AND REVIEW OF DECISIONS 167

APPEALABLE PURSUANT TO THE ADMINISTRATIVE 168

PROCEDURE ACT 169

* * * 170

Rule 115.03. Contents of the Petition and Writ; Filing and Service 171

Subdivision 1. Contents and Form of Petition, Writ and Response. 172

The petition shall definitely and briefly state the decision, judgment, order or 173

proceeding which is sought to be reviewed and the errors which the petitioner 174

claims. A copy of the decision and an original and one copy of a completed 175

statement of the case pursuant to Rule 133.03 shall be attached to the petition. 176

The title and form of the petition and writ should be as shown in the appendix to 177

these rules. The respondent’s statement of the case, if any, shall be filed and 178

served within 10 14 days after service of the petitioner’s statement. 179

* * * 180

Advisory Committee Comment—2008 Amendments 181

Rule 115.03, subd. 1, is amended to change the timing for filing a 182

statement of the case by a respondent to 14, rather than 10, days after 183

service of the statement of the case. 184

-14-

RULE 116. SUPREME COURT REVIEW OF DECISIONS OF THE 185

WORKERS’ COMPENSATION COURT OF APPEALS, 186

DECISIONS OF THE TAX COURT, AND OF OTHER 187

DECISIONS REVIEWABLE BY CERTIORARI 188

 189

Rule 116.03. Contents of the Petition and Writ; Filing and Service 190

Subdivision 1. Contents and Form of Petition, Writ and Response. 191

The petition shall definitely and briefly state the decision, judgment, order 192

or proceeding which is sought to be reviewed and the errors which the petitioner 193

claims. A copy of the decision and two copies of a completed statement of the 194

case pursuant to Rule 133.03 shall be attached to the petition. The title and form 195

of the petition and writ should be as shown in the appendix to these rules. The 196

respondent’s statement of the case, if any, shall be filed and served within 10 14 197

days after receiving service of the petitioner’s statement. 198

* * * 199

Advisory Committee Comment—2008 Amendments 200

Rule 116.03, subd. 1, is amended to change the timing for filing a 201

statement of the case by a respondent to 14, rather than 10, days after 202

service of the petitioner’s statement of the case. 203

RULE 133. PREHEARING CONFERENCE; CALENDAR; 204

STATEMENT OF THE CASE 205

* * * 206

Rule 133.03. Statement of the Case 207

Two copies of a statement of the case in the form prescribed by the 208

appellate court shall be filed with the notice of appeal pursuant to Rules 103.01 or 209

104.01, subdivision 4, with a petition for declaratory relief pursuant to Rule 210

114.02, or with the petition for the writ of certiorari and proposed writ or notice of 211

appeal pursuant to Rules 115 and 116. The appellant shall serve the attorney for 212

http://www.mncourts.gov/rules/appellate/rcap.htm#a10301
http://www.mncourts.gov/rules/appellate/rcap.htm#a115
http://www.mncourts.gov/rules/appellate/rcap.htm#a116

-15-

each party separately represented and each party appearing pro se and shall file 213

proof of service with the clerk of the appellate courts. 214

Within ten 14 days after receiving service of the appellant’s statement, the 215

respondent may serve on all parties and file with proof of service two copies of its 216

statement clarifying or supplementing the appellant’s statement. If the respondent 217

agrees with the particulars set forth in the appellant’s statement, no additional 218

statement need be filed. If a party desires oral argument, a request must be 219

included in the statement of the case. If a party desires oral argument at a location 220

other than that provided by Rule 134.09, subdivision 2(a) to (e), the location 221

requested shall be included in the statement of the case. 222

 223

Advisory Committee Comment—2008 Amendments 224

Rule 133.03 is amended to change the timing for filing a statement 225

of the case by a respondent or cross-appellant to 14, rather than 10, 226

days after service of the notice of appeal. This change is intended to 227

create a single response date upon which any cross-notice for appeal 228

and respondent’s statement of the case is due. The rule is also amended 229

to make it clear that the 14-day period is measured from the date of 230

service, not the date of receipt of the notice of appeal. 231

The rule is also amended include reference to declaratory relief 232

proceedings, which also require a statement of the case. Because 233

certiorari proceedings under Rules 115 and 116 are commenced by 234

petition, a reference to notices of appeal under those rules is deleted. 235

http://www.mncourts.gov/rules/appellate/rcap.htm#a13409

-16-

Recommendation 3: The Court Should Amend Rule 110.02 to Remove

Provision for Filing on Obsolescent Digital Media.

