
Bankruptcy

Professor King – Fall 1999

(see also “Bankruptcy Reorganized” outline)

Part I. Bankruptcy Code of 1978 (11 U.S.C)

A. Primary purpose
1. From creditor's point of view

a. Provide a forum for either an orderly liquidation of debtor’s estate or a judicially confirmed plan for full or partial payment of creditors

b. Protect unsecured creditors from preferential or fraudulent transfers of debtor’s property

c. require adequate protection for secured creditors’ interests in collateral under certain circumstances

2.
The ability to start a new financial life - permitting a fresh start

(From debtor's point of view)

a.
Only the honest debtor is entitled to a discharge. The rights of certain types of creditors supercede a debtor’s right to discharge a debt. (e.g. Student loans, federal taxes, family support, $ you owe due to a fraud – not discharged)

b.
Discharge and equitable distribution to creditors are independent events
c.
Equitable distribution to unsecured creditors only to extent there is property left in the estate (ex. 10c on $1) as long as

i.
Hasn’t committed dishonest act (CITE?)
ii. Hasn’t obtained a discharge in previous 6 years (CITE?)
2. Code intended to give bankruptcy judges a purely judicial function - to resolve disputes. Delegates administrative duties to U.S. Trustee or their appointee.

3. Bankruptcy judges are appointed by the US court of appeals for 14 year terms (28 USC 152(a)(1))

B. Jurisdiction / Procedural Aspects

1. DEFINITIONS

(a) “after notice and a hearing” – an act may be done without an actual hearing if proper notice is given and

(1) no hearing is requested by a party in interest

(2) OR there is insufficient time for a hearing and the court authorizes the act §102(1)

(b) case – the whole matter

(c) proceeding – individual issues disputed within the case

(d) “order for relief” – there is no such thing as a bankruptcy case – it’s an order for relief; the order merely means that the case can proceed; occurs automatically with filing of voluntary petition or when ct determines in an involuntary case that the debtor isn’t paying debts as they become due.

1.
Jurisdiction (28 U.S.C §1334)

(1) District court has original and exclusive jurisdiction over all cases under Title 11; 28 USC §1334(a) (so district court preempts any state court jurisdiction)

(2) District court shall have original but not exclusive jurisdiction of all civil proceedings arising under title 11 or arising in or related to cases under title 11; 28 USC §1334(b)

(3) So Trustee can bring K law suit in bankruptcy court

(4) District Ct in which case is commenced or pending shall have exclusive jurisdiction of all the property, wherever located, of the debtor as of commencement of such case, and of property of the estate 28 USC §1334(e)

(4)
Bankruptcy case - In rem proceeding

(5) Service – service may be accomplished by first class prepaid mail anywhere

in the US (Bankruptcy Rule 7004)

(6) If B ct does something and you want to resist by fighting their jurisdiction,

you have to go to the B court to do it – you can’t collaterally attack their jurisdiction

4. Authority

(1) The bankruptcy court in each federal judicial district constitutes a unit of the respective district court (28 USC §151), and it receives its authority to hear cases and proceedings by referral from district court (28 USC §157(a))

a. B. judges may hear and decide all cases and core proceedings referred to them and can issue final orders and judgments appealable to the district court 28 USC §157(b)(1); Cannot hear personal injury tort or wrongful death claims – those have to be tried in the district court 28 USC §157(b)(5)

Note – district judge can give these cases to other district courts to try to lessen their load if personal injury claims are too many

i. Core proceeding

(2) Core matters are civil proceedings arising under the B. code including matters concerning administration f the estate, allowance or disallowance of claims, etc 28 USC §157(b)(2) but aren’t limited to the things listed in the statute, plus gay

ii. Non-core proceeding

(1) Non-core matters are related matters, which include the debtor’s causes of action that could have been brought in state or federal court had there been no bankruptcy case

(2) B judge may hear the proceeding and must submit proposed findings of fact and conclusions of law to district ct. for final disposition and for de novo review if there is any objection 28 USC §157(c)(1) (District court generally just rubber-stamps the ruling)

(3) If all the parties consent, B. court may enter final orders and judgments 28 USC §157(c)(2)

(4) Bankruptcy court can’t just enter a final order in these cases because that exceeds the power of the court as a non-Article 3 court Marathon
(5) Criteria for a non-core proceeding:

(i) not listed as a core proceeding

(ii) exist prior to filing the bankruptcy petition

(iii) would continue to exist independent of the B. code

(iv) parties’ rights and/or obligations are not significantly affected as a result of filing the bankruptcy case

iii. Core vs. non-core issues
(1) bankruptcy judge decides whether a proceeding is core or non-core – but can’t decide that the case is non-core simply because state law is involved 28 USC §157(b)(3) (someone filing a motion under this section to have this determination made will cause a delay)

(2) the bankruptcy judge hears both non-core and core matters – the only difference is who enters the final order

(3) Bankruptcy judge is authorized to implement the provisions of the code by issuing any necessary or appropriate order, judgment or process §105(a)

(a) For example, B. court may enjoin an action in a non-bankruptcy forum if the injunction is necessary to prevent substantial interference with the bankruptcy proceedings or to prevent the frustration of a debtor’s reorganization. Celotex Corp. v. Edwards
(4) Contempt

(a) Civil

i. Most courts say that the bankruptcy court has the inherent power to cite an punish for civil contempt

ii. Some courts say that the bankruptcy judge must certify findings to the district judge for de novo review, issuance of the contempt order, and appropriate sanctions

(b) Criminal – courts are split

5. Withdrawal
a. District court can withdraw any case or proceeding that has been referred to the bankruptcy court – on its own motion or on the timely motion of a party, for cause 28 USC §157(d)

b. mandatory withdrawal - On timely motion of party if resolution of proceeding require both Title 11 and other nonbankruptcy laws regulating organizations or activities affecting interstate commerce 28 USC §157(d)

c. Many authorities agree - an order by the district ct. withdrawing a case or proceeding from the bankruptcy ct is not appealable

6. Abstention

a. Dist Ct can abstain from hearing any particular proceeding arising under Title 11, or arising in or related to a case under Title 11 (core or non-core)

(1)
Permissive abstention - If the interest of justice, the interest of comity with State courts or respect for State law favors resolution in a state forum 28 USC §1334(c)(1)

(2)
Mandatory abstention if: 28 USC §1334(c)(2)

(i)
A party to the proceeding must timely file a motion to abstain (can cause delay – also can force settlement because it separates the related issue from the bankruptcy case itself)

(ii)
The proceeding is based on a State law claim or cause of action

(iii) The matter is related to a bankruptcy case, as contrasted with "arising under the Code" or "arising in a bankruptcy case"

(iv) The action could not have been commenced in federal court without bankruptcy jurisdiction (in the absence of the jurisdiction conferred by §1334.)

(v) An action has been filed in state court

(vi) The state court action can be timely adjudicated

7.
Venue (§1408)

a.
Case may be commenced in district

(1) in which domicile, residence, principal place of business, principal assets – during or for the longest portion of 180 days immediately before commencement of the case

(2) in which there is pending a case under title 11 concerning person's affiliate (subsidiary), general partner, or partnership

b.
Waiver rules - If not object to file in wrong venue, still have jurisdiction

b. D can move for change of venue for convenience of parties or in the interest of justice 28 USC §1412

c. The bankruptcy court can order the transfer because motions to change venue are generally considered core proceedings

d. If the case is filed in an improper venue and a timely objection has been made, the case may be transferred to a proper venue or dismissed 28 USC §1406

7. Removal – removal of a case from a nonbankruptcy ct – to the district ct (then to the bankruptcy court) see 28 USC §1452(a)

3.
Appellate process (§158)

a.
Appeal can go from Bankruptcy Court to District Ct or Bankruptcy Appellate Panel if there is one in that jurisdiction

i.
Supreme Court

ii.
US Court of Appeals

iii.
(a) US District Court (b) Bankruptcy Appellate Panel (9th Cir only as of 1994 reform act)

iv.
Bankruptcy Court

b.
Appeals
i.
District Ct can hear appeals (a) from final order and judgments (b) and interlocutory orders (discretionary) (§158(a))

ii.
Limits jurisdiction of Ct of Appeals to appeals for final orders from District Ct or Appellate Panels (§158(d)). Policy - not to overburden Appellate Cts - judges, time, money

a.
In deciding whether an order is final and can be taken to the Ct of appeals – finality is interpreted liberally to mean finality of a discrete dispute within the larger case

d. In ch 11 case, final order is order of confirmation of reorganization.

e. If Bank Ct enters final order, Dist Ct can remand for further findings of fact. If appeal, then not a final order

c.
If non-core (§157(c)(1), Bank Ct hears, Dist Ct enter final order -> appeal goes to Ct of Appeals

d.
District Ct can be involved in both core and non-core proceedings

i.
Core: (a) start in Bankruptcy Ct (b) District Ct gets appeal. Can only overturn if findings of fact made by bankruptcy judge are clearly erroneous, otherwise has to accept findings by bankruptcy judge

ii.
Non-core: (a) Bankruptcy Ct gives proposed findings of fact (b) District Ct considers, reviews de novo matters objected to, and renders a final order/judgment 28 USC 157(c)(1); appeal to the circuit court then would be governed by the general appellate standard 28 USC §1291

e. Bankruptcy appellate panel – established by circuit ct with agreement of district judges - may hear appeals only if a majority of the district judges for the district have authorized the use of panels AND all parties consent (or fail to object) 28 USC §158(b),(c)

f. Rulings that grant or deny relief from the automatic stay are considered final decisions and may be appealed

7.
Trial by jury (§1411(a))

(a) When someone is sued in bankruptcy ct for a legal matter, including K, 7th A right to jury trial is not eliminated; Granfinanciera, S.A. v. Nordberg

(b) If someone files a motion for jury trial under 157(e), research has to be done about whether the issue is in law or equity and then if the district ct has not given the power to the B ct to conduct a jury trial, then it can’t be conducted there. The person who wants the jury trial can withdraw to the district court for cause under §157(d)

(c) To determine if right to jury exists in a bankruptcy proceeding (very limited): Granfinanciera, S.A. v. Nordberg
(1) if the cause of action would have been brought at law

(2) if the remedy requested is legal

(3) and if the proceeding involves a private right

(d) §1411 – right to trial by jury exists for person who would have that right under non-bankruptcy law for a personal injury tort or wrongful death claim – entitled to district court trial by jury

(e) §1411 does not address the right to jury for a contract claim

(f) Bankruptcy proceedings don’t normally involve jury trials

(e)
If person files a proof of claim in a bankruptcy case, they are choosing equitable bankruptcy forum - waive right to jury trial. (Lagenkamp v. Culp)

(g) Bankruptcy Reform Act of 1994 – when right to trial by jury exists, bankruptcy judge can conduct jury trial if the district ct specially designates the exercise of this jurisdiction and if all the parties expressly consent 28 USC §157(e)

(h) 2nd circuit (NY) in In re Ben Cooper, Inc says that Bankruptcy courts can conduct jury trials period.

(i) District Ct may (discretionary) order issues arising under §303 (involuntary petition) to be tried w/o trial by jury. 28 USC 1411(b)

Part II. Bankruptcy Code

A. Chapters

(1)
General Provision, Definition and Rules of construction

(3)
Case Administration

(5)
Creditors, the Debtor, and the Estate

(7)
*Liquidation

(9)
Adjustment of Debts of a Municipality

(11) Reorganization

(12) Adjustment of the Debts of Family Farmer with Regular Income

(13) *Adjustment of Debts of an Individual with Regular Income

* Most commonly used

Gaps in statutory provision -> look to Bankruptcy Rules to fill in the gaps

B. Forms of Bankruptcy Relief

1. Liquidation - Chapter 7

a.
Doesn’t require insolvency §109(b)

a. Available to (§109(b)) persons:

i. persons – individual, corporation or partnership who resides, has a domicile, place of business or property in the US; corporation includes business trusts and most companies and associations with corporate attributes. Not limited partnerships.(person defined §101(41) corporation defined §101(9))

i. NOT railroads, banks, insurance companies and some small business investment companies - b/c their liquidations are governed by other state and federal regulatory laws - Federal Bank Laws, State Insurance Commission §109(b)

ii. Stock/commodities brokers are under special provisions of chapter 7 §109(b)

b.
Only individual debtor gets discharge b/c with a corporation, if assets are liquidated, it ceases to do business and no longer exists

b. Always a trustee – because someone has to protect the assets in a liquidation

c. Salary earned after date of filing is kept by the individual

d. There are more limitations under Chapter 7 that could cause disqualification from discharge – easier to get a discharge under chapter 13 - King

2.
Rehabilitation or reorganization - Chapters 11, 13

a. Chapter 11 – Reorganization

i. Doesn’t require insolvency §109(d) – want to encourage chapter 11 filing before people are insolvent because by the time the company is insolvent, it may be too late to reorganize

ii. Available to all those who are eligible under chapter 7 §109(d)

(including individuals not engaged in business (Toibb v. Radloff))

(not good for individuals because it’s expensive and time consuming)

EXCEPT –

(a) Railroads are eligible under special provisions of chapter 11. §109(d)

(b) Stockbrokers are NOT eligible §109(d)

iii. Is there a viable business here? – i.e. court has to decide if reorganization is possible

iv. There is generally not a trustee - debtor in possession stays in control

iii. Person who is eligible for Chapter 11 may use chapter 11 to liquidate assets, rather than using Chapter 7 §1123(b)(4)

b.
Chapter 13

i. available only to individuals w/ regular income whose "non-contingent, liquidated" unsecured debts are less than $269,250 and secured debts of less than $807,750 §109(e)

(a) definition of regular income – income is sufficiently stable and regular to enable an individual to make payments under a plan under Chapter 13 §101(30)

(b) individual and spouse can file jointly if their aggregate debts

are less than the above §109(e)

(c) NOT available to stock or commodity brokers §109(e)

ii. Permits a debtor to propose a plan to pay creditors out of her future income over the next 3 years (but no longer than 5). §1322(d)

iii. If debtor makes all payments under the plan (with certain exceptions) ct will grant a discharge. §1328(a)

iv. If debtor has not completed payments under the plan, the ct will grant a discharge only if

§1328(b)(1) circumstances beyond debtor’s control

§1328(b)(2) OR you pay as much as debtor would have under Ch 7

§1328 (b)(3) OR if a needed modification to the plan is not practicable

v. Always a trustee – standing trustee (appointed by US trustee §1302 - handles lots of these cases)

vi. Can only be commenced by a voluntary petition §303(a)

vii. Creditors trying to push people into doing chapter 13 rather than 7 (b/c they fare better under 13)

viii. There are more limitations under Chapter 7 that could cause disqualification from discharge – easier to get a discharge under chapter 13 - King

Part III. Commencing a Case

A. Eligibility (§109)

2. In order to be a debtor, person must reside or have a domicile, property or place of business in the U.S. §109(a)

a. Foreign corporation with a bank account in U.S. could file for bankruptcy because they have property in the U.S.

