MODEL CODE OF JUDICIAL CONDUCT

Model Code of Judicial Conduct was adopted by the House of Delegates of the American Bar Association on August 7, 1990 and amended on August 6, 1997, August 10, 1999, and August 12, 2003.

Attachment A Current ABA Model Code of Judicial Conduct 1

PREFACE

In 1924, the American Bar Association adopted the *Canons of Judicial Ethics* that, according to Chief Justice William Howard Taft, who chaired the ABA Committee on Judicial Ethics, were intended to be a "guide and reminder to the judiciary."1 The 1924 *Canons of Judicial Ethics* consisted of 36 provisions that included both generalized, hortatory admonitions and specific rules of proscribed conduct. The 1924 *Canons* were not intended to be a basis for disciplinary action. Many states, however, adopted this "guide" as a set of substantive rules, giving the *Canons* in those states the force of law with the added persuasion of sanctions for violations.2

Answering criticism that the 1924 *Canons* engaged in "moral posturing" that was more "hortatory than helpful in providing firm guidance for the solution of difficult questions,"3 the ABA appointed a Special Committee on Standards of Judicial Conduct in 1969 to develop new ethics rules for judges. California Supreme Court Justice Roger J. Traynor chaired the Special Committee. After three years of work by the Special Committee, the *Code of Judicial Conduct* was adopted by unanimous vote of the ABA House of Delegates on August 16, 1972.4 The 1972 *Code* was designed to be enforceable and was intended to preserve the integrity and independence of the judiciary.5

In 1986, the American Bar Association Standing Committee on Ethics and Professional Responsibility, which has the jurisdictional mandate to express its opinion on proper professional or judicial conduct, conducted a survey that led to the conclusion that, in general, the *Code* was serving its purposes well, but that a comprehensive review of the *Code* was desirable. That review was conducted from 1987 to 1990 by the Standing Committee on Ethics and Professional Responsibility and its Judicial Code Subcommittee composed of several members and former members of the Ethics Committee and several members of the judiciary. This national effort was funded by the Josephson Institute for the Advancement of Ethics, the State Justice Institute, and the American Bar Association.

In the revision process, the Association sought and considered the views of members of the judiciary, the bar and the general public. The Committee was aware that the 1972 *Canons*, apart from their subsections, were used widely as a basis for discipline. Therefore, the Committee declined to replace the black letter language with descriptive headings and determined that the *Code*,

¹ See Randall T. Shepard, *Campaign Speech: Restraint and Liberty in Judicial Ethics*, 9 GEO. J. LEGAL ETHICS 1059, 1065 n. 26 (1996) (citing the *Final Report and Proposed Canons of Judicial Ethics*, 9 A.B.A.J. 449, 449 (1923)).

² Id. (citing Robert Martineau, Enforcement of the Code of Judicial Conduct, 1972 UTAH L. REV. 410, 410).

³ Robert McKay, Judges, the Code of Judicial Conduct, and Nonjudicial Activities, 1972 UTAH L. REV. 391, 391.

⁴ American Bar Association, *Report of the Special Committee on Standards of Judicial Conduct*, 96 REP. OF THE A.B.A. 733-34 (1971).

⁵ See E. WAYNE THODE, REPORTER'S NOTES TO THE CODE OF JUDICIAL CONDUCT (1973).

consisting of statements of norms denominated Canons, specific Sections, and explanatory Comment, stated the appropriate ethical obligations of judges.6

On August 7, 1990, the House of Delegates of the American Bar Association adopted the *Model Code of Judicial Conduct*. In the 1990 *Model Code*, a Preamble and a Terminology section were added, and an Application Section followed the Canons. An appendix, containing an example of a rule establishing a judicial ethics advisory committee, also was added. This sample rule, which was not intended to be adopted as part of the *Code*, was added to assist those jurisdictions where no such committee existed. The Association believes that such committees are essential to the proper administration of a code of judicial ethics.

Since its 1990 adoption, the *Model Code* has been amended three times: on August 6, 1997; August 10, 1999; and August 12, 2003. An additional appendix that summarizes those amendments and identifies their sources also was added in 2003. Two other appendixes are included: one containing information about the ABA Standing Committee on Ethics and Professional Responsibility, and the other correlating the provisions of the 1990 *Model Code* with those of the predecessor 1972 *Code*.

In September 2003, the American Bar Association announced the appointment of a Joint Commission to Evaluate the Model Code of Judicial Conduct with a mandate to review the 1990 *Model Code* and to recommend revisions for possible adoption. The Joint Commission, which includes judges, experts in the field of judicial and legal ethics and a public member, is a joint project of the ABA Standing Committee on Ethics and Professional Responsibility and the ABA Standing Committee on Judicial Independence. The Joint Commission expects to complete its work and report to the American Bar Association in 2005.

⁶ See LISA L. MILORD, THE DEVELOPMENT OF THE ABA JUDICIAL CODE at 8 (1992).

AMERICAN BAR ASSOCIATION STANDING COMMITTEE ON ETHICS AND PROFESSIONAL RESPONSIBILITY and JUDICIAL CODE SUBCOMMITTEE

(1987-1990)

*M. Peter Moser, Chair of the Standing Committee Baltimore, MD *William F. Womble, Chair of the Subcommittee Winston-Salem, NC *Helaine M. Barnett, New York, NY William J. Brennan, III, Princeton, NJ Samuel Dash, Washington, DC Ralph G. Elliot, Hartford, CT Daniel T. Goyette, Louisville, KY Michael Franck, Lansing, MI F. Evans Harvill, Clarksville, TN David B. Isbell, Washington, DC *Robert O. Hetlage, St. Louis, MO *Honorable James A. Noe, Seattle, WA *Honorable Robert F. Peckham, San Francisco, CA *Honorable David G. Roberts, Bangor, ME (Member of the Judges' Advisory Committee) *Seth Rosner, New York, NY Richard H. Sinkfield, Atlanta, GA

*Members of the Subcommittee

Reporter

Lisa L. Milord, Chicago Heights, IL, former ABA Ethics Counsel

Research Attorneys

Georganne E. Marsh, Chicago, IL

Lynda Glyman, Chicago, IL

Ethics Counsel

George A. Kuhlman, Chicago, IL

Geoffrey C. Hazard, Jr., New Haven, CT

Attachment A Current ABA Model Code of Judicial Conduct

Advisor

Liaisons

Honorable Sylvia Bacon, Washington, D.C. (Committee of the ABA Judicial Administration Division to Coordinate Revision of Code of Judicial Conduct)

Honorable Ellen Ash Peters, CT (Conference of Chief Justices of the State Courts)

Jeffrey M. Shaman, Chicago, IL (American Judicature Society)

Consultant

Michael Josephson, Marina del Rey, CA Josephson Institute for the Advancement of Ethics Honorable Vivi L. Dilweg, Green Bay, WI (Committee of the ABA Judicial Administration Division to Coordinate Revision of Code of Judicial Conduct

Honorable John D. Holschuh, Columbus, OH (Advisory Committee on Codes of Judicial Conduct of the Judicial Conference of the U.S.)

MODEL CODE OF JUDICIAL CONDUCT

CONTENTS

PREAMBLE

TERMINOLOGY

CANON 1

A judge shall uphold the integrity and independence of the judiciary.

CANON 2

A judge shall avoid impropriety and the appearance of impropriety in all of the judge's activities.

CANON 3

A judge shall perform the duties of judicial office impartially and diligently.

CANON 4

A judge shall so conduct the judge's extra-judicial activities as to minimize the risk of conflict with judicial obligations.

CANON 5

A judge or judicial candidate shall refrain from inappropriate political activity.