Introduction

Rule 110.02, subdivision 4, permits the parties to stipulate to file an

additional transcript in electronic form. The rule specifies filing that transcript

either on 3½-inch diskette or compact disc (CD-ROM). Because the 3½-inch

diskette format is rarely used, and becoming rarer, the rule should be changed to

delete the option of using it. Compact disc technology appears likely to be in use

for several more years and is a generally available format.

Specific Recommendation

Rule 110.02 should be amended as follows:

RULE 110. THE RECORD ON APPEAL 236

Rule 110.02. The Transcript of Proceedings; Duty of Appellant to Order; 237

Notice to Respondent if Partial Transcript is Ordered; Duty 238

of Reporter; Form of Transcript. 239

* * * 240

Subd. 4. Transcript Requirements. The transcript shall be typewritten or 241

printed on 8½ by 11 inch or 8½ by 10½ inch unglazed opaque paper with double 242

spacing between each line of text, shall be bound at the left-hand margin, and shall 243

contain a table of contents. To the extent possible, the transcript of a trial or other 244

single court proceeding shall be consecutively paginated, regardless of the number 245

of volumes. The name of each witness shall appear at the top of each page 246

containing that person’s testimony. A question and its answer may be contained in 247

a single paragraph. The original and first copy of the transcript shall be filed with 248

the trial court administrator and a copy shall be transmitted promptly to the 249

-17-

attorney for each party to the appeal separately represented. All copies must be 250

legible. The reporter shall certify the correctness of the transcript. 251

The transcript should include transcription of any testimony given by 252

audiotape, videotape, or other electronic means unless that testimony has 253

previously been transcribed, in which case the transcript shall include the existing 254

transcript of testimony, with appropriate annotations and verification of what 255

portions were replayed at trial, as part of the official trial transcript. 256

In any matter, the parties may stipulate to file with the clerk of the appellate 257

courts, in addition to the typewritten or printed transcripts, all transcripts prepared 258

for an appeal in electronic form. The electronic form shall be on three and one-259

half inch diskettes or compact discs formatted for IBM-compatible computers and 260

shall contain the transcript in ASCII or other self-contained format accessible by 261

Windows-compatible operating systems with no additional software. The label on 262

the diskette or disc must include the case name and the case file number. One 263

copy of the diskette or disc must be served on each party separately represented by 264

counsel. The filing party must certify that the diskette or disc has been scanned for 265

viruses and that it is virus-free. 266

Advisory Committee Comment--2008 Amendments 267

Rule 110.02 subd. 4, is amended to delete provision for filing a 268

transcript in electronic form on 3½” diskettes. That format is obsolete, 269

and CD-ROM is the format best suited to this use and most convenient 270

for the courts and the parties. 271

-18-

Recommendation 4: Amend Rule 120.02 to Expand and to Conform the

Service Requirements in Extraordinary Writ

Applications in Criminal Cases to Provisions in the

Minnesota Rules of Criminal Procedure.

Introduction

The rules of criminal procedure require that the notice of appeal be served

on the attorney general in all criminal cases. Where appeals are taken by the

prosecution, the state pubic defender must also be served. See Minn. R. Crim. P.

