

2012 ANNUAL REPORT

◆ Kansas Commission on Judicial Qualifications ◆

State of Kansas

Commission on Judicial Qualifications

Telephone 785-296-2913

Kansas Judicial Center
301 S.W. Tenth Avenue
Topeka, Kansas 66612-1507
judicialqual@kscourts.org

Facsimile 785-296-1028

FROM THE CHAIR

The role of the Commission on Judicial Qualifications is to consider complaints regarding the ethical conduct of Kansas judges. Any person with a concern about the ethical conduct of a Kansas judge is given access to present that concern to the Commission.

Last year the Commission received 442 inquiries. Rules and complaint forms were sent to 328 individuals. A total of 197 formal complaints were filed with the Commission. The Commission disposed of 150 of the complaints without docketing. 44 complaints were docketed for further investigation and action by the Commission. Contained within this report are summaries of the substance of some of these complaints.

During the last year several members of the Commission concluded their service to the Commission. These included Mikel L. Stout, a lawyer member of the Commission since 1984, and Hon. Jennifer L. Jones, a judicial member of the Commission since 1999. Sadly, the Honorable Thomas Toepfer passed away after serving on the Commission since 2008. Each of these individuals provided exemplary service to the Commission during their tenures.

Beginning their service to the Commission this year are Diane H. Worth, Hon. Mary Thrower, and Hon. Nicholas St. Peter.

On behalf of all of the members of the Commission, I would like to thank the members of our Supreme Court for their leadership, and Justice Marla Luckert for her service as the Court's liaison to the Commission. Special thanks go to Carol Green, Clerk of the Appellate Courts and Secretary of the Commission, and to her assistant, Michelle Moore, for their invaluable assistance to the members of the Commission. Finally, I would like to thank my fellow members of the Commission for their service to the judiciary and the public.

As the Commission continues its important work in maintaining our judicial system, it welcomes your suggestions and comments.

A handwritten signature in black ink, appearing to read "David J. King".

David J. King, Chair
Kansas Commission on Judicial Qualifications

April 2013

TABLE OF CONTENTS

	Page
GENERAL INFORMATION	1
BIOGRAPHIES	3
A BRIEF HISTORY OF THE COMMISSION	10
HOW THE COMMISSION OPERATES.....	12
Jurisdiction/Governing Rules	12
Staff	12
Initiating a Complaint.....	12
Commission Review and Investigation.....	13
Disposition of Docketed Complaints.....	14
Confidentiality	15
Formal Proceedings	15
Flow Chart – Commission Procedures	17
Flow Chart – Proceedings before the Supreme Court.....	18
SUMMARY OF COMMISSION ACTIVITY IN 2012.....	19
Five-year Summary of Complaints Received and Docketed.....	20
Five-year Summary of Disposed Complaints	20
Statistical Information 2012	21
Substance of Complaints	22
Examples of Proper Conduct.....	23
Examples of Improper Conduct.....	24
APPENDICES.....	25
Appendix A Reported Judicial Disciplinary Cases	26
Appendix B Five-year Statistical Summaries.....	31
Appendix C Sample Complaint Form	33

Kansas Commission on Judicial Qualifications

2012 MEMBERS

Judge David J. King, Chair of the Full Commission and Chair of Panel B
 William B. Swearer, Vice-Chair of the Full Commission and Chair of Panel A

	MEMBERS	POSITION	TERM EXPIRES
PANEL A	William B. Swearer	Lawyer Member	June 30, 2015
	Nancy S. Anstaett	Lawyer Member	June 30, 2013
	J. Patrick Brazil	Judge Member	June 30, 2015
	Theodore B. Ice	Judge Member	June 30, 2014
	Jennifer L. Jones*	Judge Member	June 30, 2012
	Christina Pannbacker	Lay Member	June 30, 2015
	Mary Thrower**	Judge Member	June 30, 2016
	Carolyn Tillotson	Lay Member	June 30, 2014
	PANEL B	David J. King	Judge Member
Bruce Buchanan		Lay Member	June 30, 2013
Mary Davidson Cohen		Lay Member	June 30, 2016
Robert J. Fleming		Judge Member	June 30, 2014
Jeffery A. Mason		Lawyer Member	June 30, 2014
Nicholas St. Peter**		Judge Member	June 30, 2016
Mikel L. Stout*		Lawyer Member	June 30, 2012
Thomas L. Toepfer*		Judge Member	April 30, 2012
Diane H. Worth**		Lawyer Member	June 30, 2016

* *Members leaving during Calendar Year 2012*
 ***Members beginning during Calendar Year 2012*

BIOGRAPHIES

MEMBERS WHO SERVED DURING 2012

Nancy S. Anstaett, a lawyer member of the Commission, practices in Overland Park and is a member of Rowe & Anstaett, L.L.C. She graduated from Kansas State University, *magna cum laude*, with degrees in journalism and sociology in 1977. She attended Washburn University School of Law and received her juris doctorate, *magna cum laude*, in 1980. She is a member of the Johnson County and Kansas Bar Associations and the Kansas Women Attorneys Association. Ms. Anstaett has served on the Kansas Continuing Legal Education Commission and was elected to the Kansas Supreme Court Nominating Commission where she served from 1996-2000. She has been a member of the Commission on Judicial Qualifications since July 2002.

The Honorable J. Patrick Brazil received a BS/BA degree from Rockhurst College, Kansas City, Missouri. He received his law degree from Washburn University School of Law. Judge Brazil was a state district judge from 1972 until his appointment to the Kansas Court of Appeals on December 11, 1985. He was appointed Chief Judge June 1, 1995, and served as Chief Judge until his retirement in January 2001. He continued to serve as a Senior Judge for the appellate courts until July 2012. He has served in the officer positions of the Kansas District Judges' Association, including president from 1980-1981. He was a member of the Pattern Jury Instructions Committee of the Kansas Judicial Council and served on the Kansas Continuing Legal Education Commission from its creation in 1985 to July 1, 1991. In 1994, he received the Outstanding Service Award conferred by the Kansas Bar Association and was a 2012 recipient of The Lifetime Achievement Award from the Washburn University School of Law. He is a member and Paul Harris Fellow of the Topeka South Rotary Club and has served as a trustee of the Topeka & Shawnee County Library Foundation and Washburn Law Alumni Board of Governors. Judge Brazil has been a member of the Kansas Commission on Judicial Qualifications since 1984, including service as chairman from 1991 to 1994 and vice chair (includes chair of Panel A) from 2003 to 2005. He was instrumental in the reorganization of the Commission, making it one of the first judicial conduct commissions in the country to separate the investigative and adjudicatory functions into separate panels.