APPLICATION

APPENDIX A

Judicial Ethics Committee

APPENDIX B

Amendments to the Model Code of Judicial Conduct 1990-2003

APPENDIX C

ABA Standing Committee on Ethics and Professional Responsibility

PREAMBLE

Our legal system is based on the principle that an independent, fair and competent judiciary will interpret and apply the laws that govern us. The role of the judiciary is central to American concepts of justice and the rule of law. Intrinsic to all sections of this Code are the precepts that judges, individually and collectively, must respect and honor the judicial office as a public trust and strive to enhance and maintain confidence in our legal system. The judge is an arbiter of facts and law for the resolution of disputes and a highly visible symbol of government under the rule of law.

The Code of Judicial Conduct is intended to establish standards for ethical conduct of judges. It consists of broad statements called Canons, specific rules set forth in Sections under each Canon, a Terminology Section, an Application Section and Commentary. The text of the Canons and the Sections, including the Terminology and Application Sections, is authoritative. The Commentary, by explanation and example, provides guidance with respect to the purpose and meaning of the Canons and Sections. The Commentary is not intended as a statement of additional rules. When the text uses "shall" or "shall not," it is intended to impose binding obligations the violation of which can result in disciplinary action. When "should" or "should not" is used, the text is intended as hortatory and as a statement of what is or is not appropriate conduct but not as a binding rule under which a judge may be disciplined. When "may" is used, it denotes permissible discretion or, depending on the context, it refers to action that is not covered by specific proscriptions.

The Canons and Sections are rules of reason. They should be applied consistent with constitutional requirements, statutes, other court rules and decisional law and in the context of all relevant circumstances. The Code is to be construed so as not to impinge on the essential independence of judges in making judicial decisions.

The Code is designed to provide guidance to judges and candidates for judicial office and to provide a structure for regulating conduct through disciplinary agencies. It is not designed or intended as a basis for civil liability or criminal prosecution. Furthermore, the purpose of the Code would be subverted if the Code were invoked by lawyers for mere tactical advantage in a proceeding.

The text of the Canons and Sections is intended to govern conduct of judges and to be binding upon them. It is not intended, however, that every transgression will result in disciplinary action. Whether disciplinary action is appropriate, and the degree of discipline to be imposed, should be determined through a reasonable and reasoned application of the text and should depend on such factors as the seriousness of the transgression, whether there is a pattern of improper activity and the effect of the improper activity on others or on the judicial system. See ABA Standards Relating to Judicial Discipline and Disability Retirement.*

The Code of Judicial Conduct is not intended as an exhaustive guide for the conduct of judges.

^{*} Judicial disciplinary procedures adopted in the jurisdictions should comport with the requirements of due process. The ABA Standards Relating to Judicial Discipline and Disability Retirement are cited as an example of how these due process requirements may be satisfied.

They should also be governed in their judicial and personal conduct by general ethical standards. The Code is intended, however, to state basic standards which should govern the conduct of all judges and to provide guidance to assist judges in establishing and maintaining high standards of judicial and personal conduct.

TERMINOLOGY⁷

Terms explained below are noted with an asterisk () in the Sections where they appear. In addition, the Sections where terms appear are referred to after the explanation of each term below.*

"Aggregate" in relation to contributions for a candidate under Sections 3E(1)(e) and 5C(3) and (4) denotes not only contributions in cash or in kind made directly to a candidate's committee or treasurer, but also, except in retention elections, all contributions made indirectly with the understanding that they will be used to support the election of the candidate or to oppose the election of the candidate's opponent. See Sections 3E(1)(e), 5C(3) and 5C(4).

"Appropriate authority" denotes the authority with responsibility for initiation of disciplinary process with respect to the violation to be reported. See Sections 3D(1) and 3D(2).

"Candidate." A candidate is a person seeking selection for or retention in judicial office by election or appointment. A person becomes a candidate for judicial office as soon as he or she makes a public announcement of candidacy, declares or files as a candidate with the election or appointment authority, or authorizes solicitation or acceptance of contributions or support. The term "candidate" has the same meaning when applied to a judge seeking election or appointment to non-judicial office. See Preamble and Sections 5A, 5B, 5C and 5E.

"Continuing part-time judge." A continuing part-time judge is a judge who serves repeatedly on a part-time basis by election or under a continuing appointment, including a retired judge subject to recall who is permitted to practice law. See Application Section C.

"Court personnel" does not include the lawyers in a proceeding before a judge. See Sections 3B(7)(c) and 3B(9).

"De minimis" denotes an insignificant interest that could not raise reasonable question as to a judge's impartiality. See Sections 3E(1)(c) and 3E(1)(d).

"Economic interest" denotes ownership of a more than de minimis legal or equitable interest, or a relationship as officer, director, advisor or other active participant in the affairs of a party, except that:

(i) ownership of an interest in a mutual or common investment fund that holds securities is not an economic interest in such securities unless the judge participates in the management of the fund or a proceeding pending or impending before the judge could substantially affect the

⁷ Amended August 12, 2003, American Bar Association House of Delegates, San Francisco, California, per Report 105B.

value of the interest;

(ii) service by a judge as an officer, director, advisor or other active participant in an educational, religious, charitable, fraternal or civic organization, or service by a judge's spouse, parent or child as an officer, director, advisor or other active participant in any organization does not create an economic interest in securities held by that organization;

(iii) a deposit in a financial institution, the proprietary interest of a policy holder in a mutual insurance company, of a depositor in a mutual savings association or of a member in a credit union, or a similar proprietary interest, is not an economic interest in the organization unless a proceeding pending or impending before the judge could substantially affect the value of the interest;

(iv) ownership of government securities is not an economic interest in the issuer unless a proceeding pending or impending before the judge could substantially affect the value of the securities.

See Sections 3E(1)(c) and 3E(2).

"Fiduciary" includes such relationships as executor, administrator, trustee, and guardian. See Sections 3E(2) and 4E.

"Impartiality" or "impartial" denotes absence of bias or prejudice in favor of, or against, particular parties or classes of parties, as well as maintaining an open mind in considering issues that may come before the judge. See Sections 2A, 3B(10), 3E(1), 5A(3)(a) and 5A(3)(d)(i).

"Knowingly," "knowledge," "known" or "knows" denotes actual knowledge of the fact in question. A person's knowledge may be inferred from circumstances. See Sections 3D, 3E(1), and 5A(3).

"Law" denotes court rules as well as statutes, constitutional provisions and decisional law. See Sections 2A, 3A, 3B(2), 3B(6), 4B, 4C, 4D(5), 4F, 4I, 5A(2), 5A(3), 5B(2), 5C(1), 5C(3) and 5D.

"Member of the candidate's family" denotes a spouse, child, grandchild, parent, grandparent or other relative or person with whom the candidate maintains a close familial relationship. See Section 5A(3)(a).

"Member of the judge's family" denotes a spouse, child, grandchild, parent, grandparent, or other relative or person with whom the judge maintains a close familial relationship. See Sections 4D(3), 4E and 4G.

"Member of the judge's family residing in the judge's household" denotes any relative of a judge by blood or marriage, or a person treated by a judge as a member of the judge's family, who resides in the judge's household. See Sections 3E(1) and 4D(5).

"Nonpublic information" denotes information that, by law, is not available to the public. Nonpublic information may include but is not limited to: information that is sealed by statute or court order, impounded or communicated in camera; and information offered in grand jury proceedings, presentencing reports, dependency cases or psychiatric reports. See Section 3B(11).

"Periodic part-time judge." A periodic part-time judge is a judge who serves or expects to

serve repeatedly on a part-time basis but under a separate appointment for each limited period of service or for each matter. See Application Section D.