3. Chapter 9 generally – deals with municipalities

a. §109(c) governs who may file under Chapter 9

b. Insolvency is required

4. §109(g) Individual debtor is not eligible under Ch 7, 11, or 13 if person was a debtor in a bankruptcy case w/in last 180 days that was:

§109(g)(1) dismissed by the court for debtor’s failure to abide by court orders or appear before the court OR

§109(g)(2) dismissed on motion of the debtor following the filing of a request for relief from the automatic stay.

B. Commencement of case = Filing of the petition

1.
Voluntary (§301)

a.
Filing of petition automatically constitutes order for relief §301(no hearing, court doesn’t have to enter an order)

c. Notice of the order of relief is required §342(a); The notice is sent to all parties in interest (debtor, all creditors, the trustee etc). The notice is generally included in the same document as the notice of the section 341 meeting of creditors.

d. Joint petitions

(1) Option to file a joint petition is only available in a voluntary case – creditors cannot file an involuntary joint petition against both spouses §302(a), In re Benny

(2) The court may consolidate the estates of the debtors by pooling their assets and liabilities, especially if their property and debts are held jointly. §302(b)

e.
In addition to petition, debtor must also file a list of creditors and their addresses, a schedule of assets and liabilities, and other information about their financial condition §521(1)

2.
Involuntary (§303)

a.
Very drastic remedy - in the hands of creditors

b.
Debtor entitled to hearing (trial)

c.
Requirements
i.
Only under Chapters 7 or11. (Not available under Chapters 12 or 13) §303(a)

ii. Only against a person (§101- individual, partnership, corporation) who qualifies as a debtor under that chapter; except farmer, family farmer, non-profit corporation, bank or insurance company §303(a)

iii.
Where there are at least 12 creditors, each holding claims not contingent as to liability nor the subject of a bona fide dispute, three or more of them may file if at least $10,775 of their claims, in the aggregate, are unsecured, noncontingent and undisputed §303(b)(1)

b. Bona fide dispute - reasonable person standard (summary judgment standard - genuine issue of material fact)

c.
A secured creditor may be a petitioning creditor if among the 3 creditors, there is aggregate of $10,775 in unsecured claims (above any security they hold). (e.g. Cred A owed $3775 unsecured, Cred B owed $7000 unsecured, Cred C owed $5000 secured - OK)

v. If (good faith belief) fewer than 12 creditors with noncontigent undisputed claims, then only 1 creditor with $10775 in unsecured, noncontigent, undisputed claims is necessary to file involuntary petition §303(b)(2)

vi. Defective filing by too few creditors:

(a) after the involuntary petition has been filed but before an order of relief has been entered or the case has been dismissed, additional unsecured creditors may be joined to cure a defective filing

(1) by a single creditor who in good faith thought that the debtor had fewer than 12 creditors §303(c)

(2) NOT by a single creditor who knew the debtor had more than 12 creditors but filed the petition, for example, to resolve a contract dispute (then no one may be joined and petition should be dismissed for bad faith)

vii. Option to file a joint petition is only available in a voluntary case – creditors cannot file an involuntary joint petition against both spouses §302(a), In re Benny
3.
On commencement of case, all creditors are stayed from any action collect pre-petition debt. It’s the same for voluntary and involuntary §362

5. Involuntary is difficult to do but it may be a good way of preventing preferential payments

6. Creditors don’t want to get involved in that way; number of these petitions is very low; If petition is unsuccessful, damages may be awarded §303(i)(1), including punitive damages for bad faith §303(i)(2)

7. Petitioners may have to put up a bond to indemnify the debtor for damages, should the petition be dismissed. Notice and a hearing are required and sufficient cause must be shown in order for the court to do this §303(e)

8. Debtor may file an answer controverting the allegations made in the petition §303(d)

9. Untimely answer – if the debtor doesn’t answer, generally, order of relief will be entered §303(h)

10. After a trial, the court must find that the debtor is generally not paying his undisputed debts as they become due, then an order of relief will be entered, whether or not the debtor has the ability to pay §303(h)(1)

11. Between filing of the involuntary petition and the order for relief (gap period), an interim trustee in a chapter 7 case may be appointed to preserve the property of the estate or to avoid loss §303(g)

C. Dismissal

1. Generally

(a) Dismissal is without prejudice – in that it doesn’t affect debtor’s right to file a subsequent petition for the debts that could have been discharged by the dismissed case §349(a)

(b) BUT the dismissal is with prejudice – in that the debtor is ineligible to file again within 180 days §109(g) (Or may be with prejudice if the court finds a reason to dismiss with prejudice §349(a))

1.
Chapter 7 (§707)

(a) Ct may dismiss a case under this chapter only after notice and hearing and only for cause §707(a), including

(1) unreasonable delay by debtor that is prejudicial to creditors §707(a)(1)

(2) nonpayment of fees §707(a)(2)

(3) failure of debtor in voluntary case to file (w/in 15 days after petition was filed) list of creditors and all schedules and statements required under §521(1), but only on motion of by US trustee §707(a)(3)

(b) Dismissal for substantial abuse §707(b) (presumption in debtor’s favor)

(1) After notice and a hearing, ct, on its own motion or on a motion by US trustee, but not at the request or suggestion of any party in interest, may dismiss a case filed by an individual debtor whose debts are primarily consumer debt when appears that use of Ch 7 is really an abuse of Bankruptcy Code

Example:
Consumer debt industry would rather see debtor in Ch 13 –

repayment plan using income over next 3 years; It’s an abuse to use Chapter 7 when you know you’ll be making a lot of money in the future but you have no assets now, e.g. Entertainment Industry

Policy – if creditors could bring a motion to dismiss, fear is that they would be used for harassment

2.
Chapter 11 (§1112(b)) – dismissal is for cause - standard applies to both debtor & creditor motions (case may also be converted to another chapter if appropriate)

3.
Chapter 13 – Debtor has absolute right to have case dismissed - "On request of the debtor at any time"§1307(b). Creditors and other parties in interest motions to dismiss are subject to "for cause" §1307(c)

4.
Chapter 7, 11, 13 - Debtor or creditors can base a motion to dismiss on §305, which empowers bankruptcy court to dismiss or suspend a case if "the interest of creditors and the debtor would be better served by such dismissal or suspension” or if there is a foreign bankruptcy proceeding pending concerning the debtor where abstention would facilitate an economical and efficient administration of the estate §305(a)

Part IV. Automatic Stay (§362)

A. Purpose - Benefits debtor / estate
1. Takes effect when petition is filed, to maintain status quo. To protect the debtor, the property of the estate and the property of the debtor by certain actions by creditors; To prevent piecemeal dismemberment of debtor's estate

2. Helps to ensure an orderly administration of the case and an evenhanded treatment of the creditors so that the creditor’s shares in the ultimate distribution will not depend on a race to the courthouse. §362(a)

2.
During course of bankruptcy case, to give debtor some breathing space from his creditors, to stop all collection efforts, harassment, and foreclosure actions

B. Time Stay Arises/Ends

1. Triggered by filing of the petition (commencing a voluntary or involuntary case) (don’t need to file a motion for court order and hearing) §362

2. Stay lasts until the case is closed, the case is dismissed or the debtor is discharged

C. Scope of the Stay (§362) - Important in all chapters

1.
Applicable to all entities (include governmental unit) - Creditor actions "against the debtor"; Stayed:

a. Any action to collect on pre-petition claim §362(a)(1)

b. The enforcement against the debtor or against the property of the estate of a pre-petition judgment §362(a)(2)

c. Any act to obtain possession of or to exert control over property belonging to the estate or in possession of the estate (whether or not the underlying claim arose before or after filing the petition) §362(a)(3)

(1) ex. rental residence where the debtor has not paid rent for 6 months before filing – property can’t be reclaimed under the §362(a)(3)

(2) ex. insurance policy – can’t be cancelled under §362(a)(3)

(3) includes all estate property – all of the debtor’s legal or equitable interest in property as of the commencement of the case §541(a)(1) and also any acquired by the estate after the commencement as well §541(a)(7)

NOTE about chapter 11 property – even though property of the estate is only supposed to include property from before the time the petition is filed – property earned afterward will often be used as part of a settlement with creditors because creditors have to vote on the final plan;

(4) Lessor must file a motion requesting relief from the automatic stay to retake possession of the property §362(d)

d. Any act designed to create, perfect or enforce a lien against estate property §362(a)(4)

(1) ex. can’t foreclose without first getting relief from stay

(2) Mortgagee can’t record a mortgage on estate property ad a secured creditor can’t file a financial statement to perfect a security interest in property of the estate

(3) There is a limited exception that authorizes post petition perfection in certain circumstances §362(b)(3)

e. Any act intended to create, perfect, or enforce a lien against property of the debtor to the extent that the lien secures a prepetition claim §362(a)(5)

(1) included in property of the debtor – property at has been abandoned by the trustee, exempt property and property acquired post-petition

f. Any act to collect, recover or assess a claim against the debtor that arose prior to the petition. (so creditors can’t bother or intimidate the debtor for payment of pre-petition obligations) §362(a)(6)

(1) ex. garnishment of wages

g. The commencement or continuation of a case in tax court (b/c bankruptcy court can adjudicate relevant tax liability issues §362(a)(8)

h. Post-petition setoff of mutual debts §362(a)(7)

(1) set off of a pre-petition debt owing to the debtor - against a claim asserted against the debtor is prohibited without grant of relief from the stay

(2) (creditor is guaranteed the right of setoff of a mutual debt that arose before commencement of the case by §553 except as disallowed by §362 and §363)

(3) Right of setoff is limited once the case is commenced or 90 days before someone files or if they’re insolvent; §553

(4) Right of setoff is good if you can use it in the bankruptcy case because you get dollar for dollar when your debt is settled;

(5) Problem – when you’re a bank and you have the right to setoff – if you see a company faltering, you may want to exercise your right; that messes up reorganization because if you seize their property, they can’t reorganize:

§506(a) protects a setoff claim that a bank has up to the amount that the debtor owes the creditor as a secured claim (and the rest of it is treated as unsecured) – incentive for the creditor not to try to exercise the right of setoff before the company files

(6) Bank’s temporary (administrative) hold on a debtor’s deposit account while the bank seeks relief from the automatic stay and seeks the court’s determination of its rights to setoff – does not violate automatic stay Citizens Bank of Maryland v. Strumpf

2.
Chapter 7 - "against the debtor" (§362(a))

a. If person files a ch 7 petition – can the bank go after person’s brother for a loan on which the brother was the cosigner (guarantor)? Yes – because the brother is not a debtor under the code (did not file a petition)

b.
If partnership files ch 7, can anyone sue the general partner? Yes b/c the general partner is not a debtor (even though s/he is personally liable)

3.
Chapter 13 provide for co-debtor stay - protection (Chapter 12, also)

a.
With respect to guaranteed consumer debts, automatic stay is applicable to the guarantor, to prevent harassment (§1301) (friends, spouses, relatives who are co-obligors) (This is an incentive to use Chapter 13 – to protect your family)

4.
Chapter 11 - No with respect to codebtor (not like ch 13)

a.
If company is a Ch 11 debtor and I, sole shareholder of the company, guarantee a major bank loan, can I get a stay of that action? Probably yes b/c broad, equitable power is given to the Bankruptcy Ct §105 - "Ct may issue any order, process, or judgment necessary to carry out provisions of this title"

5.
§105 complementary to §362(a) - When §362(a) stay not apply, courts may use §105

6.
Accrual of interest not subject to automatic stay. (§502(b)(2)) If something occurs automatically, then not subject to the stay. Bank may go after the guarantor for the interest; Although interest adds to claims of some creditors – that amount does not eat into the amount that the other creditors are getting; The interest is not part of the settlement (you can only get the interest from the debtor if discharge is denied or it’s excepted from discharge) Oversecured creditors (if have more collateral than debt) are entitled to post-petition interest (§506(b))

7.
Exceptions - Not subject to stay (§362(b))

(1) Criminal action §362(b)(1)

(a) Ex.
If creditor goes to DA for criminal proceeding against debtor for bad check - restitution to required by the statute; However, the restitution is purely incidental -> exception to stay since it’s not a suit by creditor to collect claim Davis v. Sheldon
(2) Collection of alimony or child support – if obtained from exempt property or property acquired post-petition §362(b)(2)(B)

(3) Commencement or continuation of a paternity suit or modification of an alimony or child support order §382(b)(2)(A)

(4) Certain acts of perfection §362(b)(3)

(5) Police or regulatory action §362(b)(4)

(6) Enforcement of judgments by governmental units in implementing its police or regulatory power in a nonmoney judgment §362(b)(5)

Ex. Automatic stay doesn’t prevent the government from enforcing a cleanup injunction, even though it would cost the debtor money to do the cleanup – it’s equitable relief to avert future environmental damage Penn Terra Limited v. Department of Environmental Resources

D. Notice
1.
Code presupposes notice will go out (§342(a) - "there shall be notice give as appropriate -> to creditors" – notice is given of an order for relief which constitutes notice of the automatic stay)

2.
Most cts: any action taken in violation of the stay, knowledge or not = void. If action with knowledge, then also subject to damages for contempt. Individual debtor entitled to damages. If lawyer advise that action -> subject to fine.