Bruce Buchanan, a lay member of the Commission, is president of Harris Enterprises, a media company based in Hutchinson. He received a bachelor's degree in journalism from Kansas State University in 1981. Following graduation, he worked as a reporter and editor at the *Hutchinson News*, then joined the Harris Group's management training program. In late 1984, he was named editor and publisher of the *Parsons Sun*. In 1990, he became editor and publisher of the *Olathe Daily News*. In 1996, he moved to Hutchinson as editor and publisher of *The News*. He became a director of Harris Enterprises in 1995 and vice president in 1998. He assumed his current post in 2006. Buchanan is on the boards of the Kansas Cosmosphere Foundation and the Hutchinson Regional Medical Center. Both organizations are based in Hutchinson. He is past president of the Kansas Press Association. Buchanan has been a member of the Commission since May 1999.

Dr. Mary Davidson Cohen, a lay member of the Commission from Leawood, received a bachelor of science in education at the University of Missouri-Columbia in 1958. She received her master of arts in science education for elementary teachers from Columbia University in 1962 and her doctorate in education administration from the University of Kansas in 1977. She began her education career as a teacher in 1958 teaching fifth, sixth, and seventh grades in the Kansas City, Missouri, School District. She also taught science for K-7 grades for the Kansas City School District's educational television station KCSD – Channel 19. She was assistant vice chancellor for academic affairs at the University of Kansas Regents Center from 1976 to 1992. She served as assistant director of the William T. Kemper Foundation from 1993 to 1997. She served as vice president for adult and continuing education and dean of the graduate school at Saint Mary College in Leavenworth, Kansas, from 1997 to 1999. She served as U. S. Secretary of Education Rod Paige's representative (SRR) for Region VII from 2002-2009, covering the states of Iowa, Kansas, Missouri, and Nebraska. In 2007, she received the Mother Evelyn O'Neill Award for Excellence in Education from Saint Teresa's Academy. In 2010, she received the Hugh Speer Award for distinguished service to Johnson County Community College. In 2012, she was named Philanthropist of the Year by Nonprofit Connect in Kansas City, Missouri. She is Chair of the WWI Museum Board of Directors as well as Interim President and Chief Executive Officer of the National World War Museum at Liberty Hall. She is a member of the Governance Board of the Children's Campus of Kansas City, Kansas, and a member of the Executive Committee of Freedoms Frontier National Heritage Area Board of Directors. Presently, she hosts "It's Our Community" for the Johnson County Community College television station and is the Executive Director of the Barton P. & Mary D. Cohen Charitable Trust. Dr. Cohen has been a member of the Commission since July 2004.

The Honorable Robert J. Fleming, a district judge from Parsons, received a BS/BA degree from Pittsburg State University in 1964 and a Juris Doctorate degree from Washburn University School of Law in 1968. He practiced law in Pittsburg from 1968 until 1996, during which time he served as president of the Crawford County Bar Association, a member of the Law in Education Committee of the Kansas Bar Association, and a member of the Ethics and Grievance Committee of the Kansas Bar Association. Fleming was appointed to the bench in August 1996. He is currently a member of the Labette County Bar Association and the Kansas Bar Association. He served on the Board of Trustees of the Labette County Correctional Camp; was the previous chairman of the Eleventh Judicial District Community Corrections Board; was a former member, chairman of the Executive Committee, and past president of the Kansas District Judges' Association; and currently serves on the Nonjudicial Salary Initiative Committee and as a member of the Kansas Judicial Council. He has been a member of the Commission since May 1999.

The Honorable Theodore Branine Ice, a retired district judge from Newton, received his B.A. from the University of Kansas in 1956 and his Juris Doctorate in 1961, following service in the United States Navy. He practiced law in Newton for twenty-five years in the firm of Branine, Ice, Turner & Ice. During that time, he was president of the Newton Chamber of Commerce and served on several community boards. He was appointed district judge in 1987 and served until he retired in March 2002. He has also served as an assigned panel member of the Kansas Court of Appeals.

Judge Ice was the organizing judge for the Harvey County CASA (Court-appointed Special Advocate), Multi-Disciplinary Team, and CRB (Citizens Review Board). He served as president of the Harvey County Bar Association and also served four years on the Board of Editors of the Journal of the Kansas Bar Association. Judge Ice is a life member of the American and Kansas Bar Foundations, a member of the Kansas Bar Association, Harvey County Bar Association, Phi Delta Theta Social Fraternity, Omicron Delta Kappa Honorary Society, and Phi Delta Phi Legal Fraternity. In 1997, he was named citizen of the year by the Newton Chamber of Commerce. He has been a member of the Commission since July 1994.

The Honorable Jennifer L. Jones is the Administrative Judge for the City of Wichita Municipal Court. Prior to being appointed to this position, she served as a district judge in the Juvenile Division of the 18th Judicial District for eight years. When elected to that position, she became the first African American female district court judge in the history of the State of Kansas. She obtained a Bachelor's Degree in Social Work from the University of Missouri-Columbia in 1982. She received her Juris Doctorate Degree from the University of Oklahoma in May 1985. Jones

began her career as an Assistant District Attorney in Muskogee, Oklahoma. Upon her return to Wichita in May 1988, she became associated with the law firm of Bruce & Davis and became a partner in January 1992. She maintained an active general practice in the areas of commercial, juvenile, family, bankruptcy, and probate law. Judge Jones has served as an assigned panel member of the Kansas Court of Appeals. She is an active member of the community, participating in the Wichita Chapter of Links, Inc. and the Air Capital Wichita Chapter of Jack and Jill of America. She has been a member of the Commission since May 1999.

The Honorable David J. King, a district judge from Leavenworth, is a graduate of the University of Kansas (B.A. 1976; J.D. 1980). He was in the private practice of law in Leavenworth from 1981 to 1986. He served as Assistant Leavenworth County Attorney from 1981 to 1984. He was appointed to the Leavenworth District Court in May 1986. He has served as the Chief Judge for the First Judicial District since 1991. He is a member of the Leavenworth Bar Association, the Kansas Bar Association, and the Kansas District Judges Association. He has been a

member of the Commission since November 2004.