28.04, subdivisions 2(2)(appeal by prosecutor of pretrial order), 6(1)(appeal of

postconviction order), 8(1)(appeal from judgment of acquittal, vacation of

judgment after guilty verdict, or from order granting a new trial). This Court

asked that this committee and the advisory committee on the criminal rules to

address the question of whether the notice provisions in the existing rule are

sufficient for writ practice in criminal cases. See State v. Hart, 723 N.W.2d 254

(Minn. 2006). At its December 2007 meeting the criminal rules advisory

committee decided that the requirement of service on the state public defender is

appropriate and should be added to the civil appellate rules, and this committee

concurs. This committee has drafted a rule that imposes a notice requirement for

service on both the state public defender and the attorney general, using language

similar to that used in the criminal rules for other appellate proceedings.

Specific Recommendation

Rule 120.02 should be amended as follows:

-19-

RULE 120. WRITS OF MANDAMUS AND PROHIBITION DIRECTED 272

TO A JUDGE OR JUDGES AND OTHER WRITS 273

* * * 274

Rule 120.02. Submission of Petition; Response to the Petition 275

The petition shall be served on all parties and filed with the clerk of the 276

appellate courts. In criminal cases, the State Public Defender and the Attorney 277

General shall also be served. If the lower court is a party, it shall be served; in all 278

other cases, it should be notified of the filing of the petition and provided with a 279

copy of the petition and any response. All parties other than the petitioner shall be 280

deemed respondents and may answer jointly or separately within five days after 281

the service of the petition. If a respondent does not desire to respond, the clerk of 282

the appellate courts and all parties shall be advised by letter within the five-day 283

period, but the petition shall not thereby be taken as admitted. 284

 285

Advisory Committee Comment--2008 Amendments 286

Rule 120.02 is amended to add a single requirement for writ 287

practice in criminal cases. The additional requirement of service on the 288

public defender and attorney general is patterned on similar service 289

requirements in the rules of criminal procedure. See MINN. R. CRIM. P. 290

28.04, subd. 2(2)(appeal by prosecutor of pretrial order), subd. 291

6(1)(appeal of postconviction order), subd. 8(1)(appeal from judgment 292

of acquittal, vacation of judgment after guilty verdict, or from order 293

granting a new trial; MINN. R. CRIM P. 128.02, subd. 4. The 294

requirement for notice in petitions for extraordinary writs is especially 295

appropriate given the short time periods for writ practice. See generally 296

State v. Barrett, 694 N.W.2d 783 (Minn. 2005)(discussing importance 297

of service requirements). 298

-20-

Recommendation 5: Amend Rule 128 to Require Appellant to Provide

an Addendum Including the Relevant Decisions

Germane to the Appeal.

Introduction

The current rules require that the appellant provide relevant trial court

decisions in the Appendix, which in many cases relegates it to a separate bound

volume, along with voluminous, and often extraneous, material.

The federal courts, at least in some circuits, have long provided for

preparation of an “Addendum” to the briefs, mandatory for the appellant and

optional for appellees, containing the relevant trial court decisions. See, e.g., 8
th

Cir. R. App. P. 28A(b), reprinted in MINNESOTA RULES OF COURT: FEDERAL 201

(West 2008 ed.). The committee believes a similar requirement for Minnesota

appeals will serve the interests of the parties and the court, and should be adopted.

Specific Recommendations

1. Rule 128 should be amended as follows:

RULE 128. BRIEFS 299

Rule 128.06. Addendum 300

Subdivision 1. Contents. Appellant must prepare an addendum and file it 301

with the opening brief. The addendum must include: 302

(a) a copy of any order, judgment, findings, or trial court 303

memorandum in the action, and, if applicable, a copy of any order or 304

opinion of the court of appeals, directly relating to or affecting issues on 305

appeal; and 306

-21-

(b) short excerpts from the record, other than from the transcript 307

of testimony, that would be helpful in reading the brief without immediate 308

reference to the appendix. 309

Subd. 2. Length. The addendum must not exceed 15 pages excluding the 310

orders, judgments, and opinions required by subdivision (1)(a) of this rule. The 311

addendum must be incorporated into the back of the brief, unless it includes a long 312