"Political organization" denotes a political party or other group, the principal purpose of which is to further the election or appointment of candidates to political office. See Sections 5A(1), 5B(2) and 5C(1).

"Pro tempore part-time judge." A pro tempore part-time judge is a judge who serves or expects to serve once or only sporadically on a part-time basis under a separate appointment for each period of service or for each case heard. See Application Section E.

"Public election." This term includes primary and general elections; it includes partisan elections, nonpartisan elections and retention elections. See Section 5C.

"Require." The rules prescribing that a judge "require" certain conduct of others are, like all of the rules in this Code, rules of reason. The use of the term "require" in that context means a judge is to exercise reasonable direction and control over the conduct of those persons subject to the judge's direction and control. See Sections 3B(3), 3B(4), 3B(5), 3B(6), 3B(9) and 3C(2).

"Third degree of relationship." The following persons are relatives within the third degree of relationship: great-grandparent, grandparent, parent, uncle, aunt, brother, sister, child, grandchild, great-grandchild, nephew or niece. See Section 3E(1)(d).

CANON 1⁸

A JUDGE SHALL UPHOLD THE INTEGRITY AND INDEPENDENCE OF THE JUDICIARY

A. An independent and honorable judiciary is indispensable to justice in our society. A judge should participate in establishing, maintaining and enforcing high standards of conduct, and shall personally observe those standards so that the integrity and independence of the judiciary will be preserved. The provisions of this Code are to be construed and applied to further that objective.

Commentary:

Deference to the judgments and rulings of courts depends upon public confidence in the integrity and independence of judges. The integrity and independence of judges depends in turn

⁸ Amended August 12, 2003, American Bar Association House of Delegates, San Francisco, California, per Report 105B.

upon their acting without fear or favor. A judiciary of integrity is one in which judges are known for their probity, fairness, honesty, uprightness, and soundness of character. An independent judiciary is one free of inappropriate outside influences. Although judges should be independent, they must comply with the law, including the provisions of this Code. Public confidence in the impartiality of the judiciary is maintained by the adherence of each judge to this responsibility. Conversely, violation of this Code diminishes public confidence in the judiciary and thereby does injury to the system of government under law.

CANON 2⁹

A JUDGE SHALL AVOID IMPROPRIETY AND THE APPEARANCE OF IMPROPRIETY IN ALL OF THE JUDGE'S ACTIVITIES

A. A judge shall respect and comply with the law* and shall act at all times in a manner that promotes public confidence in the integrity and impartiality* of the judiciary.

Commentary:

Public confidence in the judiciary is eroded by irresponsible or improper conduct by judges. A judge must avoid all impropriety and appearance of impropriety. A judge must expect to be the subject of constant public scrutiny. A judge must therefore accept restrictions on the judge's conduct that might be viewed as burdensome by the ordinary citizen and should do so freely and willingly. Examples are the restrictions on judicial speech imposed by Sections 3(B)(9) and (10) that are indispensable to the maintenance of the integrity, impartiality, and independence of the judiciary.

The prohibition against behaving with impropriety or the appearance of impropriety applies to both the professional and personal conduct of a judge. Because it is not practicable to list all prohibited acts, the proscription is necessarily cast in general terms that extend to conduct by judges that is harmful although not specifically mentioned in the Code. Actual improprieties under this standard include violations of law, court rules or other specific provisions of this Code. The test for appearance of impropriety is whether the conduct would create in reasonable minds a perception that the judge's ability to carry out judicial responsibilities with integrity, impartiality and competence is impaired.

See also Commentary under Section 2C.

⁹ Amended August 12, 2003, American Bar Association House of Delegates, San Francisco, California, per Report 105B.

B. A judge shall not allow family, social, political or other relationships to influence the judge's judicial conduct or judgment. A judge shall not lend the prestige of judicial office to advance the private interests of the judge or others; nor shall a judge convey or permit others to convey the impression that they are in a special position to influence the judge. A judge shall not testify voluntarily as a character witness.

Commentary:

Maintaining the prestige of judicial office is essential to a system of government in which the judiciary functions independently of the executive and legislative branches. Respect for the judicial office facilitates the orderly conduct of legitimate judicial functions. Judges should distinguish between proper and improper use of the prestige of office in all of their activities. For example, it would be improper for a judge to allude to his or her judgeship to gain a personal advantage such as deferential treatment when stopped by a police officer for a traffic offense. Similarly, judicial letterhead must not be used for conducting a judge's personal business.

A judge must avoid lending the prestige of judicial office for the advancement of the private interests of others. For example, a judge must not use the judge's judicial position to gain advantage in a civil suit involving a member of the judge's family. In contracts for publication of a judge's writings, a judge should retain control over the advertising to avoid exploitation of the judge's office. As to the acceptance of awards, see Section 4D(5)(a) and Commentary.

Although a judge should be sensitive to possible abuse of the prestige of office, a judge may, based on the judge's personal knowledge, serve as a reference or provide a letter of recommendation. However, a judge must not initiate the communication of information to a sentencing judge or a probation or corrections officer but may provide to such persons information for the record in response to a formal request.

Judges may participate in the process of judicial selection by cooperating with appointing authorities and screening committees seeking names for consideration, and by responding to official inquiries concerning a person being considered for a judgeship. See also Canon 5 regarding use of a judge's name in political activities.

A judge must not testify voluntarily as a character witness because to do so may lend the prestige of the judicial office in support of the party for whom the judge testifies. Moreover, when a judge testifies as a witness, a lawyer who regularly appears before the judge may be placed in the awkward position of cross-examining the judge. A judge may, however, testify when properly summoned. Except in unusual circumstances where the demands of justice require, a judge should discourage a party from requiring the judge to testify as a character witness.

C. A judge shall not hold membership in any organization that practices invidious discrimination on the basis of race, sex, religion or national origin.

Commentary:

Membership of a judge in an organization that practices invidious discrimination gives rise to perceptions that the judge's impartiality is impaired. Section 2C refers to the current practices of the organization. Whether an organization practices invidious discrimination is often a complex question to which judges should be sensitive. The answer cannot be determined from a mere examination of an organization's current membership rolls but rather depends on how the organization selects members and other relevant factors, such as that the organization is dedicated to the preservation of religious, ethnic or cultural values of legitimate common interest to its members, or that it is in fact and effect an intimate, purely private organization whose membership limitations could not be constitutionally prohibited. Absent such factors, an organization is generally said to discriminate invidiously if it arbitrarily excludes from membership on the basis of race, religion, sex or national origin persons who would otherwise be admitted to membership. *See New York State Club Ass'n. Inc. v. City of New York*, 108 S. Ct. 2225, 101 L. Ed. 2d 1 (1988); *Board of Directors of Rotary International v. Rotary Club of Duarte*, 481 U.S. 537, 107 S. Ct. 1940 (1987), 95 L. Ed. 2d 474; *Roberts v. United States Jaycees*, 468 U.S. 609, 104 S. Ct. 3244, 82 L. Ed. 2d 462 (1984).

Although Section 2C relates only to membership in organizations that invidiously discriminate on the basis of race, sex, religion or national origin, a judge's membership in an organization that engages in any discriminatory membership practices prohibited by the law of the jurisdiction also violates Canon 2 and Section 2A and gives the appearance of impropriety. In addition, it would be a violation of Canon 2 and Section 2A for a judge to arrange a meeting at a club that the judge knows practices invidious discrimination on the basis of race, sex, religion or national origin in its membership or other policies, or for the judge to regularly use such a club. Moreover, public manifestation by a judge of the judge's knowing approval of invidious discrimination on any basis gives the appearance of impropriety under Canon 2 and diminishes public confidence in the integrity and impartiality of the judiciary, in violation of Section 2A.