Jeffery A. Mason, a lawyer member of the Commission, practices law in Goodland. He received his undergraduate degree from the University of Kansas in 1980 and his law degree from the University of Kansas Law School in 1983. He has practiced law in Goodland since 1983 and is a member of the firm of Vignery & Mason L.L.C. Prior to his appointment to the Commission, he served as a member of the Kansas State Highway Advisory Commission (1996-2006) and as a member of the Kansas Continuing Legal Education Commission (1997-2003), serving as chairperson from 2001-2003. He also served on the Kansas Water Authority from 1988-1994. He is an active member of the Sherman County, Kansas, and American Bar Associations. He served for a number of years on the Continuing Legal Education Committee for the Kansas Bar Association and received the Kansas Bar Association Outstanding Service Award in 1998. He is presently a member of the Kansas Bar Association Board of Governors and serves on the Executive Committee. He served as president of the Solo and Small Firm Section in 1996-1997. He is active in the community as president of the Northwest Kansas Area Medical Foundation and serves as secretary for the Kiwanis Club of Goodland. He has been a member of the Commission since July 2006.

Christina Pannbacker, a lay member of the Commission from Washington, received a bachelor's degree in communication arts from Washburn University and a master's degree in journalism and mass communications from Kansas State University. She has worked for weekly newspapers in Wamego, Marysville, and Washington, Kansas. She was editor and publisher of *The Washington County News* for five years. Pannbacker has served as a school board member and is a long-time community volunteer. She has been a member of the Commission since July 2003.

The Honorable Nicholas St. Peter, a district judge from Winfield, received a BA degree from Fort Hays State University in 1982 and juris doctorate from Washburn University School of Law in 1985. He practiced law in Winfield from 1985 until 2004, serving as president of the Cowley County Bar Association and served as a board member for many community organizations including CASA of Cowley County. For several years he also served as a part-time municipal judge. He was appointed to the bench in September 2004 and was elected in November 2004, 2008, and 2012. He was appointed chief judge of the 19th Judicial District in September 2010 and has also served as the drug court judge for Cowley County since the program's inception in 2009. He is a member of the community advisory boards for Cowley County Community Corrections, Cowley County Youth Services, and the Law and Public Safety Pathway program for the Arkansas City school district. Since 2006, he has participated in the Cowley County Big Brothers/Sisters program. He has been a member of the Commission since July 2012.

Mikel L. Stout, lawyer member of the Commission, is in private practice with Foulston Siefkin LLP in Wichita. He received his B.S. from Kansas State University in 1958 and his LL.B., with distinction, from the University of Kansas in 1961. Stout was a member of the Order of the Coif and associate editor of the *University of Kansas Law Review*. His professional activities include the American College of Trial Lawyers (Regent 2000-2004) (Secretary 2004-2005) (Treasurer 2005-2006) (President-Elect 2006-2007) (President 2007-2008); Kansas Association of Defense Counsel (President 1983-84); Wichita Bar Association (President 1987-88); Kansas Bar Foundation (President 1991-93); Civil Justice Reform Act Advisory Committee for the United States District Court for the District of Kansas (co-chair 1991-1995); and member of the American Bar Association. In community activities, Stout was president of Wichita Festival, Inc. 1978-79, and captain of the Wichita Wagonmasters 1982-83 and Admiral Windwagon Smith XXVIII 2001-02. He has been a member of the Commission since January 1984.

William B. Swearer, a lawyer member of the Commission, graduated from Princeton University in 1951 and the University of Kansas School of Law in 1955. He served with the United States Army (artillery) in Korea in 1952-53. He is of counsel to the law firm of Martindell Swearer Shaffer and Ridenour, LLP, of Hutchinson, Kansas. He has practiced law in Hutchinson since 1955. Swearer served as a member (1979-92) and as chair (1987-92) of the Kansas Board of Discipline for Attorneys, and currently serves on the Review Committee. He has been active in the Kansas Bar Association, having served on various committees, as one of the Association's representatives to the House of Delegates of the American Bar Association (1995-2000), and as president of the Association (1992-93). He received Outstanding Service Awards in 1977 and 1979 and the 2002 Distinguished Service Award from the Kansas Bar Association. He is a member of the Reno County, Kansas and American Bar Associations, as well as a member of the Kansas Bar Foundation and the American Bar Foundation (state chair, 1997-2001). Swearer has been active in his community where he has served as president of the Hutchinson Chamber of Commerce and as a board member of the Hutchinson Hospital Corporation, Health Care, Inc., the Hutchinson Hospital Foundation, and the Hutchinson Library. He currently serves as a trustee of Wesley Towers, Inc. He has been a member of the Commission since July 2003.

The Honorable Mary B. Thrower, a district magistrate judge for the 28th Judicial District, received an Associate degree from Wichita State University in 1982 and her BS/BA degree from Emporia State University in 1983. After serving the 28th Judicial District as a court services officer, she relocated to Colorado and received a Juris Doctorate degree from the University of Denver, College of Law in 1992. She was in private practice in Colorado Springs for several years and was a senior attorney for the Office of the Guardian ad Litem for three years before returning to Kansas. After three years with the Saline County Attorney's office, she was appointed as magistrate judge in January 2006. She served on the Judicial Needs Assessment Committee for the weighted caseload study. She currently serves as a member of the 28th Judicial District Community Corrections Board and on the Child Safety and Permanency Review Panel, which included service as chair from 2009 to 2012. She has been a member of the Commission since July 2012.

Carolyn A. Tillotson, a lay member of the commission from Leavenworth, is a native of Little Rock, Arkansas. She received a bachelor's degree in English from the University of Arkansas. She has served as Leavenworth City Commissioner, Leavenworth Mayor, and Kansas State Senator for Leavenworth and Jefferson Counties. She is a former newspaper reporter and editor and a former health care public relations director. She is a CASA volunteer. She has been a member of the Commission since May 2004.

The Honorable Thomas L. Toepfer, was a district judge in Hays and graduated *summa cum laude* from Fort Hays State University in 1972 with a degree in economics. He received his law degree from Washburn University School of Law in 1975. While at Washburn, he was the Director of the Neighborhood Youth Corps program and assistant to the director of federal programs for Topeka Public Schools. He practiced law in Hays until his election to the bench in 2000. He was City Prosecutor for the City of Hays for 23 years and had a general civil trial practice.

Prior to his election to the bench, he was a member and chairman of the Board of Trustees of St. Anthony Hospital and was a founding member and chairman of the Board of Directors of Hays Medical Center. He served as a member and as president of the Board of Education of Hays U.S.D. 489 and other community boards. He was a former member of the Executive Committee of the Kansas District Judges' Association and Ellis County and Kansas Bar Associations. He was a member of the Commission from July 2008 until his untimely death in April 2012.

