

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 13-7685

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

ERIC MARTIN VAN BUREN,

Defendant - Appellant.

Appeal from the United States District Court for the Western District of Virginia, at Charlottesville. Norman K. Moon, Senior District Judge. (3:00-cr-00066-NKM-1; 3:12-cv-80620-NKM)

Submitted: February 20, 2014

Decided: February 26, 2014

Before DUNCAN, DIAZ, and FLOYD, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Eric Martin Van Buren, Appellant Pro Se. Jean Barrett Hudson, Assistant United States Attorney, Charlottesville, Virginia, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Eric Martin Van Buren seeks to appeal the district court's order treating his Fed. R. Civ. P. 60(b) motion as a successive 28 U.S.C. § 2255 (2012) motion, and dismissing it on that basis. The order is not appealable unless a circuit justice or judge issues a certificate of appealability. 28 U.S.C. § 2253(c)(1)(B) (2012). A certificate of appealability will not issue absent "a substantial showing of the denial of a constitutional right." 28 U.S.C. § 2253(c)(2) (2012). When the district court denies relief on the merits, a prisoner satisfies this standard by demonstrating that reasonable jurists would find that the district court's assessment of the constitutional claims is debatable or wrong. Slack v. McDaniel, 529 U.S. 473, 484 (2000); see Miller-El v. Cockrell, 537 U.S. 322, 336-38 (2003). When the district court denies relief on procedural grounds, the prisoner must demonstrate both that the dispositive procedural ruling is debatable, and that the motion states a debatable claim of the denial of a constitutional right. Slack, 529 U.S. at 484-85.

We have independently reviewed the record and conclude that Van Buren has not made the requisite showing. Accordingly, we deny Van Buren's motion for a certificate of appealability and dismiss the appeal.

Additionally, we construe Van Buren's notice of appeal and informal brief as an application to file a second or successive § 2255 motion. United States v. Winestock, 340 F.3d 200, 208 (4th Cir. 2003). In order to obtain authorization to file a successive § 2255 motion, a prisoner must assert claims based on either:

(1) newly discovered evidence that . . . would be sufficient to establish by clear and convincing evidence that no reasonable factfinder would have found the movant guilty of the offense; or

(2) a new rule of constitutional law, made retroactive to cases on collateral review by the Supreme Court, that was previously unavailable.

28 U.S.C. § 2255(h) (2012). Van Buren's claims do not satisfy either of these criteria. Therefore, we deny authorization to file a successive § 2255 motion.

We dispense with oral argument because the facts and legal contentions are adequately presented in the materials before this court and argument would not aid the decisional process.

DISMISSED