district court decision, in which event it may be bound separately. If bound 313

separately, the appellant must file the same number of addenda as briefs. 314

Subd. 3. Respondent’s Addendum. The respondent’s brief may include 315

an addendum not to exceed 15 pages, which must be incorporated into the back of 316

the brief. 317

Subd. 4. Non-Duplication. A document or other material included in any 318

party’s addendum need not be included in any appendix. 319

 320

Advisory Committee Comment—2008 Amendments 321

Rule 128.06 is a new rule, containing a new requirement for 322

submission of an addendum. The rule permits the key trial court 323

rulings, and up to 15 additional pages that would be helpful to reading 324

the brief, to be bound with the brief. Presumably, the materials in the 325

addendum would otherwise be contained in the appendix, so this rule 326

really just reorganizes the location of the materials for the benefit of the 327

parties and the appellate judges. The rule explicitly provides for 328

inclusion of the relevant trial court orders or judgment and decisions of 329

the court of appeals in the addendum; it does not contemplate 330

attachment of briefs of the parties. In the rare cases where memoranda 331

of the parties are relevant to the appeal, they should be included in the 332

appendix. 333

2. Rule 130.01 should be amended as follows:

-22-

RULE 130. THE APPENDIX TO THE BRIEFS; 334

SUPPLEMENTAL RECORD 335

 336

Rule 130.01 Record Not to be Printed; Appellant to File Appendix 337

Subdivision 1. Record; Portions. The record shall not be printed. The 338

appellant shall prepare and file an appendix to its brief. The appendix shall be 339

separately and consecutively numbered and shall contain the following portions of 340

the record: 341

 342

 (a) the relevant pleadings; 343

 (b) the relevant written motions and orders; 344

 (c) the verdict or the findings of fact, conclusions of law and order for 345

judgment; 346

 (d) the relevant post trial motions and orders; 347

 (e) any memorandum opinions; 348

 (f) if the trial court’s instructions are challenged on appeal, the instructions, 349

any portion of the transcript containing a discussion of the instructions and any 350

relevant requests for instructions; 351

 (g) any judgments; 352

 (h) the notice of appeal; 353

 (i) if the constitutionality of a statute is challenged, proof of compliance 354

with Rule 144; and 355

 (j) the index to the documents contained in the appendix. 356

 357

The parties shall have regard for the fact that the entire record is always 358

available to the appellate court for reference or examination and shall not engage 359

in unnecessary reproduction. Any documents included in an addendum to a 360

party’s brief need not be included in the appendix. 361

-23-

Recommendation 6: Rule 132 Should Be Amended to Permit the

Appendix to be Submitted with Two-Sided

Printing.

Introduction

Rule 132.01, subdivision 1, requires briefs and appendices to be submitted

with printing on one side of the page. The committee believes the rule should be

amended to permit, but not require, the appendix to be submitted with two-sided

copying. The benefits of this are reduced size and weight, as well as reduced

expense.

Specific Recommendation

Rule 132 should be amended as follows:

RULE 132. FORM OF BRIEFS; APPENDICES, SUPPLEMENTAL 362

RECORDS, MOTIONS AND OTHER PAPERS 363

Rule 132.01. Form of Briefs, Appendices, and Supplemental Records 364

Subdivision 1. Form Requirements. Any process capable of producing 365

a clear black image on white paper may be used. Briefs shall be printed or typed 366

on unglazed opaque paper. If a monospaced font is used, printed or typed material 367

(including headings and footnotes) must appear in a font that produces a maximum 368

of 10½ characters per inch; if a proportional font is used, printed or typed material 369

(including headings and footnotes) must appear in at least 13-point font. Formal 370

briefs and accompanying appendices shall be bound together by a method that 371

securely affixes the contents, and that is substantially equivalent to the list of 372

approved binding methods maintained by the clerk of appellate courts. Methods 373

of binding that are not approved include stapling, continuous coil spiral binding, 374

spiral comb bindings and similar bindings. Pages shall be 8½ by 11 inches in size 375