Diane S. Worth, a lawyer member of the Commission, practices law in Wichita, Kansas, at Morris, Laing, Evans, Brock & Kennedy, Chtd. She received her B.S. from Kansas State University in 1981, and J.D. from the University of Kansas in 1984. Prior to joining Morris, Laing in 1988, she clerked first for the Honorable Alfred G. Schroeder, Chief Justice of the Kansas Supreme Court, and then for the Honorable Patrick F. Kelly, United States District Judge for the District of Kansas. In 1997, she was awarded the President's Award by the Wichita Bar Association and in

2006 an Outstanding Service Award by the Kansas Bar Association. From 1988 until 2008, she served on the Board of Editors of *The Journal of the Kansas Bar Association*, which included service as chair from 2002 through 2005. She is an active member of the Kansas and Wichita Bar Associations, a past KBA employment law section president, and a frequent speaker at seminars. She currently is an editor of the Kansas Annual Survey. She is a member and past president of the KU Law School Board of Governors, an active community volunteer, and a commissioned Stephen Minister, providing lay pastoral counseling and caregiving. She has been a member of the Commission since July 2012.

SECRETARY TO THE COMMISSION

Carol Gilliam Green, by Supreme Court Rule, has served as Secretary to the Commission since her appointment as Clerk of the Kansas Appellate Courts in September 1991. Prior to that appointment she served as research attorney to Chief Justice Alfred G. Schroeder and as Director of the Central Research Staff for the Kansas Court of Appeals. Ms. Green received her J.D. degree from Washburn University School of Law, *magna cum laude*, in May 1981. She also holds a Master of Arts in English from the University of Missouri at Columbia. She was a member of the Kansas Continuing Legal Education Commission from its inception in 1985 until 1993, serving as chair from 1991-1993. She serves, by Supreme Court Rule, as Secretary to the Client Protection Fund Commission, the Kansas Board of Law Examiners, and the Board of Examiners of Court Reporters. She is past chair of both the Kansas Bar Association Public Information Committee and the Handbook Subcommittee of the CLE Committee. Ms. Green edited the second and third editions of the *Kansas Appellate Practice Handbook* and received a KBA Outstanding Service Award in 1995. She continues to work on that publication as chair of the Judicial Council Appellate Practice Advisory Committee. She received the KBA Distinguished Government Service Award in 2008 and a Washburn University School of Law Distinguished Service Award in 2012. She has served as secretary and on the Executive Committee of the National Conference of Appellate Court Clerks.

A BRIEF HISTORY OF THE COMMISSION

The Kansas Commission on Judicial Qualifications was established by the Supreme Court of the State of Kansas on January 1, 1974. The Commission, created under the authority granted by Article 3, Section 15 of the Kansas Constitution and in the exercise of the inherent powers of the Supreme Court, is charged with assisting the Supreme Court in the exercise of the court's responsibility in judicial disciplinary matters.

Originally conceived as a one-tier system with nine members, the Commission functioned effectively for a quarter century before significant change was implemented. On May 1, 1999, a two-tier system was adopted, expanding the Commission from nine to fourteen members, including six active or retired judges, four lawyers, and four non-lawyers. The members are divided into two panels. One panel meets each month. In formal matters, one panel investigates the complaint, while the other conducts the hearing, thus separating the investigative and judicial functions. All members are appointed by the Supreme Court and serve four-year terms. The Chair of the Commission chairs one panel, while the Vice-Chair chairs the second panel.

Those who have chaired the Commission include:

Judge L. A. McNalley	1974-1977
Fred N. Six	1977-1981
Kenneth C. Bronson	1981-1983
Charles S. Arthur	1983-1985
Judge Lewis C. Smith	1985-1986
Judge O. Q. Claflin	1986-1988
Judge Steven P. Flood	1988-1991
Judge J. Patrick Brazil	1991-1994
Mikel L. Stout	1994-1997
David J. Waxse	1997-1999
Judge Kathryn Carter	1999-2001
Judge Theodore B. Ice	2001-2003
Robert A. Creighton	2003-2005
Judge Jennifer L. Jones	2005-2007
Judge Robert J. Fleming	2007-2009
Nancy S. Anstaett	2009-2011
Judge David J. King	2011-2013

Past members of the Commission who served with distinction include:

Served while active judges and subsequently as retired judges	
James J. Noone	Wichita
James W. Paddock	Lawrence
Served as retired judges	
L. A. McNalley	Salina
O. Q. Claflin, III	Kansas City
Served while active judges	
Bert Vance	Garden City
Harold R. Riggs	Olathe
Brooks Hinkle	Paola
M.V. Hoobler	Salina
Lewis C. Smith	Olathe
Steven P. Flood	Hays
Kathryn Carter	Concordia
Lawrence E. Sheppard	Olathe
Jennifer L. Jones	Wichita
Thomas L. Toepfer	Hays
Served as lawyer members	
Robert H. Nelson	Wichita
Edward F. Arn	Wichita
John J. Gardner	Olathe
Fred N. Six	Lawrence
Charles S. Arthur	Manhattan
David J. Waxse	Overland Park
Karen L. Shelor	Shawnee Mission
John W. Mize	Salina
Robert A. Creighton	Atwood
Mikel Stout	Wichita
Served as non-lawyer members	
Georgia Neese Gray	Topeka
Kenneth C. Bronson	Topeka
Dr. Nancy Bramley Hiebert	Lawrence
Marcia Poell Holston	Topeka
Ray Call	Emporia
Carol Sader	Prairie Village

HOW THE COMMISSION OPERATES

JURISDICTION/GOVERNING RULES

The Commission's jurisdiction extends to approximately 500 judicial positions including justices of the Supreme Court, judges of the Court of Appeals, judges of the district courts, district magistrate judges, and municipal judges. This number does not include judges pro tempore and others who, from time to time, may be subject to the Code of Judicial Conduct.

The Supreme Court Rules governing operation of the Commission are found in the Kansas Court Rules Annotated. See 2012 Kan. Ct. R. Annot. 756-772.

The Commission conducted extensive analysis, study, and revision of Rule 601A, Code of Judicial Conduct, based on the ABA 2007 Model Code of Judicial Conduct. The Kansas Supreme Court adopted new Rule 601B, Kansas Code of Judicial Conduct, effective March 1, 2009.

STAFF

The Clerk of the Supreme Court serves as secretary to the Commission pursuant to Supreme Court Rule 603. The secretary acts as custodian of the official files and records of the Commission and directs the daily operation of the office. An administrator, Michelle Moore, manages the operation of the office.

The Commission also retains an examiner, a member of the Kansas Bar who investigates complaints, presents evidence to the Commission, and participates in proceedings before the Supreme Court.

INITIATING A COMPLAINT

The Commission is charged with conducting an investigation when it receives a complaint indicating that a judge has failed to comply with the Code of Judicial Conduct or has a disability that seriously interferes with the performance of judicial duties.

Any person may file a complaint with the Commission. Initial inquiries may be made by telephone, by letter, by e-mail, or by visiting the Appellate Clerk's Office personally.