When a person who is a judge in the date this Code becomes effective [in the jurisdiction in which the person is a judge]10 learns that an organization to which the judge belongs engages in invidious discrimination that would preclude membership under Section 2C or under Canon 2 and Section 2A, the judge is permitted, in lieu of resigning, to make immediate efforts to have the organization discontinue its invidiously discriminatory practices, but is required to suspend participation in any other activities of the organization. If the organization fails to discontinue its invidiously discriminatory practices as promptly as possible (and in all events within a year of the judge's first learning of the practices), the judge is required to resign immediately from the organization.

CANON 3¹¹

¹⁰ The language within the brackets should be deleted when the jurisdiction adopts this provision.

¹¹ Amended August 10, 1999, American Bar Association House of Delegates, Atlanta, Georgia per Report No. 123 and August 12, 2003, American Bar Association House of Delegates, San Francisco, California per Report No. 105B.

A JUDGE SHALL PERFORM THE DUTIES OF JUDICIAL OFFICE IMPARTIALLY AND DILIGENTLY

A. Judicial Duties in General. The judicial duties of a judge take precedence over all the judge's other activities. The judge's judicial duties include all the duties of the judge's office prescribed by law*. In the performance of these duties, the following standards apply.

B. Adjudicative Responsibilities.

(1) A judge shall hear and decide matters assigned to the judge except those in which disqualification is required.

(2) A judge shall be faithful to the law* and maintain professional competence in it. A judge shall not be swayed by partian interests, public clamor or fear of criticism.

(3) A judge shall require* order and decorum in proceedings before the judge.

(4) A judge shall be patient, dignified and courteous to litigants, jurors, witnesses, lawyers and others with whom the judge deals in an official capacity, and shall require* similar conduct of lawyers, and of staff, court officials and others subject to the judge's direction and control.

Commentary:

The duty to hear all proceedings fairly and with patience is not inconsistent with the duty to dispose promptly of the business of the court. Judges can be efficient and businesslike while being patient and deliberate.

(5) A judge shall perform judicial duties without bias or prejudice. A judge shall not, in the performance of judicial duties, by words or conduct manifest bias or prejudice, including but not limited to bias or prejudice based upon race, sex, religion, national origin, disability, age, sexual orientation or socioeconomic status, and shall not permit staff, court officials and others subject to the judge's direction and control to do so.

Commentary:

A judge must refrain from speech, gestures or other conduct that could reasonably be perceived as sexual harassment and must require the same standard of conduct of others subject to the judge's direction and control.

A judge must perform judicial duties impartially and fairly. A judge who manifests bias on any basis in a proceeding impairs the fairness of the proceeding and brings the judiciary into disrepute. Facial expression and body language, in addition to oral communication, can give to parties or lawyers in the proceeding, jurors, the media and others an appearance of judicial bias. A judge must be alert to avoid behavior that may be perceived as prejudicial.

(6) A judge shall require* lawyers in proceedings before the judge to refrain from manifesting, by words or conduct, bias or prejudice based upon race, sex, religion, national origin, disability, age, sexual orientation or socioeconomic status, against parties, witnesses, counsel or others. This Section 3B(6) does not preclude legitimate advocacy when race, sex, religion, national origin, disability, age, sexual orientation or socioeconomic status, or other similar factors, are issues in the proceeding.

(7) A judge shall accord to every person who has a legal interest in a proceeding, or that person's lawyer, the right to be heard according to law*. A judge shall not initiate, permit, or consider ex parte communications, or consider other communications made to the judge outside the presence of the parties concerning a pending or impending proceeding except that:

(a) Where circumstances require, ex parte communications for scheduling, administrative purposes or emergencies that do not deal with substantive matters or issues on the merits are authorized; provided:

(i) the judge reasonably believes that no party will gain a procedural or tactical advantage as a result of the ex parte communication, and

(ii) the judge makes provision promptly to notify all other parties of the substance of the ex parte communication and allows an opportunity to respond.

(b) A judge may obtain the advice of a disinterested expert on the law* applicable to a proceeding before the judge if the judge gives notice to the parties of the person consulted and the substance of the advice, and affords the parties reasonable opportunity to respond.

(c) A judge may consult with court personnel* whose function is to aid the judge in carrying out the judge's adjudicative responsibilities or with other judges.

(d) A judge may, with the consent of the parties, confer separately with the parties and their lawyers in an effort to mediate or settle matters pending before the judge.

(e) A judge may initiate or consider any ex parte communications when

expressly authorized by law* to do so.

Commentary:

The proscription against communications concerning a proceeding includes communications from lawyers, law teachers, and other persons who are not participants in the proceeding, except to the limited extent permitted.

To the extent reasonably possible, all parties or their lawyers shall be included in communications with a judge.

Whenever presence of a party or notice to a party is required by Section 3B(7), it is the party's lawyer, or if the party is unrepresented the party, who is to be present or to whom notice is to be given.

An appropriate and often desirable procedure for a court to obtain the advice of a disinterested expert on legal issues is to invite the expert to file a brief <u>amicus curiae</u>.

Certain ex parte communication is approved by Section 3B(7) to facilitate scheduling and other administrative purposes and to accommodate emergencies. In general, however, a judge must discourage ex parte communication and allow it only if all the criteria stated in Section 3B(7) are clearly met. A judge must disclose to all parties all ex parte communications described in Sections 3B(7)(a) and 3B(7)(b) regarding a proceeding pending or impending before the judge.

A judge must not independently investigate facts in a case and must consider only the evidence presented.

A judge may request a party to submit proposed findings of fact and conclusions of law, so long as the other parties are apprised of the request and are given an opportunity to respond to the proposed findings and conclusions.

A judge must make reasonable efforts, including the provision of appropriate supervision, to ensure that Section 3B(7) is not violated through law clerks or other personnel on the judge's staff.

If communication between the trial judge and the appellate court with respect to a proceeding is permitted, a copy of any written communication or the substance of any oral communication should be provided to all parties.

(8) A judge shall dispose of all judicial matters promptly, efficiently and fairly.

Commentary:

In disposing of matters promptly, efficiently and fairly, a judge must demonstrate due regard

Attachment A Current ABA Model Code of Judicial Conduct 17 for the rights of the parties to be heard and to have issues resolved without unnecessary cost or delay. Containing costs while preserving fundamental rights of parties also protects the interests of witnesses and the general public. A judge should monitor and supervise cases so as to reduce or eliminate dilatory practices, avoidable delays and unnecessary costs. A judge should encourage and seek to facilitate settlement, but parties should not feel coerced into surrendering the right to have their controversy resolved by the courts.

Prompt disposition of the court's business requires a judge to devote adequate time to judicial duties, to be punctual in attending court and expeditious in determining matters under submission, and to insist that court officials, litigants and their lawyers cooperate with the judge to that end.

(9) A judge shall not, while a proceeding is pending or impending in any court, make any public comment that might reasonably be expected to affect its outcome or impair its fairness or make any nonpublic comment that might substantially interfere with a fair trial or hearing. The judge shall require* similar abstention on the part of court personnel* subject to the judge's direction and control. This Section does not prohibit judges from making public statements in the course of their official duties or from explaining for public information the procedures of the court. This Section does not apply to proceedings in which the judge is a litigant in a personal capacity.

(10) A judge shall not, with respect to cases, controversies or issues that are likely to come before the court, make pledges, promises or commitments that are inconsistent with the impartial* performance of the adjudicative duties of the office.