E. Creditors can seek relief from stay (§362(d))

1. On request of party in interest (e.g. Secured creditor) and after notice and hearing, the court may grant relief from the stay: by termination, annulment, modification, or conditioning of the stay §362(d)

(1) annulment of the stay = stay is retroactively removed so that acts that occurred during the stay are validated; ex – when the petition was filed in bad faith

(1) for cause, the court will grant relief from the stay of any act enjoined under §362(a)

a. For cause = B. ct, as an equity ct, has broad discretion in determining what constitutes cause in each case; ex. Lack of adequate protection §362(d)(1)

(a) lack of adequate protection – failure of the debtor to provide adequate protection of an entity’s property (sufficient cause for relief from the stay) §362(d)(1)

i. An undersecured creditor’s right to adequate protection does not entitle him to receive post-petition interest payments on the collateral to compensate for the delay in foreclosing during the period that the automatic stay is in effect; adequate protection is required to protect against depreciation in value of the collateral securing the claim United Savings Association of Texas v. Timbers of Inwood Forest Association

j. SEE BELOW FOR INFO ABOUT ADEQUATE PROTECTION
(b) Lack of good faith in filing the petition can constitute cause for granting relief §362(d)(1) In re Victory Construction Co.

i. In bad faith cases – some or all of the following will be present:

(In re Little Creek Development Co.)

(i) The debtor has only one assets (such as land) which is subject to the liens of secured creditors

(ii) other than principals, there are no employees
(iii) cash flow is minimal or nonexistent

(iv) there are no sources of income from which to fund either adequate protection payments or a chapter 11 plan or reorganization

(v) there are not many unsecured creditors, and those who exist hold fairly small claims

(vi) the secured creditors are attempting to foreclose on the debtor’s sole asset

(vii) the debtor may have been guilty of some wrongdoing
(c) Certain non-bankruptcy matters

i. sometimes, the suitability of adjudicating an action outside the bankruptcy court may be cause for granting relief of the stay, especially where the B judge’s expertise is not required (ex. debtor’s ex-wife granted relief to bring an action in state court for modification of support) §362(d)(1)

(d) Recovery from the debtor’s insurer – tort victim can get relief from the stay to proceed against the debtor (especially in states where the victim can’t go after the insurance company directly) in another forum for relief tot he extent of the debtor’s insurance coverage (estate is unaffected by recovery – victim couldn’t collect from the debtor personally)

(e) Where there is an agreement between the debtor and another party – saying that if the debtor does not do certain things by a certain time, the stay will be modified or terminated automatically (“drop-dead agreement”)

(2) If the stay is of an act against property, the stay may be lifted (other than for cause) where:

a. the debtor lacks equity in the property

(a) equity = difference between the value of the propery and all encumbrances upon it §362(d)(2)(A)

b. and it is not necessary for an effective reorganization §362(d)(2)

(a) upon a finding that the debtor does not have a reasonable possibility of successful reorganization within a reasonable time §362(d)(2)(B) United Savings of Texas v. Timbers of Inwood Forest Associates, Ltd.

(b) During the first 120 days of a Chapter 11 case, the ct generally requires less detailed proof of the likelihood of a successful reorganization so at that time, it’s harder to get relief from the stay on this ground (§362(d)(2)) than it is for cause (§362(d)(1)).
(c) Still, even within the first 120 days, “lack of any realistic prospect of effective reorganization will require section 362(d)(2) relief” United Savings of Texas v. Timbers of Inwood Forest Associates, Ltd.

2. Procedure for requesting relief

a. to initiate stay litigation, party in interest files a motion for relief from the stay

b. With a motion for relief from the stay of an act against property of the estate:

(1) the stay terminates automatically 30 days after the motion is filed unless after notice and a hearing, the ct orders that the stay remain until a final hearing is concluded. (court must act to keep the stay in place)

(a) If there is a reasonable likelihood that the party opposing relief from the stay will prevail at the conclusion of the hearing, the court will order the stay to continue until then §362(e)

(b) Final hearing – must be concluded not later than 30 days after the conclusion of the preliminary hearing §362(e)

i.
This 30 day period may be extended by consent of the parties or based on compelling circumstances §362(e)

(c) Justification - If court sits on motion for relief from stay for the 30 days and meanwhile, property is being used, that’s an abuse of process -> Congress statute -> the stay is terminated

c. In litigation concerning relief from stay of any act under §362(a), party seeking relief has burden to prove the debtor’s equity in property; the opposing party bears the burden of proof on all other issues §362(g)

d. Ex parte relief – if irreparable harm to an entity’s interest in property will occur before there is time for notice and a hearing, ct may grant relief from the stay ex parte to prevent the loss – measure of last resort §362(f)

e. Appeal – decision to grant or deny relief from stay is a final order, so it’s appealable

3. Violation of the automatic stay

a. Willful violation – person injured by willful violation may recover actual damages, costs, attorney’s fees and possible punitive damages §362(h)

(1) Some places, only individuals can recover; others, corporations or partnerships can also

b. Most cts: any action taken in violation of the stay, knowledge or not = voidable. Beasley v. Pettibone Michigan Corp.
c. If lawyer advise that action -> subject to fine.

F. What constitutes Adequate Protection? (§361) - refers to §§362, 363, 364

1.
Adequate protection against loss caused by automatic stay may be provided by

(1)
Single payment or periodic payments to secured creditor

(2)
Providing to secured creditor additional or replacement lien to extent stay decreases value of property; OR

(3)
Granting such other relief as the indubitable equivalent of secured creditor interest in such property

· You must prove that the value of the secured property will not depreciate OR that the amount of depreciation will be made up by the protection provided under §361;

Ex: If creditor is oversecured – property is worth $2mil, debt outstanding is $1mil, and secured creditor has a lien on the whole property, creditor doesn’t need any additional adequate protection b/c the value of the property is enough. If depreciation of the property occurs drastically later, creditor can still come back with a motion for further protection because of change in circumstances

3. Policy – the idea is that if Ch 11 doesn’t work out, adequate protection will ensure that creditors will still get their money out in Chapter 7 liquidation

4. Adequate protection does not cover lost opportunity for the secured creditor to foreclose, sell for value now and use proceeds from sale to reinvest and make money on that Timbers

5. An undersecured creditor’s right to adequate protection does not entitle him to receive post-petition interest payments on the collateral to compensate for the delay in foreclosing during the period that the automatic stay is in effect; adequate protection is required to protect against depreciation in value of the collateral securing the claim United Savings Association of Texas v. Timbers of Inwood Forest Association
3
Adequate protection looks to the future, not the past - if the creditor was Undersecured by $1mil before the filing for motion of relief from stay, and the property has not depreciated -> the court should not order adequate protection
4.
When adequate protection ordered by ct and proves to be inadequate -> resulting loss is ahead of all unsecured creditors (even before those with administrative expense priority) (§507(b)) SUPER PRIORITY

Ex: (a) Secured creditor requests relief from automatic stay

(b) Debtors offer Adequate Protection

(c) Ct approves Adequate protection offer of Debtor

(d) PROBLEM - Reorganization is unsuccessful, property is sold - but it’s sold for less than estimate so the sale price plus the protection is not sufficient to cover debt

(e) Difference between (the payments made + sale of property) and (the actual debt) – is entitled to super-priority

Difficult to prove because of overestimates of value of property

G. Effect of automatic stay on secured creditors (i.e. Chapter 11) - delays enforcement of state law and contractual rights to sell property and foreclose to satisfy debt.

1.
Key at beginning – to show the judge that there is a possibility that reorganization will work; If you can’t show that, the court may order chapter 7 liquidation

2.
Problem if

a.
Debtor is borrower and under Bankruptcy Law has privilege to attempt reorganization

b.
Creditor is secured and under State Law has right to repossess

3.
Balance
a.
Both (a) and (b) can't happen at same time b/c inventory, equipment, A/R, building need to reorganize, but if the company uses the inventory, then it benefits the unsecured creditors because it adds money to the estate, but violates rights of secured creditors by decreasing the value of the collateral (possibly making secured creditor into unsecured creditor)

b.
Code balances in favor of reorganization process and the debtor but it ensures that there is not unnecessary loss to secured creditor b/c

i.
Most Ch 11 cases, there will be secured creditors. Collateral (the security) is property necessary in operation of the business

ii.
Strong possibility, if debtor is allowed to continue to use collateral - the value of collateral will decrease b/c of depreciation and use, and may even disappear (i.e. If inventory is sold)

4.
Steps
a.
Secured creditor is stayed from enforcing security interest, ex. foreclosure on a mortgage (§362(a))

d. So secured creditor seeks relief from stay in Bankruptcy Ct (§362(d))

e. Court ensures adequate protection

f. If protection is inadequate – reorganization will not be allowed – no right to reorganization

g. If protection becomes inadequate – loss will become a superpriority

Part V. Continued Operation of Business - Ch 11 rehabilitation
A. Use of Encumbereed Property Including Cash Collateral §363

Use, Sale, or Lease of Property

1.
Filing of petition creates an estate (§541)

a.
Debtors legal and equitable interest in property at date of petition = the estate §541

b.
Debtor in possession or trustee can continue use, sell, lease encumbered property as long as security doesn’t decrease in value. If it does, then the interest of the secured creditor is safeguarded by affording secured creditor adequate protection. §363(e)

2.
Cash collateral §363(a) - cash, negotiable instruments, docs of title, securities, deposit accounts, in which both the estate and another entity have an interest; includes proceeds, rents, profits. (§552(b) - Pre-petition security interest in collateral and the proceeds of that collateral (by agreement) continues to reach proceeds acquired after the bankruptcy petition is filed) Cash collateral includes rents derived from R/E subject to a mortgage. e.g. Hotel revenues are not really rents, they are A/R, but subject to security interest so cash collateral.

Collateral - property subject to a security interest, subject to right of secured creditors, not free assets.

3.
Property that is not "cash collateral" may be used, sold or leased in ordinary course of business w/o a prior judicial determination of "adequate protection." §363(c)(1). On "request" of the lien creditor, the court shall condition the use, sale, or lease of encumbered prop so as to provide "adequate protection.' §363(e).

 a.
If property being used, sold, or leased is subject to security interest, secured creditor can object (even though it’s in the ordinary course of business and company has a right to do it); Creditor can say "can't use unless I'm adequately protected. Absent action by secured creditor, trustee may sell or lease property of the estate in ordinary course of business w/o notice or a hearing.

4.
Notice and hearing on the issue of "adequate protection" is required b/f a Ch 11 debtor may use, sell, or lease property that is NOT in ordinary course of business of the estate - §363(b)(1)

a.
Secured creditor definitely has to get notice if they have an interest in the property. Even unsecured creditors (Committee of Unsecured Creditors; if no committee have to serve all creditors), they want to know and can file objections.

 b.
If nobody files objections -> OK – don’t need court order approving the sale. If there is no objection, no issue, don’t need judge involved. You can go ahead w/ sale w/o getting a court order. But for the most part, get one if you can.

 c.
However, b/c of past history and law before the code, buyers are insecure about purchase from Ch 7, 11 estate w/o a ct order -> condition in agreement - get a court order approving the sale. (esp. Real estate title policy, judge will sign)

d.
Procedure - permits opportunity for hearing when sale is out of the ordinary course of business. Sometimes the court will auction off the property

5.
Encumbered "cash collateral" may only be used if (A) secured creditor consents or (B) the court, after notice and hearing on adequate protection, authorizes such use b/c by use -> diminish value of cash collateral. §363(c)(2)

a.
All such cash collateral coming into the debtor in possession or trustee's possession must be segregated and accounted for §363(c)(4)

Ex: Inventory sold for cash or credit (A/R). Proceeds of inventory = part of collateral of secured party. Trustee can't take cash from sale and put in bank act and co-mingle with other funds w/o permission.

6.
Chapter 11

a.
Property of that estate used

i.
In ordinary course of bus - if property is collateral and secured creditor wants adequate protection can motion protect from use. If free assets, not collateral, trustee can use

ii.
Not in ordinary course of business – ex. trustee wants to sell a division - then notification goes out. Hearing is required if anyone object.

b.
Importance of Secured creditors at filing of bankruptcy petition

i.
Relief from stay §362 in order to get adequate protection

ii.
If shortfall - entitled to super priority §507

iii.
Need to negotiate how much cash collateral is to be used and what adequate protection for that use will be

c.
Through both §§362, 363, Ch 11 case can go on in early stages with operation of business. Debtor may not need additional financing.

i.
Continue to earn money -> operations, more sales, inventory, ... does not have to service its debt (pay the debt payments).

ii.
But debt service - payment of interest on outstanding loan (§502(b)(2) - Payment of claim stops happening at filing of Ch 11 – while interest continues to accrue, a claim for interest accrued since the date of filing is not allowed except against the guarantor or the debtor if their case is dismissed or not discharged), loan payment ceases with filing of petition, so a major necessary outflow is halted -> provide a fund to be used for other purpose: (a) operation of business, (b) reorganization plan.

B. Obtaining Financing §364
1.
While cash collateral is typically a debtor's initial source of credit, cash collateral alone is generally not a sufficient source of credit.

2.
Ch 11 debtor in possession / trustee problem - financing the operation of the business pending the formulation and approval of a plan of rehabilitation. Obtaining Credit is essential to almost every Ch 11 case.