All who inquire are given a copy of the Supreme Court Rules Relating to Judicial Conduct, a brochure about the Commission, and a complaint form. The complainant is asked to set out the facts and to state specifically how the complainant believes the judge has violated the Code of Judicial Conduct. Very often, the opportunity to voice the grievance is sufficient, and the Commission never receives a formal complaint. In any given year, one-fourth to one-third of the initial inquiries will result in a complaint being filed.

The remainder of the complaints filed comes from individuals already familiar with the Commission's work or who have learned about the Commission from another source. Use of the standard complaint form is encouraged but not mandatory. If the complaint received is of a general nature, the Commission's secretary will request further specifics.

In addition to citizen complaints, the Commission may investigate matters of judicial misconduct on its own motion. Referrals are also made to the Commission through the Office of Judicial Administration and the Office of the Disciplinary Administrator.

Referrals are made through the Office of Judicial Administration on personnel matters involving sexual harassment. The Kansas Court Personnel Rules provide that, if upon investigation the Judicial Administrator finds probable cause to believe an incident of sexual harassment has occurred involving a judge, the Judicial Administrator will refer the matter to the Commission on Judicial Qualifications. *See* Kansas Court Personnel Rule 9.4(e).

The Disciplinary Administrator refers complaints to the Commission if investigation into attorney misconduct implicates a judge. There is a reciprocal sharing of information between the two offices.

COMMISSION REVIEW AND INVESTIGATION

When written complaints are received, all are mailed to a panel of the Commission for review at its next meeting. In the interim, if it appears that a response from the judge would be helpful to the Commission, the secretary may request the judge to submit a voluntary response. With that additional information, the panel may be able to consider a complaint and reach a decision at the same meeting.

All complaints are placed on the agenda, and the panel determines whether they will be docketed or remain undocketed. A docketed complaint is given a number and a case file is established.

Undocketed complaints are those which facially do not state a violation of the Code; no further investigation is required.

Appealable matters constitute the majority of the undocketed complaints and arise from a public misconception of the Commission's function. The Commission does not function as an appellate court. Examples of appealable matters which are outside the Commission's jurisdiction include: matters involving the exercise of judicial discretion, particularly in domestic cases; disagreements with the judge's application of the law; and evidentiary or procedural matters, particularly in criminal cases.

Many complaints address the judge's demeanor, attitude, degree of attention, or alleged bias or prejudice. These are matters in which the secretary is likely to request a voluntary response from the judge and, based on that response, the Commission in some instances determines there has clearly been no violation of the Code.

These undocketed complaints are dismissed with an appropriate letter to the complainant and to the judge, if the judge has been asked to respond to the complaint.

Docketed complaints are those in which a panel feels that further investigation is warranted.

A panel has a number of investigative options once it docketed a complaint. Docketed complaints may be assigned to a subcommittee for review and report at the next meeting. These complaints may be referred to the Commission Examiner for investigation and report. Finally, the panel may ask for further information or records from the judge.

DISPOSITION OF DOCKETED COMPLAINTS

After investigation of docketed complaints, the panel may choose a course of action short of filing formal proceedings.

A complaint may be dismissed after investigation. On docketing, there appeared to be some merit to the complaint, but after further investigation the complaint is found to be without merit.

A letter of informal advice may be issued if the investigation did not disclose an ethical violation but future direction would be beneficial to the judge. A letter of caution may be issued if the investigation disclosed an ethical violation which was too minor to warrant further proceedings.

A cease and desist order may be issued when the panel finds factually undisputed violations of the Code which represent a continuing course of conduct. The judge must agree to comply by accepting the order, or formal proceedings will be instituted.

Examples of conduct resulting in cease and desist orders include: activity on behalf of a political candidate or continuing to handle matters in a case in which the judge has recused.

Upon disposition of any docketed complaint, the judge and the complainant are notified of the panel's action. Other interested persons may be notified within the panel's discretion.

CONFIDENTIALITY

The panel assigned a complaint conducts investigations, often contacting the judge involved as well as witnesses. The Commission and its staff are bound by a rule of confidentiality unless public disclosure is permitted by the Rules Relating to Judicial Conduct or by order of the Supreme Court. See Rule 607(a). One exception to the confidentiality rule exists if the panel gives written notice to the judge, prior to the judge's acceptance of a cease and desist order, that the order will be made public. Rule 611(a).

Other narrowly delineated exceptions to the rule of confidentiality exist. Rule 607(d)(3) provides a specific exception to the rule of confidentiality with regard to any information which the Commission or a panel considers relevant to current or future criminal prosecutions or ouster proceedings against a judge. Rule 607 further permits a waiver of confidentiality, in the Commission's or panel's discretion, to the Disciplinary Administrator, the Judges Assistance Committee, the Supreme Court Nominating Commission, the District Judicial Nominating Commissions, and the Governor with regard to nominees for judicial appointments.

The rule of confidentiality does not apply to the complainant or to the respondent. See Rule 607(c).

FORMAL PROCEEDINGS

During the investigation stage prior to the filing of the notice of formal proceedings, the judge is advised by letter that an investigation is underway. The judge then has the opportunity to present information to the examiner. Rule 609.

If a panel institutes formal proceedings, specific charges stated in ordinary and concise language are submitted to the judge. The judge has an opportunity to answer and a hearing date is set. Rule 611(b); Rule 613. The hearing on that notice of formal proceedings is conducted by the other panel, which has no knowledge of the investigation or prior deliberations.

The hearing on a notice of formal proceedings is a public hearing. The judge is entitled to be represented by counsel at all stages of the proceedings, including the investigative phase prior to the filing of the notice of formal proceedings if the judge so chooses. The rules of evidence applicable to civil cases apply at formal hearings. Procedural rulings are made by the chair, consented to by other members unless one or more calls for a vote. Any difference of opinion with the chair is controlled by a majority vote of those panel members present.

The Commission Examiner presents the case in support of the charges in the notice of formal proceedings. At least five members of the panel must be present when evidence is introduced. A vote of five members of the panel is required before a finding may be entered that any charges have been proven.

If the panel finds the charges proven, it can admonish the judge, issue an order of cease and desist, or recommend to the Supreme Court the discipline or compulsory retirement of the judge. Discipline means public censure, suspension, or removal from office. Rule 620.

The panel is required in all proceedings resulting in a recommendation to the Supreme Court for discipline or compulsory retirement to make written findings of fact, conclusions of law, and recommendations which shall be filed and docketed by the Clerk of the Supreme Court as a case. Rule 622. The respondent judge then has the opportunity to file written exceptions to the panel's report. A judge who does not wish to file exceptions may reserve the right to address the Supreme Court with respect to disposition of the case. Rule 623.