Commentary:

Sections 3B(9) and (10) restrictions on judicial speech are essential to the maintenance of the integrity, impartiality, and independence of the judiciary. A pending proceeding is one that has begun but not yet reached final disposition. An impending proceeding is one that is anticipated but not yet begun. The requirement that judges abstain from public comment regarding a pending or impending proceeding continues during any appellate process and until final disposition. Sections 3B(9) and (10) do not prohibit a judge from commenting on proceedings in which the judge is a litigant in a personal capacity, but in cases such as a writ of mandamus where the judge is a litigant in an official capacity, the judge must not comment publicly. The conduct of lawyers relating to trial publicity is governed by [Rule 3.6 of the ABA Model Rules of Professional Conduct]. (Each jurisdiction should substitute an appropriate reference to its rule.)

(11) A judge shall not commend or criticize jurors for their verdict other than in a court order or opinion in a proceeding, but may express appreciation to jurors for their service to the judicial system and the community.

Commentary:

Commending or criticizing jurors for their verdict may imply a judicial expectation in future cases and may impair a juror's ability to be fair and impartial in a subsequent case.

(12) A judge shall not disclose or use, for any purpose unrelated to judicial duties, nonpublic information* acquired in a judicial capacity.

C. Administrative Responsibilities.

(1) A judge shall diligently discharge the judge's administrative responsibilities without bias or prejudice and maintain professional competence in judicial administration, and should cooperate with other judges and court officials in the administration of court business.

(2) A judge shall require* staff, court officials and others subject to the judge's direction and control to observe the standards of fidelity and diligence that apply to the judge and to refrain from manifesting bias or prejudice in the performance of their official duties.

(3) A judge with supervisory authority for the judicial performance of other judges shall take reasonable measures to assure the prompt disposition of matters before them and the proper performance of their other judicial responsibilities.

(4) A judge shall not make unnecessary appointments. A judge shall exercise the power of appointment impartially and on the basis of merit. A judge shall avoid nepotism and favoritism. A judge shall not approve compensation of appointees beyond the fair value of services rendered.

(5) A judge shall not appoint a lawyer to a position if the judge either knows that the lawyer has contributed more then [\$] within the prior [] years to the judge's election campaign,12 or learns of such a contribution by means of a timely motion by a party or other person properly interested in the matter, unless

(a) the position is substantially uncompensated;

(b) the lawyer has been selected in rotation from a list of qualified and available lawyers compiled without regard to their having made political contributions; or

(c) the judge or another presiding or administrative judge affirmatively finds that no other lawyer is willing, competent and able to accept the position.

¹² This provision is meant to be applicable wherever judges are subject to public election; specific amount and time limitations, to be determined based on circumstances within the jurisdiction, should be inserted in the brackets.

Commentary:

Appointees of a judge include assigned counsel, officials such as referees, commissioners, special masters, receivers and guardians and personnel such as clerks, secretaries and bailiffs. Consent by the parties to an appointment or an award of compensation does not relieve the judge of the obligation prescribed by Section 3C(4).

D. Disciplinary Responsibilities.

(1) A judge who receives information indicating a substantial likelihood that another judge has committed a violation of this Code should take appropriate action. A judge having knowledge* that another judge has committed a violation of this Code that raises a substantial question as to the other judge's fitness for office shall inform the appropriate authority*.

(2) A judge who receives information indicating a substantial likelihood that a lawyer has committed a violation of the Rules of Professional Conduct [substitute correct title if the applicable rules of lawyer conduct have a different title] should take appropriate action. A judge having knowledge* that a lawyer has committed a violation of the Rules of Professional Conduct [substitute correct title if the applicable rules of lawyer conduct have a different title] that raises a substantial question as to the lawyer's honesty, trustworthiness or fitness as a lawyer in other respects shall inform the appropriate authority*.

(3) Acts of a judge, in the discharge of disciplinary responsibilities, required or permitted by Sections 3D(1) and 3D(2) are part of a judge's judicial duties and shall be absolutely privileged, and no civil action predicated thereon may be instituted against the judge.

Commentary:

Appropriate action may include direct communication with the judge or lawyer who has committed the violation, other direct action if available, and reporting the violation to the appropriate authority or other agency or body.

E. Disqualification.

(1) A judge shall disqualify himself or herself in a proceeding in which the judge's impartiality might reasonably be questioned, including but not limited to instances where:

Commentary:

Under this rule, a judge is disqualified whenever the judge's impartiality might reasonably be questioned, regardless whether any of the specific rules in Section 3E(1) apply. For example, if a judge were in the process of negotiating for employment with a law firm, the judge would be disqualified from any matters in which that law firm appeared, unless the disqualification was waived by the parties after disclosure by the judge.

A judge should disclose on the record information that the judge believes the parties or their lawyers might consider relevant to the question of disqualification, even if the judge believes there is no real basis for disqualification.

By decisional law, the rule of necessity may override the rule of disqualification. For example, a judge might be required to participate in judicial review of a judicial salary statute, or might be the only judge available in a matter requiring immediate judicial action, such as a hearing on probable cause or a temporary restraining order. In the latter case, the judge must disclose on the record the basis for possible disqualification and use reasonable efforts to transfer the matter to another judge as soon as practicable.

(a) the judge has a personal bias or prejudice concerning a party or a party's lawyer, or personal knowledge* of disputed evidentiary facts concerning the proceeding;

(b) the judge served as a lawyer in the matter in controversy, or a lawyer with whom the judge previously practiced law served during such association as a lawyer concerning the matter, or the judge has been a material witness concerning it;

Commentary:

A lawyer in a government agency does not ordinarily have an association with other lawyers employed by that agency within the meaning of Section 3E(1)(b); a judge formerly employed by a government agency, however, should disqualify himself or herself in a proceeding if the judge's impartiality might reasonably be questioned because of such association.

(c) the judge knows* that he or she, individually or as a fiduciary, or the

Attachment A Current ABA Model Code of Judicial Conduct 21 judge's spouse, parent or child wherever residing, or any other member of the judge's family residing in the judge's household*, has an economic interest* in the subject matter in controversy or in a party to the proceeding or has any other more than de minimis* interest that could be substantially affected by the proceeding;

(d) the judge or the judge's spouse, or a person within the third degree of relationship* to either of them, or the spouse of such a person:

(i) is a party to the proceeding, or an officer, director or trustee of a party;

(ii) is acting as a lawyer in the proceeding;

(iii) is known* by the judge to have a more than de minimis* interest that could be substantially affected by the proceeding;

(iv) is to the judge's knowledge* likely to be a material witness in the proceeding.

(e) the judge knows or learns by means of a timely motion that a party or a party's lawyer has within the previous [] year[s] made aggregate* contributions to the judge's campaign in an amount that is greater than [[[\$] for an individual or [\$] for an entity]]] [[is reasonable and appropriate for an individual or an entity]]. 13

(f) the judge, while a judge or a candidate* for judicial office, has made a public statement that commits, or appears to commit, the judge with respect to

(i) an issue in the proceeding; or

(ii) the controversy in the proceeding.

Commentary:

The fact that a lawyer in a proceeding is affiliated with a law firm with which a relative of the judge is affiliated does not of itself disqualify the judge. Under appropriate circumstances, the fact that "the judge's impartiality might reasonably be questioned" under Section 3E(1), or that the relative is known by the judge to have an interest in the law firm that could be "substantially affected by the outcome of the proceeding" under Section 3E(1)(d)(iii) may require the judge's disqualification.

¹³ This provision is meant to be applicable wherever judges are subject to public election. Jurisdictions that adopt specific dollar limits on contributions in section 5 (C)(3) should adopt the same limits in section 3 (E)(1)(e). Where specific dollar amounts determined by local circumstances are not used, the "reasonable and appropriate" language should be used.

(2) A judge shall keep informed about the judge's personal and fiduciary* economic interests*, and make a reasonable effort to keep informed about the personal economic interests of the judge's spouse and minor children residing in the judge's household.

