
	 SEQ CHAPTER \h \r 1Attorney or Party Name, Address, Telephone & FAX Nos., State Bar No. & Email Address
     
	FOR COURT USE ONLY

	 FORMCHECKBOX

Individual appearing without attorney
 FORMCHECKBOX

Attorney for:      
	

	UNITED STATES BANKRUPTCY COURT

CENTRAL DISTRICT OF CALIFORNIA – LOS ANGELES DIVISION

	In re:
     
	CASE NO.:      
CHAPTER: 11

	
	NOTICE OF HEARING ON ADEQUACY OF DISCLOSURE STATEMENT OF DEBTOR WHO IS AN INDIVIDUAL(S) WITH PRIMARILY CONSUMER DEBTS
[11 U.S.C. § 1125; FRBP 3017; LBR 3017-1]

	
	Hearing Information:
DATE:      
TIME:      
COURTROOM: 1368, Roybal Federal Building
ADDRESS: 255 E. Temple Street, Los Angeles, CA 90012

	Debtor(s).
	

1.
Hearing: This hearing is required by 11 U.S.C. § 1125 and FRBP 3017. Pursuant to FRBP 2002(b) and (k), and LBR 3017-1, this hearing is set on 42 days of notice to the U.S. trustee and to all claimants and parties in interest.

2.
Disclosure Statement: Pursuant to FRBP 3016(b), a Disclosure Statement and Plan of Reorganization (“DS and Plan”) was filed as docket entry #     . To avoid contradiction and confusion, the DS and Plan are combined into one document. Sections I – VI and X of the DS and Plan constitute the disclosure statement (“DS”). Sections VI – IX of the DS and Plan constitute the plan.
3.
Viewing the Disclosure Statement: The DS and Plan was served only on the U.S. trustee, pursuant to FRBP 9034. The DS and Plan will be served on claimants and parties in interest after the court determines the DS contains adequate information. If you wish to view the DS and Plan sooner, consult the docket in this bankruptcy case.

4.
Motion to Approve: Pursuant to FRBP 9014 and LBR 9013-1(d), the Debtor(s) will file a motion to approve disclosure statement (“Motion to Approve DS”) no later than 21 days before the hearing. At the hearing the court will determine if the DS contains adequate information to help claimants decide whether to submit a ballot to accept or reject the proposed treatment of their claim in the Plan, and/or to file a preliminary objection to confirmation of the Plan.
5.
Filing and Serving a Response to Motion: All claimants and parties in interest may file a response to the Motion to Approve DS; however, the Motion to Approve DS will be served only on the U.S. trustee, pursuant to FRBP 9034. If you wish to oppose the Motion to Approve DS, you must obtain a copy of the Motion to approve DS from the court’s docket, and file and serve a written response no later than 14 days before the hearing and appear at the hearing. When serving a response, serve it on the Debtor’s attorney and the Debtor at the addresses set forth below. If you fail to file a written response or appear at the hearing, the court may treat such failure as a waiver of your right to oppose the Motion to Approve DS and may approve the DS.
a. DEADLINE: (date)       
b. DEBTOR’S ADDRESS:      
c. DEBTOR’S ATTORNEY’S ADDRESS:      
 Do not mail the response. The Debtor’s attorney will be served by Notice of Electronic Filing; or
      Mailing Address:

Date:       
     
Signature of Debtor

     
Printed name of Debtor

Date:       
     
Signature of attorney for Debtor, if any

     
Printed name of attorney for Debtor, if any
PROOF OF SERVICE OF DOCUMENT

I am over the age of 18 and not a party to this bankruptcy case or adversary proceeding. My business address is:
     
A true and correct copy of the foregoing document entitled: NOTICE OF HEARING ON ADEQUACY OF DISCLOSURE STATEMENT OF DEBTOR(S) WHO IS AN INDIVIDUAL(S) WITH PRIMARILY CONSUMER DEBTS [11 U.S.C. § 1125; FRBP 3017; LBR 3017-1] will be served or was served (a) on the judge in chambers in the form and manner required by LBR 5005-2(d); and (b) in the manner stated below:

1. TO BE SERVED BY THE COURT VIA NOTICE OF ELECTRONIC FILING (NEF): Pursuant to controlling General Orders and LBR, the foregoing document will be served by the court via NEF and hyperlink to the document. On (date)

      , I checked the CM/ECF docket for this bankruptcy case or adversary proceeding and determined that the following persons are on the Electronic Mail Notice List to receive NEF transmission at the email addresses stated below:

     

 FORMCHECKBOX

Service information continued on attached page

2. SERVED BY UNITED STATES MAIL:
On (date)       , I served the following persons and/or entities at the last known addresses in this bankruptcy case or adversary proceeding by placing a true and correct copy thereof in a sealed envelope in the United States mail, first class, postage prepaid, and addressed as follows. Listing the judge here constitutes a declaration that mailing to the judge will be completed no later than 24 hours after the document is filed.

     

 FORMCHECKBOX

Service information continued on attached page

3. SERVED BY PERSONAL DELIVERY, OVERNIGHT MAIL, FACSIMILE TRANSMISSION OR EMAIL (state method for each person or entity served): Pursuant to F.R.Civ.P. 5 and/or controlling LBR, on (date)       , I served the following persons and/or entities by personal delivery, overnight mail service, or (for those who consented in writing to such service method), by facsimile transmission and/or email as follows. Listing the judge here constitutes a declaration that personal delivery on, or overnight mail to, the judge will be completed no later than 24 hours after the document is filed.
     

 FORMCHECKBOX

Service information continued on attached page

I declare under penalty of perjury under the laws of the United States that the foregoing is true and correct.

	      
	      
	      

	Date
Printed Name
	Printed Name
	Signature

This form has been approved for use in chapter 11 cases assigned to Judge Vincent P. Zurzolo.

August 2016
Page 3
VZ CH11.IND.NOTICE.HEARING.DISCLSR