-24-

with written matter not exceeding 6½ by 9½ inches. Written matter in briefs and 376

addenda shall appear on only one side of the paper; appendices and supplemental 377

records may be produced in the same manner or using two-sided printing. The 378

pages of the appendix shall be separately and consecutively numbered. Briefs 379

shall be double-spaced, except for tables of contents, tables of authorities, 380

statements of issues, headings and footnotes, which may be single-spaced. Carbon 381

copies shall not be submitted. 382

* * * 383

Advisory Committee Comment—2008 Amendments 384

Rule 132.01 is amended to permit, but not require, the preparation 385

of appendices and supplemental records using two-sided copies. The 386

rule’s requirement for use of opaque paper is particularly important if a 387

party elects to submit a two-sided appendix. 388

-25-

Recommendation 7: Amend Rule 134.06 & .07 to Conform the Rule to

the Current Facilities and Long-Standing Practices

of the Appellate Courts.

Introduction

Rule 134 contains several provisions that are either incomplete or outdated,

and the rule should therefore be updated. First, Rule 134.06, subdivision 1,

provides that the date of submission of cases where there will be no argument is

generally ten days after the completion of briefing (or on the date the court

consents to waiver of argument after argument is set). Because the court of

appeals has followed a different practice since the early days of the court, placing

nonoral cases on a calendar before a panel with other cases and deeming them

submitted at that time, the rule should be conformed to the reality of court

practice. (Both the court of appeals and supreme court follow the practice of

placing cases on a nonoral calendar for consideration on the briefs; the

significance of the rule is greater for the court of appeals because of the statutory

mandate that it decide cases within 90 days of submission.)

Similarly, Rule 134.07 contains provisions relating to exhibits, plats, and

courtroom blackboards that are unclear or misleading. (In the case of courtroom

blackboards, the rule is both fanciful and irrelevant, given the absence of

blackboards in any of the appellate courtrooms and the dearth of requests or need

for a blackboard.) The committee recommends that this rule also be amended to

provide useful guidance to litigants. The proposed rule provides explicitly for

what is probably the preferred practice—providing clear individual copies of any

demonstrative exhibits to the court, either in the addendum or appendix or before

the commencement of argument.

Specific Recommendation

Rule 134 should be amended as follows:

-26-

RULE 134. ORAL ARGUMENT 389

* * * 390

Rule 134.06. Submission on Briefs 391

Subdivision 1. Waiver by Agreement. Oral argument once allowed may 392

be waived by agreement of the parties and consent of the court, and the matter 393

shall be deemed submitted on the briefs ten days after the completion of the 394

briefing or on the date the appellate court consents to the waiver of oral argument, 395

whichever is later. 396

Subd. 2. Case Submitted. When no oral argument has been requested, 397

the case shall be considered submitted ten days after the completion of the 398

briefing. 399

 Subd. 3. Oral Argument Disallowed. If, pursuant to Rule 134.01(d), 400

oral argument is not allowed, the case shall be deemed submitted to the court at 401

the time of notification of the denial of oral argument. 402

An appeal will be placed on a nonoral calendar and deemed submitted on 403

the briefs on that calendar date in the following circumstances: 404

a) When oral argument has not been requested; 405

b) When oral argument once allowed has been waived by agreement of 406

the parties and consent of the court; or 407

c) If, pursuant to Rule 134.01(d), oral argument is not allowed. 408

 409

Rule 134.07. Trial Court Exhibits; Plats Diagrams and Demonstrative Aids 410

Subdivision 1. Trial Court Exhibits. If any exhibits are to be used at the 411

hearing, cCounsel planning to use any trial court exhibits during oral argument 412

shall must arrange before the day of argument with the clerk of the appellate 413

courts to have them placed in the courtroom before the court convenes on the date 414

of the hearing. Counsel will also see that all photographic exhibits are in court for 415

the oral argument. 416

-27-

Subd. 2. PlatsDiagrams and Demonstrative Aids. In cases where a plat, 417

or diagram , or demonstrative aid will facilitate an understanding of the facts or of 418