F. Remittal of Disqualification. A judge disqualified by the terms of Section 3E may disclose on the record the basis of the judge's disqualification and may ask the parties and their lawyers to consider, out of the presence of the judge, whether to waive disqualification. If following disclosure of any basis for disqualification other than personal bias or prejudice concerning a party, the parties and lawyers, without participation by the judge, all agree that the judge should not be disqualified, and the judge is then willing to participate, the judge may participate in the proceeding. The agreement shall be incorporated in the record of the proceeding.

Commentary:

A remittal procedure provides the parties an opportunity to proceed without delay if they wish to waive the disqualification. To assure that consideration of the question of remittal is made independently of the judge, a judge must not solicit, seek or hear comment on possible remittal or waiver of the disqualification unless the lawyers jointly propose remittal after consultation as provided in the rule. A party may act through counsel if counsel represents on the record that the party has been consulted and consents. As a practical matter, a judge may wish to have all parties and their lawyers sign the remittal agreement.

CANON 4

A JUDGE SHALL SO CONDUCT THE JUDGE'S EXTRA-JUDICIAL ACTIVITIES AS TO MINIMIZE THE RISK OF CONFLICT WITH JUDICIAL OBLIGATIONS

A. Extra-judicial Activities in General. A judge shall conduct all of the judge's extra-judicial activities so that they do not:

(1) cast reasonable doubt on the judge's capacity to act impartially as a judge;

- (2) demean the judicial office; or
- (3) interfere with the proper performance of judicial duties.

Commentary:

Complete separation of a judge from extra-judicial activities is neither possible nor wise; a judge should not become isolated from the community in which the judge lives.

Expressions of bias or prejudice by a judge, even outside the judge's judicial activities, may cast reasonable doubt on the judge's capacity to act impartially as a judge. Expressions which may do so include jokes or other remarks demeaning individuals on the basis of their race, sex, religion, national origin, disability, age, sexual orientation or socioeconomic status. See Section 2C and accompanying Commentary.

B. Avocational Activities. A judge may speak, write, lecture, teach and participate in other extra-judicial activities concerning the law*, the legal system, the administration of justice and non-legal subjects, subject to the requirements of this Code.

Commentary:

As a judicial officer and person specially learned in the law, a judge is in a unique position to contribute to the improvement of the law, the legal system, and the administration of justice, including revision of substantive and procedural law and improvement of criminal and juvenile justice. To the extent that time permits, a judge is encouraged to do so, either independently or through a bar association, judicial conference or other organization dedicated to the improvement of the law. Judges may participate in efforts to promote the fair administration of justice, the independence of the judiciary and the integrity of the legal profession and may express opposition to the persecution of lawyers and judges in other countries because of their professional activities.

In this and other Sections of Canon 4, the phrase "subject to the requirements of this Code" is used, notably in connection with a judge's governmental, civic or charitable activities. This phrase is included to remind judges that the use of permissive language in various Sections of the Code does not relieve a judge from the other requirements of the Code that apply to the specific conduct.

C. Governmental, Civic or Charitable Activities.

(1) A judge shall not appear at a public hearing before, or otherwise consult with, an executive or legislative body or official except on matters concerning the law*, the legal system or the administration of justice or except when acting pro se in a matter involving the judge or the judge's interests.

Commentary:

See Section 2B regarding the obligation to avoid improper influence.

(2) A judge shall not accept appointment to a governmental committee or commission or other governmental position that is concerned with issues of fact or policy on matters other than the improvement of the law*, the legal system or the administration of justice. A judge may, however, represent a country, state or locality on ceremonial occasions or in connection with historical, educational or cultural activities.

Commentary:

Section 4C(2) prohibits a judge from accepting any governmental position except one relating to the law, legal system or administration of justice as authorized by Section 4C(3). The appropriateness of accepting extra-judicial assignments must be assessed in light of the demands on judicial resources created by crowded dockets and the need to protect the courts from involvement in extra-judicial matters that may prove to be controversial. Judges should not accept governmental appointments that are likely to interfere with the effectiveness and independence of the judiciary.

Section 4C(2) does not govern a judge's service in a nongovernmental position. See Section 4C(3) permitting service by a judge with organizations devoted to the improvement of the law, the legal system or the administration of justice and with educational, religious, charitable, fraternal or civic organizations not conducted for profit. For example, service on the board of a public educational institution, unless it were a law school, would be prohibited under Section 4C(2), but service on the board of a public law school or any private educational institution would generally be permitted under Section 4C(3).

(3) A judge may serve as an officer, director, trustee or non-legal advisor of an organization or governmental agency devoted to the improvement of the law*, the legal system or the administration of justice or of an educational, religious, charitable, fraternal or civic organization not conducted for profit, subject to the following limitations and the other requirements of this Code.

Commentary:

Section 4C(3) does not apply to a judge's service in a governmental position unconnected with the improvement of the law, the legal system or the administration of justice; see Section 4C(2).

See Commentary to Section 4B regarding use of the phrase "subject to the following limitations and the other requirements of this Code." As an example of the meaning of the phrase, a judge permitted by Section 4C(3) to serve on the board of a fraternal institution may be prohibited from such service by Sections 2C or 4A if the institution practices invidious discrimination or if service on the board otherwise casts reasonable doubt on the judge's capacity to act impartially as a judge.

Service by a judge on behalf of a civic or charitable organization may be governed by other provisions of Canon 4 in addition to Section 4C. For example, a judge is prohibited by Section 4G from serving as a legal advisor to a civic or charitable organization.

(a) A judge shall not serve as an officer, director, trustee or non-legal advisor if it is likely that the organization

(i) will be engaged in proceedings that would ordinarily come before the judge, or

(ii) will be engaged frequently in adversary proceedings in the court of which the judge is a member or in any court subject to the appellate jurisdiction of the court of which the judge is a member.

Commentary:

The changing nature of some organizations and of their relationship to the law makes it necessary for a judge regularly to reexamine the activities of each organization with which the judge is affiliated to determine if it is proper for the judge to continue the affiliation. For example, in many jurisdictions charitable hospitals are now more frequently in court than in the past. Similarly, the boards of some legal aid organizations now make policy decisions that may have political significance or imply commitment to causes that may come before the courts for adjudication.

(b) A judge as an officer, director, trustee or non-legal advisor, or as a member or otherwise:

(i) may assist such an organization in planning fund-raising and may participate in the management and investment of the organization's funds, but shall not personally participate in the solicitation of funds or other fund-raising activities, except that a judge may solicit funds from other judges over whom the judge does not exercise supervisory or appellate authority;

(ii) may make recommendations to public and private fund-granting organizations on projects and programs concerning the law*, the legal system or the administration of justice;

(iii) shall not personally participate in membership solicitation if the solicitation might reasonably be perceived as coercive or, except as permitted in Section 4C(3)(b)(i), if the membership solicitation is essentially a fund-raising mechanism;

(iv) shall not use or permit the use of the prestige of judicial office for fund-raising or membership solicitation.

Commentary:

A judge may solicit membership or endorse or encourage membership efforts for an organization devoted to the improvement of the law, the legal system or the administration of justice or a nonprofit educational, religious, charitable, fraternal or civic organization as long as the solicitation cannot reasonably be perceived as coercive and is not essentially a fund-raising mechanism. Solicitation of funds for an organization and solicitation of memberships similarly involve the danger that the person solicited will feel obligated to respond favorably to the solicitor if the solicitor is in a position of influence or control. A judge must not engage in direct, individual solicitation of funds or memberships in person, in writing or by telephone except in the following cases: 1) a judge may solicit for funds or memberships other judges over whom the judge does not exercise supervisory or appellate authority, 2) a judge may solicit other persons for membership in the organizations described above if neither those persons nor persons with whom they are affiliated are likely ever to appear before the court on which the judge serves and 3) a judge who is an officer of such an organization may send a general membership solicitation mailing over the judge's signature.