3.
§364 provides a number of inducements to 3rd parties to extend credit to a debtor that has filed a Ch 11 petition.

a.
A post-petition unsecured credit transaction in the Ch 11 debtor's "ordinary course of business" automatically has administrative expense priority over pre-petition creditors §364(a). (No notice and hearing requirement)
b.
The court may, after notice and hearing, provide administrative expense priority for credit transactions that are not in the ordinary course of business §364(b)

(1)
A creditor who does not have court approval before lending money or extending credit out of the ordinary course of a debtor’s business may be denied administrative expense priority and will instead be treated as a general unsecured creditor §364(b) (so (b) is safer – then you don’t risk giving financing without court approval under (a) only to have the court decide that it wasn’t in the ordinary course of business)

c.
If priority over pre-petition unsecured creditors is not sufficient inducement, the bankruptcy court may, after notice and hearing (unsecured creditors would get notice because they’re the ones being moved back in line after the new creditor), authorize obtaining credit with:

(1) priority over other administrative expenses (SUPER DUPER PRIORITY ahead of 503(b) priority – regular administrative expenses - but also ahead of 507(b) priority which is super priority under adequate protection) §364(c)(1), or

(2) a lien on the debtor's unencumbered property §364(c)(2), or

(3)a junior lien on the debtor's encumbered property §364(c)(3)

· Judge can allow any or all of the three – creditor wants to get as many as possible

(3) In re Flagstaff Foodservice Corp. – claim given superduper priority under §364(c)(1) has priority over all administrative expense claims including any superpriority claims arising from the failure of adequate protection (§507(b))

(4) In re Flagstaff Foodservice Corp. – execs forgot to pay taxes and were going to be held personally liable for them – these taxes are just regular unsecured claims under §507; the court gave them priority over everything else including the post-petition financing people who had a superduper priority claim; On appeal – court says no;

d.
Last resort provision - If the debtor is unable to otherwise obtain credit, the court may authorize the debtor to grant its post-petition creditors a lien on encumbered property that is equal or senior to existing liens. The court may authorize such an action only if there is "adequate protection" of the pre-petition secured creditor's interest §364(d)(1); The trustee or debtor in possession bears the burden of proving that adequate protection is being provided §364(d)(2)

f. Cross-collateralization – when providing post-petition financing, sometimes a creditor will want to use a debtor’s collateral for both the post-petition debt and pre-petition indebtedness; This is prohibited by many courts; In re Saybrook Manufacturing Co. Some do allow it

(1) Appeals – absent a stay pending appeal, the validity of authorization to incur debt or the validity of any lien or priority granted by the ct is not affected by modification or reversal on appeal §364(e)

(2) New rule as of 12/1/99 unsecured creditors get an automatic 10 day stay to pending appeal (they used to have to put up a bond to prevent loss)

(3) With the new rule in place, the judge may approve the financing and if the creditor object, they get the 10 day stay to appeal (when financing is in place, they have limited appeal ability under §364(e)). The other option the judge has is to refuse to sign the parts that they object to (ex. cross-collateralization provision) and make the parties work it out;

(4) In Saybrook, the creditor tried to argue on appeal that the first court had allowed the cross-collateralization so the appeals court couldn’t undo it under §364(e) – but the appeals court could undo it because cross-collateralization is not allowed under §364 at all – it is not within the lower court’s power to allow it

Part VI. Executory Contracts §365 - Effect of bankruptcy petition on existing contracts

1.
Countryman - Exec K is one in which there is material performance left to

be done on both sides of K (lack of such material performance constitutes a breach

2. An executory contract or an unexpired lease of the debtor may be assumed or rejected by the trustee or debtor in possession with the approval of the court; §365(a); A motion is required, as are reasonable notice and opportunity for a hearing (Bankruptcy rules 6006, 9014)

3. Another way that assumption or rejection can occur is by a permissive provision in a confirmed plan under Chapter 11 (§1123(b)(2)), Chapter 12 (§1222(b)(6)) or Chapter 13 (§1322(b)(7))

4. When considering a request to accept or reject, the courts generally apply the business judgment rule and approve the decision of the trustee or debtor in possession unless there is bad faith or abuse of discretion

a. Exception – collective bargaining agreements – In a chapter 11 case, the rejection of a collective bargaining agreement is governed by a different set of standards set forth in §1113

(1) A collective bargaining agreement is an executory contract under §365. The rejection of a collective bargaining agreement may be an important consideration in a debtor’s effort to reorganize; (so court seems to think you can reject a collective bargaining agreement) National Labor Relations Board v. Bildisco & Bildisco

(2) §1113 requires more for rejection than §365 – requires that the debtor in possession or trustee prove 9 elements in order to reject a collective bargaining agreement
(a) If you are a DIP, you must negotiate with the labor union and give information to the union about your situation in order for them to be able to bargain to reject or modify the collective bargaining agreement; The union can’t turn down a deal without good cause; If they do, you can reject §1113, In re Maxwell Newspapers;

(3) The court may permit the debtor in possession or trustee to make temporary interim modifications in the terms of a collective bargaining agreement when such changes are necessary to continue the debtor’s business or to avoid irreparable harm to the estate. Notice and a hearing are required; §1113(e)

5. You may not assume the benefits or reject the burdens of an executory contract or unexpired lease – the contract or lease has to be rejected or assumed in its entirety
6. Assumption of contracts and leases in default

a. may only assume when 3 requirements are met at the time of assumption §365(b)(1):

(1) Cure – the trustee or debtor in possession (DIP) must cure the default or provide adequate assurance that the default will be cured promptly §365(b)(1)(A)

(a) the debtor may cure the default at the non-default rate and without having to perform nonmonetary obligations under the contract or lease §365(b)(2)(D)

(2) Compensation – the trustee or DIP must either compensate or provide adequate assurance of prompt redress to the nondebtor party for any monetary loss caused by the default §365(b)(1)(B)

(3) Adequate assurance of future performance – the trustee or DIP must furnish adequate assurance of future performance of the executory K or unexpired lease §365(b(1)(C)

b.
Damages for nonperformance after assumption get administrative expense priority

b. Exception – if your default constitutes a breach of contract (and therefore severs the contract), you can’t use 365(b)(1) to then assume (reinstate) that contract; This would be where you have breached a contractual term regarding:

(1) the insolvency or financial state of the debtor

(2) commencement of a case under the title

(3) appointment of or taking possession by a trustee or custodian (not under bankruptcy code – like when a person is sent in by the state)

(4) the satisfaction of a penalty rate, or the failure of the debtor to perform nonmonetary obligations

c. Agreements not assumable or assignable

(1) Personal service contracts and government contracts

(a) Where law (not bankruptcy law) says that the other party to the contract doesn’t have to perform on the contract with anyone but the debtor (or debtor in possession), the trustee (being a different person) can’t assume or assign the contract unless the other party consents §365(c)(1)

(b) Federal government typically doesn’t allow assignment

(2) Contracts to loan money or issue securities

(a) trustee or DIP may not assume or assign an executory contract to:

i.
make a loan
iii. grant other debt financing or financial accommodations to the debtor (like surety or guaranty contracts)

iii.
issue security to the debtor

(3) Nonresidential leases terminated by law before bankruptcy

(a) trustee or DIP can’t assume or assign a lease of nonresidential property when it has been terminated by nonbankruptcy law prior to the order for relief

d. Problem - Some states don’t allow assignment of certain contracts AND consider the debtor and the DIP to be 2 different parties – they consider assumption by the debtor in possession to be an assignment, which they don’t allow. Therefore, in those states, you can’t assume those contracts after filing – (and you can’t assign them after filing (because you have to satisfy §365(f)(2) in order to assign)).

(1) example – federal government has anti-assignment clauses in their contracts and they don’t allow for the fact that the debtor and the DIP are the same person (so they are considered 2 different parties); So once you go into bankruptcy, the contract can’t be assumed.

(2) Key – Because the debtor and the DIP are considered to be 2 different parties, if, by law or by contract, you can’t assign the contract, then you can’t assume it after filing the petition.

7. Time limits for assumption or rejection

a. The other party in the contract or lease can make a motion to make the debtor make a decision at any time – but the judge typically won’t hear them and give the debtor up to the legal time limit

b. Personal property or residential real property under Chapter 7 – 60 days after the order for relief within which to assume or reject an executory contract or unexpired lease of personal property or residential real property. Otherwise, it is deemed rejected; The court may extend the period for cause.

(1) If the trustee keeps the leased personal property or residential property (or the stuff that’s the subject of the executory contract) while deciding to assume or reject, the other party is entitled to an administrative expense for how much the stuff actually benefited the estate during that time (from a case about §365(d)(1))

(2) Problem – because the estate is being liquidated, the trustee isn’t concerned about the debtor retaining their home during the proceeding – they have no incentive to assume the lease

c. Personal property or residential real property under Chapter 11, 12, and 13 : assumption or rejection of an executory contract or unexpired lease of personal or residential real property may occur at any time prior to the confirmation of a plan under Ch. 11, 12, or 13 §365(d)(2)

d. Leases of nonresidential real property

(a) If the debtor is the lessee, the trustee (or DIP) has 60 days after the order for relief to assume or reject an unexpired lease §365(d)(4)

h. If it is not, the lease is deemed rejected §365(d)(4)

i. Also, if the lessee rejects (or fails to assume) – they have to move out and pay any damages that result (maybe including future damages – loss in finding a new tenant)

(b) Unpaid prepetition rent – has the same priority as any other unsecured claim

(c) Extension

j. For cause arising within the 60 days, some courts grant an extension of time for the trustee or DIP to decide – if the motion to extend is filed within the 60 days In re Southwest Aircraft Services
(j) this case did not follow the plain meaning of the statute – really is rewriting the statute (which the court shouldn’t do)

(k) interpretation under plain meaning rule would be that the court order granting the motion for extension would have to come within the 60 days (Ct. in Southwest says this is absurd); Other courts do follow this rule – there, people file for extensions as soon as they file their petition to avoid getting stuck

iii. Several appellate courts have held that an additional extension can be granted if a motion for the extension is filed and grant within the extension period In re Channel Home Centers, Inc. (didn’t decide whether the motion can be granted after the extension period runs out)

(a) King says this is rewriting the statute through interpretation – because the language of §365(d)(4) only allows for one extension

iv. Ideal would be to file for an extension immediately after filing your petition and get an extension until your plan is confirmed (you probably won’t get it because these cases take years to settle and the other party to the lease or contract would be sitting there waiting)

v. Trustee/DIP’s obligations during decision period
k. must timely perform all duties arising under an unexpired lease of nonresidential real property after the order for relief and until assumption or rejection (except for duties under contracts that have been dissolved by other law (§365(b)(2)) §365(d)(3)

l. So all rents during this period must be paid at the rate specified in the lease §365(d)(3)

m. Note – no penalty is listed for not performing all duties, including paying the rent

n. And doesn’t say what “timely” means

o. Policy problem – if the debtor does continue to pay rent, that’s giving the rent a really high priority – rent gets paid before any other claim – in some cases, if this has been done, the court will disgorge the lessor and put them in with the rest unsecured creditors

p. Unpaid rent - majority view – when trustee or DIP rejects the lease or rejects it by not deciding within the 60 day period, the rent that was unpaid between the order for relief and the rejection is treated as an administrative expense (the total amount of rent due under the lease for that period); Lessor doesn’t have to go through the usual procedure of proving the reasonableness of the administrative claim under §503(b)(1)

q. Failure to perform – other that pay rent – code doesn’t say

vi. To assume a lease of nonresidential real property:
i. Need a court order to assume a lease §365(a)

iii. Need a motion (unless assumption is part of a plan), reasonable notice and the opportunity for a hearing

iv. Only have to file the motion within the 60 day period – don’t have to get the court order within that time

v. Have to comply with rules for assumption §365(b)(1) above

8. After the bankruptcy petition is filed: if there is a clause in the contract (or unexpired lease) saying that if you do certain things, the contract or lease may be terminated or modified – the other party cannot terminate or modify the contract or lease based on that clause (Before the petition is filed, they can modify or terminate based on the clause) §365(e)(1)

1. This applies to clauses related to:

(a) insolvency or financial state of the debtor §365(e)(1)(A)

(b) commencement of a case under the bankruptcy code §365(e)(1)(B)

(c) appointment of a bankruptcy trustee or a nonbankruptcy custodian §365(e)(1)(C)

2. Exceptions where modification or termination can be done under the clause: §365(e)(2)(A),(B)

9. Assignment of an executory contract or unexpired lease

1. §365(f)(2) may be assigned by the trustee or DIP only if

(a) it has been properly assumed AND

(b) adequate assurance has been provided of the assignee’s future performance (regardless of whether there has been a default)

2. need motion, reasonable notice and an opportunity for a hearing

3. If the assignment complies with §365(f)(2), it is valid even if there is a provision in the contract or lease or in nonbankruptcy law that prohibits, restricts or conditions the assignment, or that terminates or modifies the contract or lease because of the assignment §365(f)(1),(3)

(a) §365 (f)(1) Except the ones that aren’t assignable according to §365(c) – see above

(b) Some states don’t allow assignment of certain contracts AND consider the debtor and the DIP to be 2 different parties – they consider assumption by the debtor in possession to be an assignment, which they don’t allow. Therefore, in those states, you can’t assume those contracts – and you can’t assign them (because you have to satisfy §365(f)(2) in order to assign.