the issues involved, counsel shall either: 419

(1) Provide a copy in the addendum to the brief or in the appendix; 420

(2) Provide individual copies to opposing counsel and the court before the 421

argument; 422

(3) If necessary, have in court a plat, or diagram, or demonstrative aid of 423

sufficient size and distinctness to be visible to the court and opposing 424

counsel; The plat or diagram may be drawn on the courtroom 425

blackboard. or 426

(4) In advance of oral argument make arrangements with the court for the 427

set up and removal of any video projection or audio playback 428

equipment needed for presentation of trial electronic exhibits or 429

demonstrative aids. 430

 431

Advisory Committee Comment—2008 Amendments 432

Rule 134.06 is amended to conform the rule to the uniform practice 433

of the both the court of appeals and supreme court for cases to be 434

submitted without argument. In all cases it is the practice of the courts 435

to place these cases on an argument calendar for a specific date, noting 436

that nonoral cases will be submitted without argument. The rule is 437

simply amended to conform to this practice. 438

Rule 134.07 is amended to broaden the rule and also to conform it 439

to current court practices. Prior to amendment, Rule 134.07 spoke 440

generally of “exhibits,” referring either to trial court exhibits or 441

possibly to demonstrative aids. As amended, subdivision 1 addresses 442

trial court exhibits, and states the requirement that counsel seeking to 443

use them in some way in argument must make arrangements for them 444

to be in the courtroom. This is rarely necessary, as exhibits are 445

available to the court and important exhibits are usually reproduced in a 446

party’s addendum or appendix. Subdivision 2 is revamped more 447

extensively, to reflect the wider array of materials that might have a 448

role at oral argument. Most importantly, the revised rule provides for 449

what is probably the best way to provide demonstrative exhibits to the 450

court: include them in the addendum or appendix, which makes them 451

available to all judges both before and at argument or, if they are not 452

included in the addendum or appendix, provide copies to the marshal 453

for distribution to the judges or justices and to opposing counsel before 454

the beginning of oral argument. “Blow-ups” of documents are 455

notoriously ineffective at argument, as most typed documents—even if 456

enlarged many times—are still difficult or impossible to read across a 457

courtroom. The rule also makes it clear that in order to present video 458

-28-

images or audio recordings at argument, whether for parts of the record 459

or for demonstrative aids, counsel must arrange for the presence and 460

operation of playback equipment. The inclusion of this provision is not 461

to encourage the use of audio or video equipment at argument—it is 462

often more distracting than useful—but there are circumstances where 463

its use may be appropriate. The revised rule makes it clear how it may 464

be used. The court will likely require that any equipment be set up 465

before the first argument of the day or during a break, and removed at 466

the end of the day or during a formal break. 467

-29-

Recommendation 8: Amend Rule 125 to Clarify that U.S. Mail Is

Required for “Mailed” Service and Filing, and that

Filing and Service by Facsimile Are Not Generally

Allowed.

Introduction

Questions have repeatedly arisen regarding the effect of service by Federal

Express, UPS, DHL, or other similar commercial courier. The rule permits both

service and filing “by mail,” which remains ambiguous to some appellate litigants.

The committee believes that it would be worthwhile to amend Rule 125 to make it

clear that service and filing “by mail” requires use of the United States Mail. A

party may use one of the commercial couriers, but the effect of filing or service by

courier is the same as hand delivery. This clarification removes three areas of

ambiguity under the current rule. First, it removes any argument that service or

filing by this often-useful means is not permitted. Second, it establishes that

service and filing by courier are effective upon receipt, just as personal service

would be. Consequently, the rule also clarifies the effect of service by courier:

additional time is not allowed following service by courier, as it is not needed for

any reason. These changes mirror changes made to MINN. R. CIV. P. 6.05, by

amendment effective January 1, 2007.

Finally, the rules should be amended to make it clear that facsimile filing is

not permitted and service by facsimile is permitted only with consent of the party

being served.