If exceptions are taken, a briefing schedule is set; thereafter, argument is scheduled before the Supreme Court at which time respondent appears in person and, at respondent's discretion, by counsel. If exceptions are not taken, the panel's findings of fact and conclusions of law are conclusive and may not later be challenged by respondent. The matter is set for hearing before the Supreme Court, at which time the respondent appears in person and may be accompanied by counsel but only for the limited purpose of making a statement with respect to the discipline to be imposed. In either case, the Supreme Court may adopt, amend, or reject the recommendations of the panel. Rule 623.

The following flow charts trace the progress of a complaint before a panel of the Commission and through Supreme Court proceedings.

COMMISSION PROCEDURES

RECEIPT OF COMPLAINT THROUGH FORMAL PROCEEDINGS

PROCEEDINGS BEFORE THE SUPREME COURT

REVIEW OF COMMISSION FINDINGS, CONCLUSIONS, AND RECOMMENDATIONS

COMMISSION ACTIVITY IN 2012

At the close of 2012, there were 525 judicial positions subject to the Commission's jurisdiction.

Others are subject to the Code of Judicial Conduct on an ad hoc basis. The Application Section which prefaces the Code provides: “Anyone, whether or not a lawyer, who is an officer of the judicial system, is a judge within the meaning of this Code. Judge is defined as: any judicial officer who performs the functions of a judge in the courts of this state including Kansas Supreme Court Justices, Court of Appeals Judges, District Judges, District Magistrate Judges, Senior Judges, Retired Judges who accept judicial assignments, and Municipal Court Judges.” Application I.(B) (2012 Kan. Ct. R. Annot. 718). “The term ‘judge’ also includes Masters, Referees, Judicial Hearing Officers, Temporary Judges, Pro Tempore Judges, Part-time Judges, and Commissioners if they perform any functions of a judge in any court of this state.” Application I.(C). “The term ‘judge’ also includes a judicial candidate.” Application I.(D). No attempt has been made in this report to enumerate those individuals.

In 2012, the Commission received 442 inquiries by telephone, by letter, by e-mail, or by personal visit to the Clerk's Office. Of those individuals, 328 were provided copies of the Supreme Court Rules Relating to Judicial Conduct, a complaint form, and a brochure describing the work of the Commission. A complaint form is also available on the Commission's web site: www.kscourts.org. A total of 197 complaints were received in 2012. Of those complaints, 44 were eventually docketed. For a discussion of the distinction between undocketed and docketed complaints, see this report at pages 11 and 12. See Figure 1 for a five-year summary.

Figure 1: Five-year Summary of Complaints Received and Docketed

Figure 2: Five-year Summary of Disposed Complaints which may include carryover from a prior year. The Commission disposed of 150 undocketed complaints and 38 docketed complaints in 2012.

COMMISSION ON JUDICIAL QUALIFICATIONS
January 1, 2012 – December 31, 2012

TOTAL NUMBER OF INQUIRIES	442
RULES AND COMPLAINT FORMS MAILED	328
NUMBER OF COMPLAINTS RECEIVED	197
NUMBER OF COMPLAINTS DOCKETED	44
DOCKETED COMPLAINTS PENDING ON JANUARY 1, 2012	5

DISPOSITION OF DOCKETED COMPLAINTS:

Private Cease & Desist	2
Caution	6
Dismissed after investigation	23
Dismissed after investigation with caution	1
Dismissed after investigation with informal advice	5
Withdrawal of complaint	1
Pending on December 31, 2012	11
	49 ¹

POSITION OF JUDGE AGAINST WHOM A DOCKETED COMPLAINT WAS FILED:

Chief Judge	9
District Judge	24
District Magistrate Judge	6
Municipal Judge	4 (law trained)
Judicial Candidate	1 (law trained)
	44 ¹

¹In some instances, more than one complaint was filed against the same judge.

SUBSTANCE OF COMPLAINTS

2012

Abuse of Power	4
Administrative Inefficiency	10
Conduct Inappropriate to Judicial Office	14
Conflict of Interest	21
Delay in Making Decision	25
Denied Hearing/Denied Fair Hearing	47
Disagreement with Ruling	10
Ex Parte Communication	6
Failure to Enforce Order	5
Failure to State a Complaint, Appealable Matter, or Legal Issue	55
Improper Election Campaign Conduct/Political Activity Inappropriate to Judicial Office	11
Improper Influence	4
Inappropriate Personal Comment	18
Injudicious Temperament	13
Prejudice/Bias	31
Failure to Control Courtroom	1
Intemperance	0
Incompetence in Law	12
Failure to Discharge Disciplinary Responsibilities	12
Sexual Harassment	1
Retaliation	1

◆ Individual complaints may contain more than one allegation of misconduct.

EXAMPLES OF CONDUCT FOUND TO BE PROPER OR OUTSIDE THE COMMISSION'S JURISDICTION

No violation was found when it was alleged a judge failed to timely issue a ruling on a matter taken under advisement. The defendant was represented by counsel, and a ruling was issued in accordance with Supreme Court Rule 166.

No violation was found when it was alleged a judge nodded off on the bench and presented a hostile demeanor by waving the judge's arms and speaking in a loud, agitated, angry tone. While the judge denied speaking in an angry tone, the judge did admit to speaking at such volume, timber, and tone as to be heard throughout the courtroom. Other allegations were unsupported. The defendant was represented by counsel.

No violation was found for *ex parte* communication when it was alleged a judge conferenced with prosecutors prior to a scheduled hearing without the defendant or defendant's counsel present. The judge discussed administrative and scheduling matters with the prosecution while awaiting the arrival of defendant's counsel, who joined the meeting in progress and was fully advised of the conversation.

No violation was found when it was alleged a judge made an inappropriate comment relating to a litigant's spiritual belief, which the judge characterized as a clumsy attempt at humor. The Commission noted that the comment was regrettable.

No violation was found when it was alleged a judge, while using a laptop during a proceeding, muttered, laughed, and made inappropriate comments. While the judge admitted a computer, not a laptop, was in use, there was no evidence to support the allegations, which the judge denied.

No violation was found when it was alleged a judge denied defendant a fair trial by not complying with the law and appointing counsel. All issues were legal and appealable, and defendant was not entitled to court-appointed counsel.

No violation was found when it was alleged a judge exhibited bias and unprofessional conduct by rolling the eyes, placing feet on the bench, acting uninterested, and cutting off testimony. The litigant was represented by counsel, and there was no evidence to support the allegations.