Use of an organization letterhead for fund-raising or membership solicitation does not violate Section 4C(3)(b) provided the letterhead lists only the judge's name and office or other position in the organization, and, if comparable designations are listed for other persons, the judge's judicial designation. In addition, a judge must also make reasonable efforts to ensure that the judge's staff, court officials and others subject to the judge's direction and control do not solicit funds on the judge's behalf for any purpose, charitable or otherwise.

A judge must not be a speaker or guest of honor at an organization's fund-raising event, but mere attendance at such an event is permissible if otherwise consistent with this Code.

D. Financial Activities.

(1) A judge shall not engage in financial and business dealings that:

(a) may reasonably be perceived to exploit the judge's judicial position, or

(b) involve the judge in frequent transactions or continuing business relationships with those lawyers or other persons likely to come before the court on which the judge serves.

Commentary:

The Time for Compliance provision of this Code (Application, Section F) postpones the time for compliance with certain provisions of this Section in some cases.

When a judge acquires in a judicial capacity information, such as material contained in filings with the court, that is not yet generally known, the judge must not use the information for private gain. See Section 2B; see also Section 3B(11).

A judge must avoid financial and business dealings that involve the judge in frequent transactions or continuing business relationships with persons likely to come either before the judge personally or before other judges on the judge's court. In addition, a judge should discourage members of the judge's family from engaging in dealings that would reasonably appear to exploit the judge's judicial position. This rule is necessary to avoid creating an appearance of exploitation of office or favoritism and to minimize the potential for disqualification. With respect to affiliation of relatives of judge with law firms appearing before the judge, see Commentary to Section 3E(1) relating to disqualification.

Participation by a judge in financial and business dealings is subject to the general prohibitions in Section 4A against activities that tend to reflect adversely on impartiality, demean the judicial office, or interfere with the proper performance of judicial duties. Such participation is also subject to the general prohibition in Canon 2 against activities involving impropriety or the appearance of impropriety and the prohibition in Section 2B against the misuse of the prestige of judicial office. In addition, a judge must maintain high standards of conduct in all of the judge's activities, as set forth in Canon 1. See Commentary for Section 4B regarding use of the phrase "subject to the requirements of this Code."

(2) A judge may, subject to the requirements of this Code, hold and manage investments of the judge and members of the judge's family*, including real estate, and engage in other remunerative activity.

Commentary:

This Section provides that, subject to the requirements of this Code, a judge may hold and

manage investments owned solely by the judge, investments owned solely by a member or members of the judge's family, and investments owned jointly by the judge and members of the judge's family.

(3) A judge shall not serve as an officer, director, manager, general partner, advisor or employee of any business entity except that a judge may, subject to the requirements of this Code, manage and participate in:

(a) a business closely held by the judge or members of the judge's family*,

or

(b) a business entity primarily engaged in investment of the financial resources of the judge or members of the judge's family.

Commentary:

Subject to the requirements of this Code, a judge may participate in a business that is closely held either by the judge alone, by members of the judge's family, or by the judge and members of the judge's family.

Although participation by a judge in a closely-held family business might otherwise be permitted by Section 4D(3), a judge may be prohibited from participation by other provisions of this Code when, for example, the business entity frequently appears before the judge's court or the participation requires significant time away from judicial duties. Similarly, a judge must avoid participating in a closely-held family business if the judge's participation would involve misuse of the prestige of judicial office.

(4) A judge shall manage the judge's investments and other financial interests to minimize the number of cases in which the judge is disqualified. As soon as the judge can do so without serious financial detriment, the judge shall divest himself or herself of investments and other financial interests that might require frequent disqualification.

(5) A judge shall not accept, and shall urge members of the judge's family residing in the judge's household* not to accept, a gift, bequest, favor or loan from anyone except for:

Commentary:

Section 4D(5) does not apply to contributions to a judge's campaign for judicial office, a

matter governed by Canon 5.

Because a gift, bequest, favor or loan to a member of the judge's family residing in the judge's household might be viewed as intended to influence the judge, a judge must inform those family members of the relevant ethical constraints upon the judge in this regard and discourage those family members from violating them. A judge cannot, however, reasonably be expected to know or control all of the financial or business activities of all family members residing in the judge's household.

(a) a gift incident to a public testimonial, books, tapes and other resource materials supplied by publishers on a complimentary basis for official use, or an invitation to the judge and the judge's spouse or guest to attend a bar-related function or an activity devoted to the improvement of the law*, the legal system or the administration of justice;

Commentary:

Acceptance of an invitation to a law-related function is governed by Section 4D(5)(a); acceptance of an invitation paid for by an individual lawyer or group of lawyers is governed by Section 4D(5)(h).

A judge may accept a public testimonial or a gift incident thereto only if the donor organization is not an organization whose members comprise or frequently represent the same side in litigation, and the testimonial and gift are otherwise in compliance with other provisions of this Code. See Sections 4A(1) and 2B.

(b) a gift, award or benefit incident to the business, profession or other separate activity of a spouse or other family member of a judge residing in the judge's household, including gifts, awards and benefits for the use of both the spouse or other family member and the judge (as spouse or family member), provided the gift, award or benefit could not reasonably be perceived as intended to influence the judge in the performance of judicial duties;

(c) ordinary social hospitality;

(d) a gift from a relative or friend, for a special occasion, such as a wedding, anniversary or birthday, if the gift is fairly commensurate with the occasion and the relationship;

Commentary:

A gift to a judge, or to a member of the judge's family living in the judge's household, that is excessive in value raises questions about the judge's impartiality and the integrity of the judicial office and might require disqualification of the judge where disqualification would not otherwise be required. See, however, Section 4D(5)(e).

(e) a gift, bequest, favor or loan from a relative or close personal friend whose appearance or interest in a case would in any event require disqualification under Section 3E;

(f) a loan from a lending institution in its regular course of business on the same terms generally available to persons who are not judges;

(g) a scholarship or fellowship awarded on the same terms and based on the same criteria applied to other applicants; or

(h) any other gift, bequest, favor or loan, only if: the donor is not a party or other person who has come or is likely to come or whose interests have come or are likely to come before the judge; and, if its value exceeds \$150.00, the judge reports it in the same manner as the judge reports compensation in Section 4H.

Commentary:

Section 4D(5)(h) prohibits judges from accepting gifts, favors, bequests or loans from lawyers or their firms if they have come or are likely to come before the judge; it also prohibits gifts, favors, bequests or loans from clients of lawyers or their firms when the clients' interests have come or are likely to come before the judge.

E. Fiduciary Activities.

(1) A judge shall not serve as executor, administrator or other personal representative, trustee, guardian, attorney in fact or other fiduciary*, except for the estate, trust or person of a member of the judge's family*, and then only if such service will not interfere with the proper performance of judicial duties.

(2) A judge shall not serve as a fiduciary* if it is likely that the judge as a fiduciary will be engaged in proceedings that would ordinarily come before the judge, or if the estate, trust or ward becomes involved in adversary proceedings in the court on which the judge serves or one under its appellate jurisdiction.

(3) The same restrictions on financial activities that apply to a judge personally also apply to the judge while acting in a fiduciary* capacity.

Commentary:

The Time for Compliance provision of this Code (Application, Section F) postpones the time for compliance with certain provisions of this Section in some cases.

