	[image: image1.wmf]
	United Nations Appeals Tribunal

Tribunal d’Appel des Nations Unies

	
	

	
	

	
	

The United Nations Appeals Tribunal

	[image: image1.wmf]
Appeal Form (Organization)

	
	Appeal Form if Appellant is an Organization
	

	Note: Under Article 8(2)(a) of the Appeals Tribunal’s Rules of Procedure (Rules), an appeal brief not exceeding 15 pages must be attached to this Form. The appeal brief must explain the legal basis of any of the five grounds for appeal set out in Article 2(1) of the Statute of the Appeals Tribunal (Statute).

I.
Appellant
	Organization:
	

	Representative:
	

	Address for service of documents (preferably an
e-mail address):
	

	Phone number:
	

II. Respondent
	Full name (first, middle, last):
	

	Index No.:
	

	Address for service of documents (preferably an
e-mail address):
	

	Phone number:
	

III. Judgment or Order under appeal

	Number of contested Judgment or Order:
	

	DT case number:
	

	Date of contested Judgment or Order:
	

IV. Relief claimed
Identify the relief sought from the Appeals Tribunal. If you wish to seek interim measures under Article 9(4) of the Statute, a separate motion must be filed.

	

V. Annexes
	Note: Add rows if needed. If translated documents are annexed, provide the name and qualifications of the translator. Please paginate and number each annexed document (i.e.: 1, 2, 3…).

	Annex No.
	Date

(dd/mm/yyyy)
	Description

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

VI. Request for oral hearing
	Is an oral hearing requested?
	 FORMCHECKBOX
Yes FORMCHECKBOX
No

	If yes, set out the reasons for the request:
	

VII. Signature and certification

I certify, to the best of my knowledge, that the information provided in this Appeal Form and the attached Appeal Brief is true and complete; that all annexes are true copies of the original documents; and that all translations have been translated by qualified translators.
	
	
	

	Signature of representative of Appellant
	
	Date

	

	Full name of representative of Appellant

Page 1 of 3
PAGE
Page 2 of 3

