APPEALS FROM THE CLERK
Superior Court Judges Conference

June 2006

James Drennan

Institute of Government
1) Statutory Revision in 2000, repealing many civil-war era statutes

a) Many individual, unique rules

b) Conflicting rules

c) Redundant rules

d) Predates uniform court system

2) Goals

a) Provide Clarity and reduce Ambiguity

b) Promote Uniformity and Equal Results

c) Provide Guidance to those who don’t already know

d) Change the law as little as possible

3) Basic Approach--Three Sections

a) Civil--GS 1-301.1

b) Special Proceedings--GS 1-301.2

c) Estates—GS 1-301.3

4) Each section Specifies:
a) When Clerk hears and when they transfer

b) Effect of Clerk’s decision
c) Standard of Review of decision in trial courts

5) Policy and Drafting Issues

a) Retention of unique special proceeding rules

b) Extent to which estate evidentiary rulings must be objected to before clerk

c) Retention of appellate standard in estate cases
6) CIVIL—GS 1-301.1

a) Concurrent with trial courts

b) No transfer, but may appeal

c) Standard on appeal is de novo

d) Trial court may recommit to clerk after resolving appeal

e) Service of orders not required by Rule 58

f) Judge or clerk may issue stay

g) If matter appealed, judge has discretion to hear all matters or decide appeal and remand to clerk

h) If matter must be heard by clerk, must be remanded after appeal

i) Judge retains concurrent authority
7) SPECIAL PROCEEDINGS—GS 1-301.2

a) Remedies divided into actions and special proceedings

i) Actions are ordinary proceeding in court to protect a right, redress or prevent wrong or punish a public offense. GS 1-1

ii) Everything else is a special proceeding. GS 1-2

iii) Examples of special proceedings are listed on the attached appendix
b) Must be transferred to trial court if issue of fact, equitable defenses or equitable relief sought in pleadings--otherwise heard to conclusion by clerk

i) Transferred matter normally heard to conclusion by the court, but judge may resolve only matter that led to transfer and remand proceeding back to clerk
ii) No transfer of incompetency proceedings, foreclosure, partitions, even if issues raised in pleadings
c) Matters heard by clerk may be appealed for de novo review by trial court
i) Any matter previously transferred and determined by the court may not be relitigated under de novo appeal from clerk of same matter
ii) Clerk or judge may issue stay of clerks decision
d) PARTITION exception: GS 46-19.

i) If exception to report of commissioners, clerk must either
(1) Confirm report

(2) Recommit report for further review

(3) Vacate report and direct commissioner’s to submit new report

(4) Vacate report and appoint new commissioner’s

ii) On appeal, judge may only take actions clerk could have taken

e) ADOPTION issues are transferred to District Court—GS 48-2-607

f) INCOMPETENCY hearings must be heard to conclusion by clerk; they may not be transferred—see GS 35A-1101 et. seq. for procedures in incompetency determinations
i) Party may get two jury trials

g) FORECLOSURE proceedings must be heard by clerk even if issues of fact or equitable issues raised in pleadings. On appeal, judge hears same issues as clerk. Equitable relief may be obtained, in a separate action, by injunction relief in superior court pursuant to GS 45-21.34.
8) ESTATES—GS 1-301.3

a) Applies to trusts, estates of decedents, incompetents and minors
b) Clerk has exclusive jurisdiction

c) Clerk hears all estate matters (unless are separate civil actions, like caveats) and decides all issues of law and fact

d) Must enter order with findings of fact and conclusions of law
e) Recording allowed since this is appellate review standard
i) Contemplates use of recorders
ii) Recording of hearing at request of party or in clerk’s discretion

iii) If no recording, on appeal clerk must prepare summary of evidence

f) Trial judge has appellate jurisdiction only

i) Unlike other kinds of cases, no transfers allowed before clerk hears matter
ii) If no exception to evidence supporting findings, review is limited appellate standard. Trial judge must determine if:
(1) Evidence supports findings

(2) Findings support conclusions

(3) Law supports order/judgment

g) Party need not object to evidence issue to raise on appeal, but must specify any other grounds

i) Judge to determine if evidentiary matter is prejudicial; if so may hear matter or remand for further hearing before clerk

h) After appealed matter decided, must send back to clerk for further administration

Appendix A—List of Special Proceedings

1. Adoptions (Appeals go to District Court)

2. Estates and Guardianship

A. Assignment of Year's Allowance of More Than $10,000

B. Proceeding Against Unknown Heirs of Decedent Before Distribution

C. Proceeding by Foreign Guardian to Remove Ward’s Property From State

D. Sale of Land to Create Assets

E. Sale, Mortgage, Exchange or Lease of A Ward's Estate

3. Foreclosure

A. Foreclosure Under Power of Sale

B. Proceeding to Determine Ownership of Surplus Proceeds From Foreclosure Sale

4. Legitimation/Proof of Birth

A. Proceedings by Putative Father to Legitimate Child

B. Proceeding To Establish Facts of Birth

5. Motor Vehicle Liens

6. Name Changes

7. Real Property

A. Cartway Proceeding

B. Condemnation by Private Condemnors

C. Establishing and Monitoring A Drainage District

D. Partition

E. Proceeding to Establish Boundary When Deed and Registry Destroyed

F. Proceedings Under the Torrens Act for Land Registration

G. Settlement of Boundaries