4. Liability of trustee – assignment relieves the trustee and the estate from any liability resulting from a breach occurring after the assignment §365(k)

10. Rejection

1. generally, a rejection by the trustee or DIP statutorily operates as a breach §365(g); different rules:
(a) when the lease or contract has not been assumed before it is rejected – it’s treated as though you breached before filing the petition - damages are treated like a prepetition claim (like any other unsecured claim) §365(g)(1)

(b) when the lease or contract has been assumed before it is rejected – contract is considered to have been breached at the time of rejection (after the petition) - damages are treated as administrative expenses §365(g)(2)(A)

(c) Where the case is converted to chapter 7 and then rejected:

(1) if the contract or lease was assumed before the conversion, the breach is deemed to have occurred immediately prior to the conversion - damages are treated like a prepetition claim (like any other unsecured claim) §365(g)(2)(B)(i)

(2) if the assumption took place after the conversion, the breach is deemed to have occurred at the time of rejection - damages are treated as administrative expenses §365(g)(2)(B)(ii)

(3) When a case is converted to chapter 7, the administrative expenses of the Chapter 7 case have priority over the administrative expenses of the superseded case §726(b)

(i) administrative expense owed because the debtor rejected the lease prior to the conversion to chapter 7 – is below any administrative expenses incurred after the conversion In re Multech Corp.
11. Debtor as lessor

1. §365(h)(1) when lease has been rejected by the trustee or DIP, the lessee may:

(a) consider the lease terminated OR

(b) if the term of the lease has commenced, retain rights under the lease for the balance of the current term and for any period of renewal or extension enforceable under nonbankruptcy law (rights like possession, quiet enjoyment, subletting etc)
(1) if lessee retains rights, she may offset any damages occurring after the date of rejection from failure of the trustee or DIP to perform obligations under the lease – against her post-rejection rent §365(h)(1)(B), (h)(2)(b)

12. Debtor as seller

1. §365(i)(1) when debtor is the vendor in an executory contract to sell real property and the contract is rejected, the purchaser may:

(a) If she is in possession – stay in possession of the property

(1) then, the purchaser has to make all payments required by the contract

(2) she may offset any damages occurring as a result of the nonperformance by the trustee or DIP of any obligations – against those payments §365(i)(2)(A)

(3) The trustee or DIP has to deliver title to the purchaser after all the payments are made but is not obligated to perform any other duties under the contract §365(i)(2)(B)

(b) OR consider the contract terminated

(1) When vendee decides to consider the contract terminated, or when the vendee is not in possession, the vendee is granted a lien on the property to the extent of the payments made so far toward the purchase price §365(j)

Part XI. Trustee
A. Chapter 7

1. Trustee in every case – function is to marshal assets

2. US trustee establishes and maintains a private panel of trustees to serve in Chapter 7 cases

3. Interim trustee §701

a. Right after the filing of the petition (or order for relief in an involuntary case), the US trustee appoints a member of the private panel to serve as interim trustee until the §341 meeting §701(a)

b. At the §341 meeting, the interim trustee will become the permanent trustee unless another person is elected by the creditors (usually doesn’t happen and interim trustee becomes permanent trustee) §702(d)

c. The more assets there are, the greater the chance that someone will be elected

d. Important to have an interim trustee – because it’s important to have someone come in to protect the assets, plus gay

4.
One of important functions of Trustee in Ch 7 is to look hard at transfers made by debtor before filing of petition & compare the particular transfer w/ avoiding powers (avoid pre-petition transfers - Get property back into estate & available to creditors)

5.
Trustee is not a government official

B. Chapter 11

1. Normally there will not be a trustee. Debtor company or individual will remain in possession and continue to run the business in an effort to reorganize

2. DIP has all the powers and rights of a trustee §1107 (including avoiding powers)

3. Court may order the appointment of a trustee for cause, OR in the interest of creditors, equity holders and the estate §1104(a)

a. Cause = one or more of - fraud, dishonesty, incompetence or gross mismanagement §1104(a)(1)

b. Normally, no one will make a motion to appoint a trustee

c. If court orders it, the US trustee appoints someone with bankruptcy court approval or the creditors can ask to be allowed to elect a trustee (can even do this after US trustee has already appointed someone)

(1) problematic – person who is appointed by US trustee is worried about spending time and expense (including the cost of putting up a james bond (that a trustee has to put up for faithful performance under §322)) when they may only be there a short time

C. Chapter 12 and 13

1. Debtor usually remains in possession of property

2. Trustee makes sure things happen on time – doesn’t take control of the assets
3. US trustee usually appoints a standing trustee for all Chapter 13 cases in the region; §1302(a); the same procedure is done for Chapter 12 cases; §1202(2)

4. Standing trustee is a government official

D. Turnover of Property to the Trustee

1. Turnover of property repossessed before bankruptcy

a. secured creditor that has repossessed property before the filing of the Chapter 11 petition but who has not sold the collateral to a bona fide purchaser must turn over the collateral to the trustee or DIP – because ownership is not transferred until such a sale occurs United States v. Whiting Pools, Inc.
b. The secured creditor is entitled to adequate protection of the interest – so court will order turnover only if debtor can prove the ability to provide such protection §361, United States v. Whiting Pools, Inc.
c. Whiting Pools doctrine has been extended to prepetition repossession by a secured creditor in a Chapter 13 case and to property (security) in the possession of a secured creditor in a Chapter 7 liquidation case

Avoiding Powers of Trustee §547 (544, 545, 548) - Trustee may avoid (Debtor in poss in ch 11 case. ch 13 trustee doesn’t have powers of avoidance under §544(a))

A. Voidable Preference

1. Bankruptcy trustee has the power to avoid pre-petition preferential transfers (this is a way that the estate can be enlarged for the benefit of creditors) §547

2. The prepetition transfer in question is paid legitimately to get rid of a debt; it’s not unlawful to prefer one creditor over another

3.
Note - §549 – trustee may avoid (recover) a transfer of property of the estate made after the commencement of the case

4.
Because of §547(b) – making a transfer within 90 days of filing bankruptcy petition makes transfers less than final. If payment is made to an insider – it’s extended to 1 year §547(b)(4)

5.
If Trustee brings an action to set aside a transfer and creditor returns the money -> creditor can then file proof of claim against estate for distribution of unsecured creditors – creditor doesn’t lose their claim

6.
Elements §547(b) - Trustee has burden to prove all elements of (b) §547(g)

1. Transfer (§101) of an interest of debtor in property (If creditor is paid by someone else -> not part of my estate) (transfer is very broad; includes foreclosure)

2. Made to or for benefit of a creditor (the key is whether the payment benefits the creditor in question – it doesn’t have to be made to them, ex: the debtor’s payment to a lender relieves a guarantor from liability – there, the guarantor was benefited; guarantor counts as a creditor for the purposes of this element; ex: the debtor pays a third party pursuant to a creditor’s instructions) §547(b)(1)

3. concerning an antecedent debt §547(b)(2) (debt incurred by the debtor before the transfer was executed)

4. at a time when the debtor is insolvent (presumption that the debtor was insolvent 90 days before filing §547(f)) §547(b)(3)

(a) Beneficiary of transfer can seek to rebut by proving solvency during those 90 days

(b) Trustee has to prove insolvency to avoid the transfer

(c) For a payment to an insider (see 6 below), to avoid a transfer made between 3 months and 1 year, since there’s no presumption of insolvency after 90 days, the trustee has to prove that the debtor was insolvent at the time of the transfer

5. and made within 90 days prior to filing the bankruptcy petition §547(b)(4)(A);

6. (Or if payment is made to an insider – made within 1 year §547(b)(4)(B))

7. That results in the creditor receiving a larger share that he would have obtained under the bankruptcy code had the transfer not been made and the estate had been liquidated under chapter 7 §547(b)(5) (Normally the case)

(a) so payments to secured creditors whose claims are completely secured are not preferential because the transfers would not result in a greater distribution than a chapter 7 liquidation would; in a liquidation, they’d still get the full value of the collateral

Exceptions TO VOIDABLE PREFERENCE

Burden of proof – the trustee has the burden of proof concerning the existence of a voidable preference but the debtor has the burden concerning any exception

1. Substantially contemporaneous exchange §547(c)(1) – if the transfer is a contemporaneous exchange for new value (you get something in return for the transfer), the transfer is not avoidable; 2 elements are required:

i. that the debtor and creditor intended the transfer to constitute a contemporaneous exchange for new value furnished to the debtor

ii. AND that the transfer actually was a substantially contemporaneous exchange §547(c)(1)

a. even if one part of the exchange is delayed briefly, the transfer still cannot be avoided – it still counts as substantially contemporaneous Dean v. Davis

b. Just because two transfers are made between two parties close together in time, if it wasn’t intended to be an exchange, one for the other, then it can be avoided (doesn’t meet §547(c)(1), element 1) National City Bank of New York v. Hotchkiss

2. Transfer in ordinary course of business – §547(c)(2) the transfer is not voidable to the extent that the transfer was made:

i. in the ordinary course of business §547(c)(2)(B)

ii. AND according to ordinary business terms §547(c)(2)(C) (harder to prove that there was no preferential treatment)

iii. AND for the purpose of repaying a debt that the debtor incurred in the ordinary course of business of the debtor and the transferee §547(c)(2)(A) In re Fulghum Construction Corp.
a. All cases don’t agree, but late payments generally don’t come within the ordinary course of business exception unless they are consistent with the prior course of dealing between the debtor and the transferee and (in many courts) with the practices of the industry In re Tolona Pizza Products Corp. (late payments held to be made in the ordinary course of business)

b. Payments on long term debt, as well as payments on short-term debt, may qualify for the ordinary course of business exception – Supreme Court Union Bank v. Wolas
3. Purchase money security interest – §547(c)(3) - transfer is not avoidable where creditor lent money to the debtor:

i. for the purpose of acquiring certain property (property which is described in the security agreement)

ii. AND that was actually used to purchase that property §547(c)(3)(A)(iv)

iii. The secured creditor must perfect his security interest in the property purchased no later than 20 days after the debtor takes possession of the property or the transfer will be voidable §57(c)(3)(B)

a. (creditor lends $ to the debtor, the debtor buys property, creditor gets a security interest in the property in exchange for the loan)

4. Subsequent advance of new value - §547(c)(4) – transfer is nonavoidable when – the debtor makes a transfer that would constitute a preference, then the creditor extends new value to the debtor that is:

a. not secured by an otherwise unavoidable security interest

b. AND that has not been repaid by an otherwise unavoidable transfer

· This is to induce creditors to extend more credit/continue to do business with debtors in trouble; ex – debtor makes a payment of $50,000 to creditor for some previous debt, creditor ships goods worth $50,000 (new value) to debtor - §547(c)(4) makes the debtor’s transfer unavoidable

5. A statutory lien that can’t be avoided under §545 can’t be avoided under §547 - §547(c)(6)

6. Payment of alimony or child support is unavoidable unless it has been assigned to another entity §547(c)(7)

7. A transfer worth less than $600 by an individual debtor with primarily consumer debts §547(c)(8)

§547(e) – WHEN ARE TRANSFERS considered to have been MADE or perfected? (for the purposes of voidable preference)

A. Perfected §547(e)(1)
1. A transfer of real property is considered perfected when state law says that the new owner’s interests in the property become superior to the former owner’s

2. A transfer of fixtures (machinery and shit) or personal property is considered perfected when state law says that the interests of the new owner are superior to the interest of the former judicial lien creditor

B. Made

1. the time a transfer is considered to have been made (for preference analysis) depends on when it was perfected §547(e)(2) (as long as the debtor had acquired rights to the property when s/he transferred it §547(e)(3))

2. If perfection occurred within 10 days of the transfer being effective, the transfer is considered to have been made on that date (when it became effective) §547(e)(2)(A) (except a purchase money security interest gets 20 days)

3. If perfection occurs more than 10 days after the transfer became effective, then the transfer is considered to have been made on the day it was perfected §547(e)(2)(B)

4. If the transfer has not been perfected by the time the bankruptcy petition has been filed and hasn’t been perfected within 10 days of the transfer becoming effective – then the transfer is considered to have been made right before the filing §547(e)(2)(C)

5. If the debtor pays the transfer by check – for preference analysis, the transfer is considered to have been made at the time when the bank honors the check Barnhill v. Johnson

Trustee’s power to avoid FRAUDULENT TRANSFERS
A. IF the transfer was made (or obligation was incurred) by the debtor within 1 year prior to bankruptcy, the trustee can avoid fraudulent transfer of the debtor’s interest in the property or fraudulent incurring of an obligation §548(a)(1)

B. Transfer/Fraudulent Transfer

1. Transfer - a voluntary or involuntary disposition of property or an interest in property (includes things like the fixing of a lien on property by judicial process) §101(54)

2. When a transfer occurs (for purposes of §548)

a. transfer is considered to have been made when it is perfected enough that a former owner could not acquire a superior interest to the transferee in the property §548(d)(1)

b. If such perfection has not occurred prior to the filing of bankruptcy, the transfer is considered to have been made immediately before the filing §548(d)(1)

3. Fraudulent transfer:

a. considered fraudulent when there is actual intent to hinder, delay, or defraud a creditor §548(a)(1)(A)

(1) circumstances may infer actual intent – from cases “badges of fraud” – ex. transferee is a relative or close friend

(2) If actual intent is proven, the transfer is voidable regardless of whether the debtor was insolvent at the time of the transfer

b. ALSO constructive fraud – where the debtor §548(a)(1)(B):

(1) did not receive back something of reasonably equivalent value §348(a)(1)(B)(i) AND

(a) was insolvent or rendered insolvent by the transfer §348(a)(1)(B)(ii)(I)

c.
ex.
an exchange of 100 shares of worthless stock for a $300,000 security interest in a company – constructively fraudulent exchange In re Roco Corp.
Note:

· a foreclosure sale is a transfer that can qualify as a fraudulent transfer if (1) and (1)(a) are met

· the sale price received at a fair foreclosure sale = reasonably equivalent value if all the requirements of the state’s foreclosure laws are complied with BFP v. RTC
· BUT any fraud or other defect that would cause the sale to be invalid under state law would subject the sale to possible avoidance under §548(a)(1); BFP v. RTC
(b) OR was undercapitalized after the transfer §348(a)(1)(B)(ii)(II)

(c) OR intended to incur debts beyond his ability to repay §548(a)(1)(B)(ii)(III)

c. (Value for the purposes of §548 – defined §548(d)(2)(A))

C. Good faith transferee

1. is entitled to retain or receive a lien on any property conveyed to her to the extent of any value given by the transferee to the debtor §548(c)

2. This applies to:

a. transfers voidable under §548

b. but not to transfers that are also voidable under §544, §545 or §547

POST-PETITION TRANSACTIONS

A.
General rule – the trustee may avoid a transfer of estate property that occurs after the filing date (unless - it falls into an exception (below), is authorized under the code, or is authorized by the court) §549(a)