No violation was found when it was alleged a judge participated in a telephone conference which created an *ex parte* communication and allowed an attorney to appear in small claims court on behalf of a litigant. The attorney was involved only to obtain contact information for the litigant to participate in the telephone conference. The judge acted in accordance with Rule 2.9.

EXAMPLES OF CONDUCT FOUND TO BE IMPROPER

Several judges were found to have violated Rule 1.3 by providing a statement of endorsement which appeared in an annual report of an organization that provides medical and behavioral healthcare, social services, and education to children and families. While the judges did not give permission for their statements to appear in the annual report, the judges were cautioned to be mindful and vigilant in the future to avoid statements that may be used in unintended ways to advance the interests of others.

A judge was found to have violated Rule 2.5(A) by failing to enforce a court order which resulted in several months' delay in settling an estate. The judge was privately ordered to cease and desist from dilatory practices which result in unnecessary delay.

A judge was found to have violated Rule 1.2 by making an inappropriate joke while appearing on a radio program. The judge was cautioned about future word choices and the importance of public perception.

A judge was found to have violated Rule 2.9(A) by participating in *ex parte* communications regarding child visitation and Rules 1.1 and 1.2 by threatening to have a litigant arrested. The judge was cautioned regarding *ex parte* communications and for threatening the litigant with arrest without a legal basis.

A judge was found to have violated Rule 1.2, the appearance of impropriety, after admitting a romantic relationship with a court employee. In cautioning the judge, the Commission emphasized the importance of maintaining a professional relationship at the office and the need to consider the public's perception of a judge's personal relationship with an employee.

A judge, who was found to have violated Rule 2.5(A) by failing to rule on a motion for approximately 10 months, was cautioned regarding delay.

A judge, who made inappropriate comments which offended a litigant during a physical abuse hearing, was found to have violated Rule 2.8(B). The comments were reflected in the transcript, and the judge was cautioned regarding word choices.

A judge was found to have violated Rules 1.3 and 4.1(B)(2) by endorsing a political candidate for office on the candidate's Facebook page by "liking" a comment. The judge was privately ordered to cease and desist from publicly endorsing a candidate for any public office.

Appendices

Appendix A

REPORTED JUDICIAL DISCIPLINARY CASES UNDER RULE 601

In re Rome, 218 Kan. 198, 542 P.2d 676 (1975).

In a criminal proceeding, a magistrate judge issued a memorandum decision which held the defendant out to public ridicule or scorn. The decision was, incidentally, issued in poetic form.

The Supreme Court found the conduct violated Canon 3A(3) which requires a judge to be "patient, dignified, and courteous to litigants, jurors, witnesses, lawyers, and others with whom he deals in his official capacity." The court ordered public censure.

In re Baker, 218 Kan. 209, 542 P.2d 701 (1975).

The Commission on Judicial Qualifications found six violations of Canon 7 arising out of advertising materials used in a campaign for judicial office.

The Supreme Court found no violation as to five charges, holding the activities to come within the pledge of faithful performance of the duties of judicial office. The court found the health, work habits, experience, and ability of the candidates to be matters of legitimate concern to the electorate. As to the sixth charge, the court found that a campaign statement by a candidate for judicial office that an incumbent judge is entitled to a substantial pension if defeated, when the judge is not in fact eligible for any pension, violates the prohibition of Canon 7B(1)(c) against misrepresentation of facts. The court imposed the discipline of public censure.

In re Sortor, 220 Kan. 177, 551 P.2d 1255 (1976).

A magistrate judge was found by the Commission to have been rude and discourteous to lawyers and litigants and, on occasion, to have terminated proceedings without granting interested parties the right to be heard.

The Supreme Court found violations of Canons 3A(3) and (4) and imposed public censure.

In re Dwyer, 223 Kan. 72, 572 P.2d 898 (1977).

A judge of the Court of Common Pleas of Sedgwick County was found to lack patience, courtesy, dignity, and the appearance of fairness and objectivity. A course of conduct was established which demonstrated an intemperate, undignified, and discourteous attitude toward and treatment of litigants and members of the public who came before the judge.

The Supreme Court found the judge had violated Canons 3A(2), (3), and (4). The court imposed public censure.

In re Miller, 223 Kan. 130, 572 P.2d 896 (1977).

A judge of the district court asked a judge of the county court to dismiss a ticket of an acquaintance of the judge. When the judge of the county court declined, the judge of the district court inquired whether the fine could be reduced. The judge of the county court again declined; whereupon, the judge of the district court remarked, "Well, I guess that is one favor I don't owe you."

The Supreme Court found violations of Canons 2A and 2B which exhort a judge to avoid impropriety and the appearance of impropriety. The court ordered public censure.

In re Hammond, 224 Kan. 745, 585 P.2d 1066 (1978).

A judge of the district court was found to have demanded sexual favors of female employees as a condition of employment.

The Supreme Court found violations of Canons 1, 2A, and 3B(4). Noting that the judge's retirement due to disability made suspension from duty or removal from office unnecessary, the court ordered public censure.

In re Rome, 229 Kan. 195, 623 P.2d 1307 (1981).

An associate district judge was found to lack judicial temperament as evidenced by his actions in the following regard. The judge acted in a manner that did not promote public confidence in the integrity and impartiality of the judiciary and allowed his personal views or appeared to allow his personal views on the political issue of selection of judges to influence his judicial conduct or judgment. The judge, in writing a memorandum decision, purposefully attempted to be critical of actions of the county

attorney and of a fellow judge. The judge purposefully made allegations of fact and stated as conclusions factual matters that were, at the time he made his statements, being contested in separate criminal cases. Subsequent to making such statements, the judge purposefully and intentionally attempted to get them publicized by sending copies to the news media.

The Supreme Court found violations of Canons 1, 2, 3A(1), 3A(3), and 3A(6). The judge was ordered removed from office.

In re Woodworth, 237 Kan. 884, 703 P.2d 844 (1985).

A judge of the district court was convicted of violating a statute which makes it unlawful to have in one's possession any package of alcoholic liquor without having thereon the Kansas tax stamps required by law.

The Supreme Court found violations of Canons 1 and 2A relating to the integrity and independence of the judiciary and the avoidance of impropriety and the appearance of impropriety. The court ordered public censure.

In re Levans, 242 Kan. 148, 744 P.2d 800 (1987).

A district magistrate judge removed eight railroad ties belonging to a railway company without written permission or verification of purported oral authority. The judge did not fully cooperate during investigation of the incident.

The Supreme Court found violations of Canons 1 and 2. The court ordered public censure.

In re Yandell, 244 Kan. 709, 772 P.2d 807 (1989).

