

UNPUBLISHED

UNITED STATES COURT OF APPEALS
FOR THE FOURTH CIRCUIT

No. 15-7396

UNITED STATES OF AMERICA,

Plaintiff - Appellee,

v.

DERRICK LEVON PLATT,

Defendant - Appellant.

Appeal from the United States District Court for the District of South Carolina, at Florence. R. Bryan Harwell, District Judge. (4:09-cr-01146-RBH-1; 4:15-cv-03207-RBH)

Submitted: November 19, 2015

Decided: November 24, 2015

Before NIEMEYER, KING, and HARRIS, Circuit Judges.

Dismissed by unpublished per curiam opinion.

Derrick Levon Platt, Appellant Pro Se. Alfred William Walker Bethea, Jr., Assistant United States Attorney, Florence, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

Derrick Levon Platt seeks to appeal the district court's order dismissing his 28 U.S.C. § 2255 (2012) motion as successive, and the court's order denying his motion to alter or amend the judgment. The orders are 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 Platt has not made the requisite showing. Accordingly, we deny a certificate of appealability, deny leave to proceed in forma pauperis, and dismiss the appeal. 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