1. ex. – Ch 11 DIP doing sales in the ordinary course of business – this is authorized by the code in §363(c)(1) – so the transfers are not subject to avoidance

C. Exceptions

1. Gap transferee – person who receives property from the debtor between the time of filing of an involuntary petition and the time that the order for relief is entered – trustee can avoid only transfers in excess of any post-petition value given by the transferee §549(a)(2)(A),(b)

2. Bona fide purchaser of real property – good faith post-petition buyer who didn’t know about the bankruptcy case and has paid present fair equivalent value cannot be avoided if:

a. prior to perfection of the transfer, notice of the bankruptcy case has not been filed in the office where real estate transactions are recorded §549(c)

b. Note - If the purchaser in such a situation has given less than present fair equivalent value to the debtor, the purchaser is not entitled to the property but is entitled to a lien on the property to the extent of the amount paid toward buying it §549(c)

TRUSTEE’S AVOIDANCE OF STATUTORY LIENS

A. Generally – trustee has power to avoid certain statutory liens on the debtor’s property; These liens are expressly created by statute and are not consensual §545

B. Avoidable statutory liens

1. Liens arising automatically due to debtor’s financial condition, triggered by any of these events:

a. filing of the petition under bankruptcy code §545(1)(A)

b. filing of an insolvency petition proceeding concerning the debtor outside the bankruptcy code §545(1)(B)

c. appointment of a custodian §545(1)(C)

d. debtor’s insolvency §545(1)(D)

e. failure of the debtor’s financial condition to satisfy a specified standard §545(1)(E)

f. OR execution against the debtor’s property by an entity other than the holder of a statutory lien of this type §545(1)(F)

2. Liens not perfected against a bona fide purchaser

a. statutory lien that is not perfected or enforceable against a bona fide purchaser at the time of the filing of the petition may be avoided §545(2)

3. Liens for rent – statutory lies for rent or for distress of rent are avoidable §545(3),(4)

TRUSTEE’S AVOIDING POWERS AS HYPOTHETICAL CREDITOR OR PURCHASER, AND AS SUCCESSOR TO CERTAIN ACTUAL CREDITORS

-
trustee gets powers to act based on the rights and powers of creditors to act in the state

A. Strong Arm Provision §544(a) – trustee, at the time of commencement, is granted the hypothetical status and the rights and powers of:

(whatever these people could do under state law, the trustee may do; the priority they would get over other creditors under state law, the trustee will get; if they could avoid a transfer under state law, the trustee can avoid it)

1. a judicial lien creditor

a. defined - creditor who furnishes credit to the debtor at the time when the case is commenced, and who simultaneously acquires a judicial lien on as much of the debtor’s property as is permitted under law §544(a)(1)

2. a creditor with an unsatisfied execution
a. defined - creditor who extends credit to the debtor at the time when the bankruptcy case is filed and who acquires at that time an unsatisfied execution concerning the indebtedness §544(a)(2)

3. AND a bona fide purchaser of real property who has perfected the transfer of real property from the debtor at the time of bankruptcy §544(a)(3)

a. Exception – if the trustee has notice that another entity has rights to the property (rights are from an unrecorded transfer), the trustee may not avoid the transfer; (notice = whatever would be considered constructive notice under state law; ex. open possession by the buyer; doesn’t matter what the trustee actually knows) §544(a)(3) McCannon v. Marston
4. Because of this – the trustee can avoid any transfer of the debtor’s property that any of these entities could avoid (whether one really exists), without regard to the knowledge of the trustee or any creditor §544(a)

B.
Trustee’s avoiding power based on actual unsecured creditors –

1. if, at the time of bankruptcy, there is an actual creditor with an allowable unsecured claim, who has the right under nonbankruptcy law to avoid a transfer of the debtor’s property – then the trustee can avoid the whole transfer for the benefit of the estate (so it gives whatever rights this creditor would have under state law - to the trustee) – even if its value exceeds the creditor’s claim (and even if the trustee cannot avoid the transfer based on powers that the trustee has under bankruptcy law) §544(b) Moore v. Bay
2. There has to actually be a creditor like this with the right to avoid a transfer at the time bankruptcy is filed

3. Usually state laws concerning fraudulent transfers, bulk sales or consignments are the ones that will give a creditor a right to avoid a transfer when they have extended credit before it

INDIRECT TRANSFERS

· §550(a) – If the trustee uses any of their avoiding powers, the trustee may recover for the benefit of the estate, the property transferred (or if the court orders, the value of such property) from:

§550(a)(1) – the initial transferee (or entity for whose benefit the transfer was

made)

§550(a)(2) – or a recipient of any transfer that occur after the initial transfer

· §550(b) – if any future transferee (this doesn’t apply to the initial transferee) takes in good faith, without knowledge of the trustee’s ability to void the transfer, the trustee may not recover

LIMITATIONS ON TRUSTEE’S AVOIDING POWERS

A. Statute of Limitations – §546(a) requires that the trustee’s action to avoid a transfer be filed before the earlier of:

1. the later of two years after the entry of the order for relief or (if the appointment or election of the first trustee occurs before the expiration of the two year period) one year after the appointment or election of the first trustee

2. OR the time of the closing or dismissal of the case

3. The limitations period applies to a trustee’s action to avoid:

a. a setoff §553

b. a statutory lien §545

c. a transfer avoidable under the strongarm clause §544(a)

d. a transfer avoidable by the trustee as successor to certain actual creditors §544(b)

e. a preference §547

f. a fraudulent transfer §548

B. Statute of Limitations for POST-petition transactions – §549(d) to avoid a post-petition transfer, the trustee must file an action before the earlier of

1. two years after the transfer was made

2. OR the time of closing or dismissal of the case

C. Seller’s Reclamation of Goods – §546(c) seller’s statutory or common law right to reclaim goods from an insolvent buyer prevails over trustee’s power to avoid:

1. a transfer under the strongarm clause §544(a)

2. a statutory lien §545

3. a preference §547

4. OR a post-petition transfer §549

5. §546(c) ELEMENTS required for a seller to reclaim goods from the debtor:

a. The property sought to be reclaimed must be goods

b. The seller must have sold the goods to the debtor in the ordinary course of the seller’s business

c. The debtor must have received the goods while insolvent (according to §101(32))

(1) receipt – when the debtor takes physical possession

d. Seller must have made a written demand for reclamation no later than 10 days after the debtor received the goods §546(c)(1), In re Original Auto Parts Distributors
6. Where all the elements for reclamation have been met – court may still deny reclamation – then, court is required to grant the seller a lien securing his claim or an administrative expense priority under 503(b) - §546(c)(2),
D. Return of Goods

1. Chapter 11 debtor can, with creditor’s consent, return goods shipped by creditor before bankruptcy – and the creditor may offset the purchase price against any prepetition claim.

2. requires a motion by the trustee/DIP within 120 days after the order for relief, notice and a hearing, and a determination by the court that the return is in the estate’s best interests

XII. Creditor’s right of setoff

A. Right of Setoff §553(a)

1. A creditor entitled to a right of setoff under state law may set off a debt he owes to the debtor against a claim he holds against the debtor if:

both the debt and the claim are mutual and arose prior to the filing of the bankruptcy case

B. Exceptions

1. Disallowed claim – there is no right of setoff to the extent that the court has disallowed the creditor’s claim against the debtor §553(a)(1)

2. Claim transferred by nondebtor party – no right of setoff when an entity other than the debtor transferred the claim to the creditor after the filing or within 90 days prior to bankruptcy at a time when the debtor was insolvent §554(a)(2) (debtor is presumed insolvent in the 90 days before filing §553(c))

3. Debt created for the purpose of setoff – no right of setoff where the creditor incurred the debt owed to the debtor within 90 days prior to the petition, at a time when the debtor was insolvent, for the purpose of using that debt as a setoff §553(a)(3)

4. Creditor’s improved position due to pre-bankruptcy setoff – trustee may avoid and recover for the estate a setoff made by a creditor within 90 days prior to filing of the petition - to the extent that the creditor has improved its position §553(b)(1)

5. Creditor’s bad faith conduct – because setoffs are within the court’s discretion, they can be denied if the creditor’s conduct is inequitable or in bad faith

C. Automatic stay

1. Once the petition has been filed, the automatic stay enjoins the post-petition setoff of a prepetition debt owed to the debtor against a creditor’s claim §362(a)(7)

2. Have to get relief from the stay before creditor can exercise setoff

D. Secured status of a claim subject to setoff

1. a claim that may be set off is deemed secured to the extent of the amount subject to setoff §506(a)

2. So a creditor holding such a claim is entitled to adequate protection unless the court lifts the automatic stay and permits the creditor to exercise her right of setoff §362(d)(1)

Part VII. Meetings of creditors and equity security holders §341

A. Meeting must be held (First meeting = §341 meeting = meeting of creditors)

B. Time and Place §341(a)

1. Chapter 7 or 11 - within 20 to 40 days after the order for relief

2. Chapter 12 – between 20 and 35 days

3. Chapter 13 – within 20 to 50 days

C.
Notice
1. clerk provides by mail at least 20 days notice to the debtor, the trustee, all secured and unsecured creditors and various other interest holders §342(a), rule 2002

2. If notice by mail is impracticable, court may order that notice be given by publication

3. §342(b) – says a consumer debtor needs to be given notice of which sections they may file under – before commencement of their case – impossible

4. Involuntary petition – creditors don’t get notice b/c they were the petitioners

C. US Trustee presides

1. This is designed to separate the administrative functions from the judicial functions;

2. The judge is prohibited from attending the 341 meeting (§341) because issues that are going to be adjudicated are going to be discussed at the meeting

D. Debtor must attend the meeting §343

E. Purpose of §341 meeting

1. to provide opportunity for creditors, the trustee, any indenture trustee and the US trustee to examine the debtor under oath §343

2. trustee tells the debtor what chapters they may file under and what the potential consequences are of each one – examines the debtor to make sure they know what’s going on §341(d)

F. A trustee could be elected at the meeting

G. A committee of unsecured creditors will be appointed for a chapter 11 case §1102(a)(1)

IX. Claims of Creditors

A. Proof of Claim §501

a.
A creditor may file a proof of claim §501(a)

b. If a creditor fails to file a proof of claim, one may be filed for the creditor by a co-debtor, surety, guarantor, the debtor or the trustee §501(b), in the creditor’s name §501(c)

(1) If the creditor does not file a proof of claim by the time limit to do so (90 days after the date scheduled for the first meeting in a 7, 12 or 13 §3002 and a date set by the court for a Ch 11 §3003) – the debtor or trustee has a reasonable period after that date to do so §501(c)

(2) This could be advantageous – like if it’s going to be a nondischargeable debt – you want at least some of it to be paid out of the estate so you don’t have to pay it all yourself later

c. Some post petition claims are deemed pre-petition claims for the purpose of filing §501(d) (time limits and stuff)

d. Must be filed timely (Rule 3002(c) and Rule 3003) (see b.(1) above)

B. Allowance of Claims §502(a)

1. Unless a party in interest objects, a claim that has been filed will be allowed by the court and will serve as the basis for distribution §502(a)

a. So if a creditor files a timely claim, that is prima facie evidence that the claim exists – the burden is on the debtor to prove it doesn’t

2. Objections to claims

a. if an objection is raised, after notice and a hearing, the court:

(1) determines the amount of the claim as of the date of the filing (see 4 below)

(2) and allows the claim unless it falls within a recognized exception (making it not allowable) (see 3 below)

3. Claims not allowable under the code §502(b)
Disallowed = Can't collect from bank estate, not necessarily dischargeable
a. Claim unenforceable due to a valid defense – if the debtor has a defense under any law or agreement (e.g. statute of limitations, failure of consideration under a K) §502(b)(1)

b. Claim for post-petition interest – post-petition or unmatured interest on an unsecured claim is generally not allowed (unless the estate is solvent §726(a)(5)) §502(b)(2)

c. Claim for unsecured property tax in excess of debtor’s equity §502(b)(3)

d. Unreasonable claim for insider’s or attorney’s services – claims allowable only up to a reasonable value. §502(b)(4)

e. Unmatured claim for alimony or child support – unmatured as of the date of filing §502(b)(5), §523(a)(5)

f. Excessive claim for damages for a terminated lease (defines excessive) §502(b)(6)

g. Excessive claim for employer’s breach of contract (defines excessive) §502(b)(7)

(1) – if you allowed for unlimited claims under f and g, you would eat up the whole estate

h. Claim for disallowance of employment tax credit §502(b)(8)

i. Claim by possessor of recoverable estate property or transferee of avoidable transfer – a claim of an entity in possession of property recoverable by the estate or that is a recipient of an avoidable transfer can’t file a proof of claim unless the entity returns the property or pays its value §502(d)

j. Tardy claim – not allowed except - §502(b)(9)

k. When claims by a co-debtor, surety or guarantor will be disallowed: see §509

4. Estimation of Claims

a. §502(c)(1) – if creditor is entering a proof of claim – if they don’t know exactly how much it is for some reason – they can estimate it

5. Note

a. If non-dischargeable debt - creditor can sue the debtor for amount not paid in distribution

Part VIII. Order of Distribution of Property of Estate §726

A. Secured creditors- paid first from the collateral securing their claims §725

1. Oversecured creditors – if the creditor is oversecured, any fees, costs, charges and post-petition interest that accrue on that creditor’s claim continue to accrue until the time of distribution §506(b)

2. Inadequately protected secured creditor – Superpriority – if adequate protection was given to a creditor whose claim is secured by a lien – and the adequate protection turns out to be insufficient, creditor will receive an administrative expense claim with priority over all other administrative expenses §507(b)

3. Post-petition credit – superduper priority – if the trustee or DIP can’t get credit, the court can approve new credit or debt with a priority above all administrative expense claims including superpriority claims §364(c)(1) In re Flagstaff Foodservice Corp.
B. Priority Claims – unsecured creditors entitled to priority are paid next, in order §726(a)(1)