A judge of the district court violated the law by leaving the scene of a non-injury accident and in so doing also violated the terms of a previous cease and desist order issued by the Commission on Judicial Qualifications. Numerous other violations arose out of the judge's conduct in various financial transactions and his failure to recuse himself in contested cases involving his creditors.

The Supreme Court found violations of Canons 1, 2A, 3C, 5C(1), 5C(3), and 5C(4)(b). The court ordered removal from office.

In re Long, 244 Kan. 719, 772 P.2d 814 (1989).

A judge of the district court was found to have failed to respect and comply with the law, carry out her adjudicative responsibility of promptly disposing of the business of the court, and diligently discharge her administrative responsibilities and maintain professional competence in judicial administration.

The Supreme Court found violations of Canons 2A, 3A(5), and 3B(1). The court ordered public censure.

In re Alvord, 252 Kan. 705, 847 P.2d 1310 (1993).

A magistrate judge was found to have treated a female employee in a manner which was not dignified and courteous. Unsolicited inquiries on behalf of the employee regarding a traffic ticket were also found to be inappropriate.

The Supreme Court found violations of Canons 2 and 3 and ordered public censure.

In re Handy, 254 Kan. 581, 867 P.2d 341 (1994).

A judge of the district court was found to have violated Canons of the Code of Judicial Conduct in the following particulars: ignoring a conflict of interest by handling cases that involved the city which employed him as a municipal judge; creating an appearance of impropriety in purchasing property involved in pending litigation; and lacking sensitivity to conflict of interest, creating an appearance of impropriety, and being less than candid in a real estate transaction.

The Supreme Court found violations of Canons 1, 2A, 3C(1), 3C(1)(c), and 5C(1). The court ordered public censure.

**REPORTED JUDICIAL DISCIPLINARY CASES
UNDER RULE 601A**

In re Moroney, 259 Kan 636, 914 P.2d 570 (1996).

A majority of the Commission on Judicial Qualifications recommended to the Kansas Supreme Court that Respondent be disciplined by removal from the bench. After Findings of Fact, Conclusions of Law, and Recommendations were submitted to the Supreme Court, Respondent voluntarily resigned from office. The Supreme Court removed the case from its docket, finding the hearing on removal to be moot.

In re Platt, 269 Kan. 509, 8 P.3d 686 (2000).

A judge of the district court followed a disqualification policy with respect to several attorneys which involved not hearing newly filed cases and implementation of an “informed consent policy” for ongoing cases in which the judge did not recuse.

The Supreme Court found violations of Canons 1, 2A, 3B(1), 3B(5), 3B(7), 3C(1), and 3E(1). The court ordered public censure.

In re Groneman, 272 Kan. 1345, 38 P.3d 735 (2002).

A district court judge allowed his administrative assistant to maintain dual employment during courthouse hours and falsely reported time and leave information.

The respondent stipulated to violations of Canons 1, 2A, 2B, 3C(1), (2), and (4). The Supreme Court ordered public censure and other conditions, including repayment to the State of Kansas for hours not worked.

In re Robertson, 280 Kan. 266, 120 P.3d 790 (2005).

A district court judge admitted violation of the judicial district’s administrative order regarding computer and internet usage when, over an extended period of time, he used the county-owned computer located in his office at the courthouse to access and display sexually explicit images, messages, and materials.

The Supreme Court found violations of Canon 1, Canon 2, and Canon 4(A)(2). The court ordered removal from office.

In re Pilshaw, 286 Kan. 574, 186 P.3d 708 (2008).

A judge of the district court was found to have lost her temper and engaged in emotional outbursts.

The Supreme Court found violations of Canons 2A and 3B(3) and (4). The Supreme Court ordered public censure.

Appendix B
STATISTICAL SUMMARIES 2008 - 2012

	2008	2009	2010	2011	2012
Total Number of Inquiries	396	394	416	413	442
Rules and Complaint Forms mailed	305	315	328	306	328
Number of Complaints Received	222	193	192	217	197
Number of Complaints Docketed	40	29	34	22	44
Docketed Complaints Pending at beginning of year	12	6	5	14	5
<hr/> Disposition of Docketed Complaints <hr/>					
Dismissed after investigation	30	14	16	21	23
Dismissed after investigation with caution	0	3	2	3	1
Dismissed after investigation with informal advice	0	1	1	1	5
Letter of caution issued	6	5	4	5	6
Letter of informal advice issued	2	2	0	0	0
Private Cease and Desist issued	2	2	2	1	2
Public Cease and Desist issued	3	0	0	0	0
Notice of Formal Proceedings filed and/or				0	0
Recommendation to the Court	2	0	0		
Withdrawn	0	1	0	0	1
Judge resigned	0	0	0	0	0
No action – issue corrected or stayed	1	2	0	0	0
Complaints pending year end	6	5	14	5	11
<hr/> Position of Judge Against Whom a Docketed Complaint was filed¹ <hr/>					
Supreme Court Justice	0	0	0	1	0
Chief Judge	3	2	2	1	9
District Judge	16	13	20	11	24
District Magistrate Judge	5	5	5	3	6
Municipal Judge	3	4	1	1	4
Judge Pro Tempore	1	0	1	2	0
Hearing Officer/Court Trustee	0	0	0	0	0
Senior Judge	2	0	0	0	0
Retired, Taking Assignments	1	0	0	0	0
Retired, Chief Judge	0	0	0	1	0
Retired, District Judge	2	1	0	0	0
Judicial Candidate	2	0	1	0	1

¹In some instances, more than one complaint was filed against the same judge.

APPENDIX C
KANSAS COMMISSION ON JUDICIAL QUALIFICATIONS

Kansas Judicial Center, 301 SW Tenth Avenue, Room 374, Topeka, Kansas 66612 785-296-2913

Complaint against a Judge

Person making the complaint

Address

City, State Zip Code

Phone Number

I would like to file a complaint against:

Name of Judge

Type of Judge (if known)

County or City

If the complaint involves a court case, give the case number and caption.

BEFORE YOU COMPLETE THIS FORM, please review the accompanying brochure which describes the functions of the Commission on Judicial Qualifications. Note in particular the examples of functions which the Commission cannot perform.

PLEASE TELL THE COMMISSION IN TWENTY-FIVE WORDS OR LESS WHAT THE JUDGE DID THAT WAS UNETHICAL. INCLUDE A MORE DETAILED EXPLANATION ON THE FOLLOWING PAGE.

Kansas Commission on Judicial Qualifications
Kansas Judicial Center
301 SW Tenth Avenue
Topeka, Kansas 66612-1507
785-296-2913
judicialqual@kscourts.org
www.kscourts.org