Specific Recommendation

Rule 125.01 & .03 should be amended as follows:

-30-

RULE 125. FILING AND SERVICE 468

Rule 125.01. Filing 469

Papers required or authorized by these rules shall be filed with the clerk of 470

the appellate courts within the time limitations contained in the applicable rule. 471

Filing may be accomplished by mail United States Mail addressed to the clerk of 472

the appellate courts, but filing shall not be timely unless the papers are deposited 473

in the mail within the time fixed for filing. Filing may be accomplished by use of 474

a commercial courier service, and shall be effective upon receipt by the clerk of 475

the appellate courts. Filing by facsimile or other electronic means is not allowed 476

in the appellate courts, except with express leave of the court. 477

If a motion or petition requests relief which that may be granted by a single 478

judge, the judge may accept the document for filing, in which event the date of 479

filing shall be noted on it and it shall be thereafter transmitted to the clerk. All 480

papers filed shall include the attorney registration license number of counsel filing 481

the paper and, if filed subsequent to the notice of appeal, shall specify the 482

appellate court docket number. 483

Rule 125.02. Service and Filing of All Papers Required 484

Copies of all papers filed by any party shall be served by that party, at or 485

before the time of filing, on all other parties to the appeal or review. Papers shall 486

be filed with the clerk of the appellate courts at the time of service or immediately 487

thereafter. Service on a party represented by counsel shall be made on the 488

attorney. 489

Rule 125.03. Manner of Service 490

Service may be personal or by mail United States Mail. Personal service 491

includes delivery of a copy of the document to the attorney or other responsible 492

person in the office of the attorney, or to the party, if not represented by counsel, 493

in any manner provided by Rule 4, Minnesota Rules of Civil Procedure. Service 494

by mail United States Mail is complete on mailing; however, whenever a party is 495

required or permitted to do an act within a prescribed period after service and the 496

-31-

paper is served by mail United States Mail, 3 days shall be added to the prescribed 497

period. Personal service may be effected by use of a commercial courier service, 498

and it shall be effective upon receipt. Service by facsimile or other electronic 499

means is allowed only with the consent of the party to be served, and is effective 500

upon receipt. 501

 502

* * * 503

Advisory Committee Comment—2008 Amendment 504

Rules 125.01 and .03 are amended to make clear the intent of the 505

existing rule: that service and filing “by mail” under the rules requires 506

use of the United States Mail. This clarification parallels a similar set 507

of amendments to the Minnesota Rules of Civil Procedure. Compare 508

Minn. R. Civ. P. 6.05 (amended in 2007 to specify U.S. Mail) with 509

Minn. R. Civ. P. 5.05 (historically requiring use of first-class mail). 510

The rule also makes it clear that it is permissible to use Federal 511

Express, UPS, or other commercial courier for both filing and service, 512

but delivery by that means is treated as any other hand delivery, and 513

effective only upon receipt. Additional time for response to service by 514

these services is thus neither required nor provided for, because the 515

response period begins to run at the time of receipt. 516

These rules are also amended to make it clear that neither service 517

nor filing by facsimile are ordinarily allowed in the appellate courts. In 518

exigent circumstances the courts may request that courtesy copies of 519

papers be provided by facsimile, but originals must be filed as provided 520

in Rule 125.01. Service by facsimile is not generally permitted by rule, 521

but if a party agrees to be served by facsimile it is permissible under the 522

amended rule and is effective upon receipt. This provision recognizes 523

that service by facsimile may be cost-effective and convenient for 524

motions, notices, and other papers; it is unlikely to be used for briefs 525

and appendices. The scope of any agreement to consent to service by 526

facsimile should be carefully defined; it will be the unusual appeal 527

where the parties really want their agreement to extend to the briefs and 528

any appendices. The extension of this provision to service “by other 529

electronic means” is intended to permit service by electronic mail, 530

again only where the party to be served has agreed to it for the type of 531

document involved. 532