(9 tiers of priority claims)

1. 1st - administrative expenses, filing fees and certain quarterly fees required in Ch 11 cases §507(a)(1)

a. tardy administrative expense claims require court approval §503(a)

b. If the case was converted to Ch 7 from another chapter, the administrative expenses after conversion have priority over the ones from before §726(b)

c. Superpriority claims (see A.2. above) §507(b)

d. Superduper priority claims (see A.3. above) §364(c)(1)

2. 2nd – Involuntary case gap claims §507(a)(2)

a. arise in the ordinary course of the debtor’s business or financial affairs during the gap period (after commencement, before trustee is appointed)

3. 3rd – Wages and commissions §507(a)(3)

a. earned by an individual

b. within 90 days before the filing or “the cessation of the debtor’s business”, whichever is earlier

c. includes vacation pay, severance pay, sick leave, employee’s portion of withholding tax §507(a)(3)(A)

d. includes commissions earned by independent sales reps §507(a)(3)(B)

e. Limitations on 3rd priority

(1) each claim is limited to $4,000 §507(a)(3)

(2) the excess of that doesn’t get a priority – is a general unsecured claim §507(a)(3)(A)

4. 4th – Employee Benefits Plans §507(a)(4)

a. contributions to employee benefit plans for services rendered within 180 days before bankruptcy or “the cessation of debtor’s business”, whichever is earlier

b. Limitation

(1) limited to the number of employees covered by the plan x $4,000 – the total amount paid to such employees in 3rd priority claims §507(a)(4)(B)

5. 5th – grain farmers and U.S. fisherman - up to $4,000 each §507(a)(5)

6. 6th – Consumer claims §507(a)(6)

a. up to $1,800 each

b. claims for individuals arising from the pre-petition deposit of $ with the debtor for purchase, lease or rental of property

c. (OR the purchase of services)

d. that has not been delivered or provided

e. Property or services have to have been intended for personal, family or household use of the claimant

7. 7th – alimony and support (unless the debt has been assigned to another entity) §507(a)(7)

8. 7.5th – secured tax claims – if they were paid with all of the other secured claims, they could eat up the entire estate because they are liens against all of the property of the estate (that isn’t already securing a claim). Instead, they are paid after 7th priority claims

9. 8th – Taxes (unsecured pre-petition tax claims of government units) (see 10. below)

a. income taxes - which claims get the priority? see §507(a)(8)(A)

b. property taxes (those that were last payable without a penalty within 1 year of filing) §507(a)(8)(B)

c. Trust fund tax §507(a)(8)(C)

d. Also employment tax (D), excise tax (E), customs duties (F), penalty on an 8th priority claim (G)
10. 9th – failure to maintain capital requirements of an insured depository institution §507(a)(9)

11. Special rules for priority tax claims

a. erroneous refund or credit – gets same priority as the tax to which it pertains §507(c)

b. Most tax claims get 8th priority, but some may get 1st, 2nd or 3rd §507(a)(1)-(3)

c. Prepetition interest on 8th priority tax claim gets priority as well

C. Insufficient Funds Within a Priority Level

1. If the estate can’t pay all the claims of a particular priority, distribution is made on a pro rate basis §726(b)

D. Subrogation claims §509; subrogated claim treated as nonpriority claim §507(d)

E. Subordination of claims §510 (causes claims to be moved in the payment order; ex. when there has been fraud)

F. Details about tax claims §505
G. Distributions outside the bankruptcy code §508

1. foreign proceeding §508(a)

2. creditor of a partnership debtor §508(b)
H. General Unsecured Claims – paid after the priority claims have been satisfied; the general unsecured claims that have been filed timely and are allowable §726(a)(2)(A),(B)

1. Justifiably tardy claims – late claims that were late due to lack of notice or actual knowledge of the case – as long as the claims were filed in time for distribution §726(a)(2)(C)

I. Unexcused tardy claims – paid after the other general unsecured claims §726(a)(3)

J. Penalty claims – Paid next

1. unsecured claims for punitive damages, damages, penalties or forfeitures that are not compensation for actual monetary loss §726(a)(4)

K. Interest – if the estate is solvent, after all the other above claims are paid, post-petition interest is paid on claims under §726(a)(1)-(4); §726(a)(5)

L. Payment to debtor – if there is anything left, it goes to the debtor §726(a)(6)

HOW CLAIMS ARE PAID

A. claims within any priority level (§507(a)) or within any level of §726(a) share pro rata in the property distributed to that category §726(b)

B. Exception – cases that have been converted to Chapter 7 from another Chapter – administrative expenses after conversion take priority over pre-conversion administrative expenses §726(b)

Part XII. Debtor - Discharges - §524

A. Chapter 7 Discharge - §727

1. Effect of discharge – to discharge debtor from all debts that arose prior to the order for relief under Chapter 7 and any debts that are treated as pre-petition debts §727(b)

2. An individual Chapter 7 debtor must be granted a discharge unless 1 of the 10 grounds for denial applies §727(a)

3. No discharge under ch 7 for corporations or partnerships – (because they are not attempting to retain anything) §727(a)(1)

4. Objection to Discharge

a. may be filed by creditor, the trustee or the U.S. trustee §727(c)(1)

b. If a party in interest requests, court may order the trustee to investigate whether there is a basis for denying discharge §727(c)(2)

c. Rule 4004 – specifies time period to object – if no one objects, discharge will be granted forthwith

5. Grounds for Denial of Discharge

a. If discharge is denied for any of these reasons, all of the debtor’s debts will survive bankruptcy §727(a)

b. Only an individual can receive discharge – others (corp, partnership) will not be granted discharge §727(a)(1)

c. Transfer of property with intent to hinder, delay or defraud a creditor §727(a)(2)

(1) discharge will be denied if debtor transferred, moved, concealed, mutilated or destroyed property of the debtor within 1 year before the petition was filed

(2) OR property of the estate after the petition was filed

(3) With intent above

d. Destruction or concealment of books or records §727(a)(3)

(1) unless it was justified in light of the circumstances §727(a)(3)

e. Perjury, bribery, extortion and other fraudulent acts (acts are listed specifically) §727(a)(4)

f. Failure to account for loss of assets §727(a)(5)

g. Violation of court order or refusal to respond to material question §727(a)(6)

h. Acts committed in insider case (act in connection with a separate bankruptcy case regarding an insider) §727(a)(7)

i. Prior discharge obtained under chapter 7 or 11 within 6 years before the date of filing §727(a)(8)

j. Prior discharge under Chapter 12 or 13 within 6 years unless

(1) all of the allowed unsecured claims in the earlier case were paid in full §727(a)(9)(A)

(2) OR payments under the plan in the earlier case totaled at least 70% of the allowed unsecured claims and the plan was proposed in good faith and represented her best efforts §727(a)(9)(B)

k. If the debtor has executed a court-approved waiver of discharge after the Ch 7 order for relief – no discharge

6. Revocation of discharge – a creditor, the trustee or the U.S. trustee may request that the court, after notice and a hearing, revoke the debtor’s discharge on the ground that:

a. debtor obtained the discharge fraudulently (and fraud wasn’t discovered til after the discharge was granted) §727(d)(1)

b. debtor acquired or became entitled to acquire property that would be part of the estate and fraudulently and knowingly failed to disclose this fact or turn over the property to the trustee §727(d)(2)

c. debtor committed an act of impropriety described in §727(a)(6); §727(d)(3)

7. Statute of Limitations for discharge revocation – within 1 year of granting of the discharge for (d)(1); and within 1 year or prior to the date that the case is closed, which ever is later for (d)(2) or (d)(3); §727(e)

B. Chapter 11 Discharge - §1141

1. Discharge is important to a Ch11 debtor corporation because they are trying to continue the business

2. Confirmation discharges the debtor from all pre-confirmation debts (unless the plan or order of confirmation says otherwise) as well as debts arising from:

a. rejection of executory contracts or unexpired leases not assumed by the trustee or DIP

b. the recovery of property by the trustee or the debtor under §522, §550 or §553

c. AND 8th priority tax claims that occasionally arise post-petition

(§1141(d)(1)(A))

3. Confirmation terminates all rights and interests of general partners and equity security holders who are dealt with by the plan §1141(d)(1)(B)

a. The provisions of a confirmed plan are binding on all creditors whether or not they have accepted the plan or are impaired under the plan §1141(a)

b. Confirmation extinguishes the lien of a secured creditor whose claim is provided for by the plan, even if the plan is silent about whether the security interest is extinguished In re Penrod
4. These debts are discharged regardless of whether §1141(d)(1)(A):

a. proof of claim was filed (i)

b. the claim was allowed (ii)

c. OR the holder accepted the plan (iii)

5. Individuals, corporations and partnerships may all be discharged as debtors under chapter 11 §1141(d)(1)(B)

6. An individual debtor cannot get a discharge if any conditions of §727 apply

7. Exceptions to discharge: confirmation does not discharge the following:

a. Individual’s nondischargeable debts – if the debtor is an individual, a ch 11 discharge does not include nondischargeable debts under §523; §1141(d)(2) In re Grynberg
b. Debtor will not receive a discharge if §1141(d)(3):

(1) the confirmation plan provides for the liquidation of all or substantially all of the estate property

(2) the debtor does not continue in business after the plan is consummated

(3) AND the debtor would not be granted a discharge in a chapter 7 case under §727(a)

(4) EX. a corp. or partnership will not get a discharge where a ch 11 liquidating plan is confirmed and the business is discontinued

c. Officers and directors – only the debtor is discharged – so officers and directors are not discharged for any personal liabilities incurred while associated with the debtor

C. Chapter 13 Discharge - §1328

1. after she has made all the payments under the plan, the debtor will be discharged §1328(a)

a. Unless she has executed a court approved waiver of discharge subsequent to the order for relief §1328(a)

2. Standard chapter 13 discharge includes §1328(a):

a. all debts that are provided for by the plan

b. AND all debts that have been disallowed under §502

c. Except:

(1) long-term debts (where the plan has provided that the last payment will be made after the last payment required by the plan) §1328(a)(1)

(2) alimony, maintenance and spousal or child support §1328(a)(2)

(3) Student loans unless:

(a) see §523

(4) Health education assistance loan 42 USC §292f(g)

(5) Liability for drunk or drugged driving §1328(a)(2)

(6) Criminal restitution or a criminal fine §1328(a)(3)

(7) Allowed post-petition claims for necessary consumer debts – (debts that were not approved in advance by the trustee where approval could have been procured) §1328(d)

d. NOTE about §523 – only the debts described above are nondischargeable under chapter 13. Any debts that are nondischargeable under general dischargeability provisions of §523(a) are discharged by a standard ch 13 discharge.

3. Hardship discharge – If the debtor has not made all the payments under the plan, after notice and a hearing, the court can grant a discharge when §1328(b):

a. the reason for the debtor’s failure to pay is one that, in fairness, she should be held accountable for §1328(b)(1)

b. each unsecured creditor holding an allowed claim has received at least as much as he would have received in a chapter 7 liquidation §1328(b)(2)

c. AND modification of the plan is not practicable §1328(b)(3)

d.
Disincentive to do this – if you get a hardship discharge, all the debts that would be discharged under a regular chapter 13 discharge are discharged - except – doesn’t discharge any debts that would be nondischargeable under §523(a)

4. Revocation of discharge -

before 1 year after discharge, on request of a party in interest, upon notice and a hearing, ct may revoke the discharge if:

a. discharge was obtained through fraud §1328(e)(1)

b. AND the requesting party didn’t know of the fraud until after discharge was granted §1328(e)(2)

5. §727 conditions barring discharge not applicable to bar discharge in Ch 13 -> encouragement to use Ch 13 over Ch 7

D. Exceptions to Discharge - Nondischargeable debts - §523
1. Certain debts of an individual are nondischargeable and survive discharge under chapter 7, 11 or 12 or when someone has received a hardship discharge under chapter 13 §523(a)

a. Effect of nondischargeability – creditors are free to pursue the debtor and to attempt to recover that debt after the discharge of the other debts

b. Denial of discharge under §523(a) – denies the discharge of a specific debt; whereas a complete denial of discharge under §727(a) makes all of the debts survive bankruptcy

c. Standard chapter 13 discharge - §523(a) does not apply to standard ch 13 discharge (only hardship discharge under chapter 13) Chapter 13 has its own exceptions

2. Congress keeps adding to §523 - more and more debts become non-dischargeable

3. Taxes that are nondischargeable: §523(a)(1)

a. taxes entitled to a 2nd or 8th priority §523(a)(1)(A)

(1) 2nd priority taxes – unsecured tax claims arising during the gap period in an involuntary case in the ordinary course of business

(2) 8th – various unsecured pre-petition tax claims

b. Taxes for which a return has not been filed or was filed late within two years of bankruptcy §523(a)(1)(B)

c. Taxes concerning which the debtor filed a fraudulent return or intentionally tried to evade the tax §523(a)(1)(C)

d. Prepetition interest on a nondischargeable tax is nondischargeable and treated as part of the pre-petition claim

4. Fraud – debts for anything obtained by false representation or fraud – nondischargeable if the creditor relies on the fraud §523(a)(2)(A)

a. What is fraudulent? Does it just mean that you take money knowing you won’t be able to pay it back? What if you borrowed money to gamble? Is that knowing you can’t pay it back? Hmmm

b. Policy – problem because if creditor makes a request to determine dischargeability (claiming nondischargeability) – then debtor will have to go into court and defend against it – debtor has to be in court a lot during the day to defend

5. Consumer debts totaling more than $1,075 for luxury goods or services owed to a single creditor and incurred by an individual within 60 days before the order for relief – deemed nondischargeable §523(a)(2)(C) (So just wait 60 days before you file)

6. Punitive damages – courts are split about whether they are dischargeable

7. False financial statements – used to get stuff – nondischargeable if §523(a)(2)B):

a. statement was in writing

b. was materially false

c. made with intent to deceive

d. was related to the financial condition of the debtor or an insider

e. and was reasonably relied on by the creditor to whom the debt is owed

8.
A debt that a debtor fails to list is nondischargeable when §523(a)(3):

a. for a debt included in §523(a)(2), (a)(4), or (a)(6) – it’s nondischargeable if failure to list it precludes a creditor without notice or actual knoewledge of the case from timely filing both a proof of claim And a complaint to determine the dischargeability of the debt §523(a)(3)(B)

b. for any other debt, the debt is nondischargeable if the failure to list it precludes a creditor withour notice or actual knowledge of the case from filing a proof of claim §523(a)(3)(A)

· Problem – it’s really common to have financial forms that aren’t complete – like you’re filling out a credit application and the person says “oh, that’s all we need” – then later they say your forms are incomplete and try to get out of the discharge: trap for an honest debtor

8. Fiduciary fraud or defalcation – debts for fraud or defalcation while acting in a fiduciary capacity §523(a)(4)

9. Alimony, maintenance and support are nondischargeable §523(a)(5)

10. Property settlements or “hold harmless” obligations §523(a)(15)

11. Debts for willful or malicious injury §523(a)(6)

12. Fines and penalties; court costs – owed to a governmental unit (unless it is compensation for actual monetary loss) §523)a)(7)

a. tax penalties – a penalty for a nondischargeable tax is nondischargeable as long as the penalty doesn’t concern an event or transaction that took place more than 3 years before bankruptcy §523(a)(7)(A),(B)

b. includes state criminal restitution §523(a)(7)

13. Criminal fines and civil penalties for hazardous waste disposal §523(a)(7)

14. Student loans §523(a)(8) – nondischargeable unless payment will cause undue hardship on the debtor (hard to prove)

15. Liability for drunk or drugged driving §523(a)(9)

16. Debt from fiduciary fraud of officers and directors of financial institutions §523(a)(11)

17. Debt from malicious or reckless failure to maintain capital commitment of insured depository institutions §523(a)(12)

18. Federal criminal restitution §523(a)(13)

19. Debts incurred to pay federal taxes (credit card charges etc.) §523(a)(14)

20. Condominium fees that become due and are payable after the order for relief if the debtor occupied the unit or received rent from it §523(a)(16)

21. Debt that was or could have been listed during a prior bankruptcy case where the debtor waived or was denied discharge for any reason other than the prohibition against receiving a discharge within 6 years of a prior case §523(a)(10)

22. Burden of proof for exceptions to discharge – preponderance of the evidence

Timing of complaint requesting a determination of dischargeability

1. Debts under §523(a)(2), (a)(4), (a)(6) and (a)(15) – a complaint requesting a determination of dischargeability has to be filed by the creditor within 60 days of the §341 meeting or the debt will be discharged §523(c)(1)

2. For debts other than debts under the sections listed in 1. – complaint can be filed any time, even if it requires reopening the case; Rule 4007(b)

E. Effect of discharge

1. Relief from personal liability – debtor is relieved of personal liability for discharged debts §524(a)(1), (a)(2)

2. A discharge voids any judgment against the debtor for personal liability on a debt included in the discharge §524(a)(1)

3. Discharge includes a permanent injunction preventing creditors from taking any action to recover a discharged debt from a debtor personally §524(a)(2)

a. If creditor tries to recover – they violate the injunction and they can be held in contempt;

b. Problem – when the creditor who is trying to recover despite discharge is the state – bankruptcy court can’t charge the state with contempt because they are immune under the 11th A (can’t sue state unless they consent to being sued); If the state files a claim in the bankruptcy court, it’s viewed as consent to suit (a waiver of their sovereignty)

c. State worker – may be held in contempt for trying to recover from the debtor, just not the state itself Ex parte Young
4. The discharge does not affect the liability of any other entity (co-debtor, guarantor) §524(e)

5. The code permits the debtor to voluntarily repay the debt §524(f) – but without an enforceable reaffirmation agreement under §524(c), the debtor has no legal obligation to repay – debt still exists, it’s just a moral obligation

Protection against discriminatory treatment for discharge §525

1. You can’t be discriminated against because you discharged your debt

2. State can’t take away state privileges if you discharge

3. You can’t be barred from obtaining a student loan because you discharged

F. Jurisdiction over discharge determination

1. Need a determination of court to know if debt is non-dischargeable.

a. Bankruptcy Court has exclusive jurisdiction on these three non-dischargeability (a)(2), (4), (6), (15). Can't go to state ct.

b. For other types of debt, concurrent jurisdiction - can sue in State court or Bankruptcy Court

E. Reaffirmation Agreement - §524(c)
1. reaffirmation agreement – a voluntary contract between the debtor and the holder of a dischargeable claim – the debtor promises to repay all or part of the debt after bankruptcy §524(c)

2. Why? – to keep the relationship with the creditor – the credit card etc.

3. Technically, it’s a violation of §362 to even talk about reaffirmation

4. the automatic stay prohibits creditors from trying to coerce the debtor into reaffirming any prepetition debts §362(a)(6)

5. Is enforceable if §524(c):

a. it’s an enforceable contract,

b. it was executed prior to discharge §524(c)(1),

c. it includes a statement telling debtor that he can lawfully rescind the agreement before discharge or within 60 days of the agreement, whichever is later §524(c)(2)(A),

d. it was not rescinded by the debtor during that time period §524(c)(4)

e. it contains a statement that reaffirmation is not mandatory under any law §524(c)(2)(B)

f. it has been filed with an affirmation by debtor’s attorney that the debtor is informed and has agreed voluntarily, that the debtor has been advised of the legal consequences and that reaffirmation does not impose an undue hardship on the debtor §524(c)(3)

(1) If the attorney says that they advised the client when they really didn’t, they can get in big trouble

g. (When the debtor was not represented by counsel when the agreement was made – see §524(c)(6))

h. AND the requirements for a discharge hearing have been fulfilled

§524(c)(5)

i. Department store credit card hypo – the credit cards say that the debt is secured by the purchases; So the amount owed over the value of the property is discharged; They try to say that they’re going to repo the stuff if the debtor doesn’t reaffirm the debt up to the value of the property (even though they may not be serious about it – because the property is shirts or something); Proposed law would make it so they can’t threaten to repo unless they’re serious about it

6. Discharge hearing

a. court informs the individual debtor whether the discharge has been granted or denied §524(d); if it has been denied, the court explains why §524(d)

b. If the judge schedules a hearing, the debtor must attend §524(d), §521(5)

(1) failure to attend could constitute cause for revocation of the discharge

c. Sometimes, judges just won’t hold the hearing (even the mandatory one) – that’s a problem because then people aren’t sure if the reaffirmation agreement will be valid. People may choose to declare bankruptcy in a jurisdiction that has hearings so they can be secure.

d. Permissive hearing – a hearing is discretionary with the court when §524(d):

(1) the debtor does not affirm any debts

(2) or does reaffirm and was represented by an attorney when the agreement was negotiated

e. Mandatory hearing – hearing is mandatory when §524(d):

(1) debtor who receives a discharge enters into a reaffirmation agreement without the advice of counsel

(a) at the hearing, the court must advise debtor about the agreement §524(d)(1))

j. If the court doesn’t advise the debtor, the agreement may be unenforceable §524(c)(5)

(b) court has to decide whether the agreement is in the debtor’s best interest and whether it imposes an undue hardship on the debtor §524(d)(2)

5.
Reaffirmation is voluntary on both sides – the creditor may refuse to reaffirm (secured creditor may prefer to return the collateral)

F. Right of Redemption - §722 (Ch 7) -

DEBTOR WILL NOT USE UNLESS CAN'T USE 522(f) TO AVOID LIEN W/O PAYING

1. §722 - Individual debtor may redeem tangible personal property intended primarily for personal, family, or household use (from a lien securing a dischargeable consumer debt) if such property is exempted under §522, or has been abandoned by the trustee under §554

a. The debtor may retain such collateral by paying the holder of such lien (the secured party) the amount of the allowed secured claim.

b. The amount of the claim is determined by the collateral’s market value

2. a debtor who has filed a statement of intention to reaffirm a secured consumer debt (§521(2)(A)) is not bound by that decision and can still redeem the collateral §521(2)(C)

3. debtor’s right of redemption cannot be waived §722

4. Payment for collateral – must be made in a lump sum and not by installment payments In re Bell
G. Exemptions of property §522
1. apply only to individuals – not to partnerships or corporations

2. Exemptions can’t be waived in favor of an unsecured creditor §522(e)

3. Rules really vary because:

a. States are allowed to opt-out of the bankruptcy code’s exemption scheme §522(b)(1) – in those states, the debtor would have the exemptions available under state law and federal nonbankruptcy law; 35 states have opted out

(1) NY has opted out – and the state exemptions are less generous

b. In states that haven’t opted out, the debtor can choose to use either 1. the federal bankruptcy exemptions or 2. the state bankruptcy exemptions and federal nonbankruptcy exemptions §522(b)(1), (2)

4.
In a joint case, both debtors must choose the same exemption scheme §522(b)

4. Federal bankruptcy exemptions §522(d)

a. homestead – up to $16,150 in real or personal property used as a residence §522(d)(1)

b. Motor vehicle – up to $2,575 for 1 motor vehicle

c. Household goods, crops, animals – up to $425 per item for things for primarily personal, family or household use (may not exceed $8,625 total) §522(d)(3)

d. Jewelry – up to $1,075 in jewelry held principally for the personal, family or household use of the debtor §522(d)(4)

e. Wildcard exemption – up to $850 plus up to $8,075 of any unused portion of the homestead exemption – in any property §522(d)(5),(1)

f. Tools of the trade – up to $1,625 for professional books or tools §522(d)(6)

g. Life insurance – unmatured life insurance contract (except credit life insurance) §522(d)(7)

h. Loan value or accrued interest in life insurance – up to $8,625 §522(d)(8)

i. Health aids prescribed by a doctor §522(d)(9)

j. Government benefits - §522(d)(10)(A)-(C)

k. Alimony, support or maintenance §522(d)(10)(D)

l. Pension plan – to the extent that such payment is reasonably necessary to support the debtor and any dependent §522(d)(10)(E)

m. Crime victim award - §522(d)(11)(A)

n. Wrongful death award – (details) §522(d)(11)(B),(C)

o. Personal injury award – up to $16,150, (details) §522(d)(11)(D)

p. Loss of future earnings – as is reasonably necessary to support the debtor §522(d)(11)(E)

5. State exemptions and federal nonbankruptcy exemptions – if the debtor doesn’t choose the federal bankruptcy exemptions, or if their state has opted out §522(b)(2)-

a. exemptions allowed under state law – those in effect on the date of filing in the state where the debtor has been domiciled for the 180 days prior to filing or for the longest part of such period §522(b)(2)(A)

b. TX and FL have no limit on the homestead exemption

c. Federal nonbankruptcy exemptions §522(b)(2)(A):

(1) example – social security payments, veteran’s benefits, civil service retirement benefits

d. A debtor who uses the state exemption alternative also can exempt any interest in property she held, immediately prior to bankruptcy, as a tenant by the entirety or a joint tenant, to the extent that nonbankruptcy law exempts such interests §522(b)(2)(B) (This relates to Don’s melodramatic bullshit)

6.
A judicial lien can be avoided by the debtor when they impair an exemption that the debtor could otherwise claim. §522(f)(1) – To avoid the lien, the debtor must have had an interest in the property before the lien attached – because technically the fixing of the lien is being avoided. Farrey v. Sanderfoot
6. Joint case – see §522(m)

7. Objections to exemptions –

(a) Can be made by any creditor or trustee

(b) To the debtor’s claim of exemptions

(c) within 30 days after the conclusion of the §341 meeting or the filing of an amendment to the exemption list (bankruptcy rule §4003(b))

(d) If there are no objections, the property described on the debtor’s list is deemed exempt §522(1)

(e) Late objections aren’t allowed even if there’s no basis for the exemption Taylor v. Freeland & Kronz
8. Effect of exemption:

(a) unless the case is dismissed, the exempted property is not liable during or after the case for any pre-petition debt or any debt deemed to have arisen before bankruptcy §522(c)

(b) Some debts can be satisfied with exempt property:
(1) nondischargeable taxes §522(c)(1) (listed in §523(a)(1)

(2) nondischargeable alimony, maintenance or child support §522(c)(1) (described §523(a)(5))
(3) a debt secured by a lien that is not void under §506(d) or under any other provision of the code §522(c)(2)(A)
(4) debts secured by a tax lien if notice of the lien has been filed properly §522(c)(2)(B)
(5) a debt owed by an institution-affiliated party of an insured financial institution for fraud or defalcation while acting in a fiduciary capacity, embezzlement, larceny or willful or malicious injury §522(c)(3)
(6) NOTE – taxes, alimony and spousal or child support could consume all of the debtor’s exempt property
9.
Can one convert non-exempt property to exempt property shortly before filing the bankruptcy petition? (i.e. Sell stuff for $3mil and buy home in FL then file petition) '77 Committee Report - conversion is not fraudulent conveyance because it’s not done in interest to defraud. Supreme Court hasn’t answered this issue.

 10.
Secured creditor example (when exempt property is security)

a.
Example: Amount owed lending co:
$5000

Furniture worth:
$1000 (exempt property, or abandoned by

trustee)

Debtor can keep furniture by pay amt of allowed secured claim

(value of collateral) $1000

Balance of $4000 unsecured -> Discharged or Receive distribution, amount

others get (i.e. 10% of $4000)

G. Debtor's Duties - §521

1.If any debts are secured by property of estate,

a. §521(2)(A) - Debtor shall file, w/in 30 days of filing a Ch 7 petition or by the date of the §341 meeting (whichever is earlier), notice of intent - to retain the property or surrender it; and, if applicable, to claim that the property is exempt, to redeem it; or to reaffirm the debts secured by the property

b. §521(2)(B) - W/in 45 days of file notice of intent, debtor shall perform intention (not say what happen if not perform w/in 45 days -> nondischargeable?)