The restrictions imposed by this Canon may conflict with the judge's obligation as a fiduciary. For example, a judge should resign as trustee if detriment to the trust would result from divestiture of holdings the retention of which would place the judge in violation of Section 4D(4).

F. Service as Arbitrator or Mediator. A judge shall not act as an arbitrator or mediator or otherwise perform judicial functions in a private capacity unless expressly authorized by law*.

Commentary:

Section 4F does not prohibit a judge from participating in arbitration, mediation or settlement conferences performed as part of judicial duties.

G. Practice of Law. A judge shall not practice law. Notwithstanding this prohibition, a judge may act pro se and may, without compensation, give legal advice to and draft or review documents for a member of the judge's family*.

Commentary:

This prohibition refers to the practice of law in a representative capacity and not in a pro se capacity. A judge may act for himself or herself in all legal matters, including matters involving litigation and matters involving appearances before or other dealings with legislative and other governmental bodies. However, in so doing, a judge must not abuse the prestige of office to advance the interests of the judge or the judge's family. See Section 2(B).

The Code allows a judge to give legal advice to and draft legal documents for members of the judge's family, so long as the judge receives no compensation. A judge must not, however, act as an advocate or negotiator for a member of the judge's family in a legal matter.

Canon 6, new in the 1972 Code, reflected concerns about conflicts of interest and appearances of impropriety arising from compensation for off-the-bench activities. Since 1972, however, reporting requirements that are much more comprehensive with respect to what must be reported and with whom reports must be filed have been adopted by many jurisdictions. The Committee believes that although reports of compensation for extra-judicial activities should be required, reporting requirements preferably should be developed to suit the respective jurisdictions, not simply adopted as set forth in a national model code of judicial conduct. Because of the Committee's concern that deletion of this Canon might lead to the misconception that reporting compensation for extra-judicial activities is no longer important, the substance of Canon 6 is carried forward as Section 4H in this Code for adoption in those jurisdictions that do not have other reporting requirements. In jurisdictions that have separately established reporting requirements, Section 4H(2) (Public Reporting) may be deleted and the caption for Section 4H modified appropriately.

H. Compensation, Reimbursement and Reporting.

(1) Compensation and Reimbursement. A judge may receive compensation and reimbursement of expenses for the extra-judicial activities permitted by this Code, if the source of such payments does not give the appearance of influencing the judge's performance of judicial duties or otherwise give the appearance of impropriety.

(a) Compensation shall not exceed a reasonable amount nor shall it exceed what a person who is not a judge would receive for the same activity.

(b) Expense reimbursement shall be limited to the actual cost of travel, food and lodging reasonably incurred by the judge and, where appropriate to the occasion, by the judge's spouse or guest. Any payment in excess of such an amount is compensation.

(2) Public Reports. A judge shall report the date, place and nature of any activity for which the judge received compensation, and the name of the payor and the amount of compensation so received. Compensation or income of a spouse attributed to the judge by operation of a community property law is not extra-judicial compensation to the judge. The judge's report shall be made at least annually and shall be filed as a public document in the office of the clerk of the court on which the judge serves or other office designated by law*.

Commentary:

See Section 4D(5) regarding reporting of gifts, bequests and loans.

The Code does not prohibit a judge from accepting honoraria or speaking fees provided that the compensation is reasonable and commensurate with the task performed. A judge should ensure, however, that no conflicts are created by the arrangement. A judge must not appear to trade on the judicial position for personal advantage. Nor should a judge spend significant time away from court duties to meet speaking or writing commitments for compensation. In addition, the source of the payment must not raise any question of undue influence or the judge's ability or willingness to be impartial.

I. Disclosure of a judge's income, debts, investments or other assets is required only to the extent provided in this Canon and in Sections 3E and 3F, or as otherwise required by law*.

Section 3E requires a judge to disqualify himself or herself in any proceeding in which the judge has an economic interest. See "economic interest" as explained in the Terminology Section. Section 4D requires a judge to refrain from engaging in business and from financial activities that might interfere with the impartial performance of judicial duties; Section 4H requires a judge to report all compensation the judge received for activities outside judicial office. A judge has the rights of any other citizen, including the right to privacy of the judge's financial affairs, except to the extent that limitations established by law are required to safeguard the proper performance of the judge's duties.

CANON 5 ^{14 15}

¹⁴ Introductory Note to Canon 5: There is wide variation in the methods of judicial selection used, both among jurisdictions and within the jurisdictions themselves. In a given state, judges may be selected by one method initially, retained by a different method, and selected by still another method to fill interim vacancies.

According to figures compiled in 1987 by the National Center for State Courts, 32 states and the District of Columbia use a merit selection method (in which an executive such as a governor appoints a judge from a group of nominees selected by a judicial nominating commission) to select judges in the state either initially or to fill an interim vacancy. Of those 33 jurisdictions, a merit selection method is used in 18 jurisdictions to choose judges of courts of last resort, in 13 jurisdictions to choose judges of intermediate appellate courts, in 12 jurisdictions to choose judges of general jurisdiction courts and in 5 jurisdictions to choose judges of limited jurisdiction courts.

Methods of judicial selection other than merit selection include nonpartisan election (10 states use it for initial selection at all court levels, another 10 states use it for initial selection for at least one court level) and partisan election (8 states use it for initial selection at all court levels, another 7 states use it for initial selection for at least one level). In a small minority of the states, judicial selection methods include executive or legislative appointment (without nomination of a group of potential appointees by a judicial nominating commission) and court selection. In addition, the federal judicial system utilizes an executive appointment method. See State Court Organization 1987 (National Center for State Courts, 1988).

¹⁵ Amended August 6, 1997, American Bar Association House of Delegates, San Francisco, California, per Report No. 112,; August 10, 1999, American Bar Association House of Delegates, Atlanta, Georgia, per Report No. 123; and August 12, 2003, American Bar Association House of Delegates, San Francisco, California, per Report No. 105B.

A JUDGE OR JUDICIAL CANDIDATE SHALL REFRAIN FROM INAPPROPRIATE POLITICAL ACTIVITY

A. All Judges and Candidates

(1) Except as authorized in Sections 5B(2), 5C(1) and 5C(3), a judge or a candidate* for election or appointment to judicial office shall not:

(a) act as a leader or hold an office in a political organization*;

(b) publicly endorse or publicly oppose another candidate for public office;

(c) make speeches on behalf of a political organization;

(d) attend political gatherings; or

(e) solicit funds for, pay an assessment to or make a contribution to a political organization or candidate, or purchase tickets for political party dinners or other functions.

Commentary:

A judge or candidate for judicial office retains the right to participate in the political process as a voter.

Where false information concerning a judicial candidate is made public, a judge or another judicial candidate having knowledge of the facts is not prohibited by Section 5A(1) from making the facts public.

Section 5A(1)(a) does not prohibit a candidate for elective judicial office from retaining during candidacy a public office such as county prosecutor, which is not "an office in a political organization."

Section 5A(1)(b) does not prohibit a judge or judicial candidate from privately expressing his or her views on judicial candidates or other candidates for public office.

A candidate does not publicly endorse another candidate for public office by having that candidate's name on the same ticket.

(2) A judge shall resign from judicial office upon becoming a candidate* for a non-judicial office either in a primary or in a general election, except that the judge may continue to hold judicial office while being a candidate for election to or serving as a delegate in a state constitutional convention if the judge is otherwise permitted by law* to do so.

(3) A candidate* for a judicial office:

(a) shall maintain the dignity appropriate to judicial office and act in a manner consistent with the impartiality,* integrity and independence of the judiciary, and shall encourage members of the candidate's family* to adhere to the same standards of political conduct in support of the candidate as apply to the candidate;

Commentary:

Although a judicial candidate must encourage members of his or her family to adhere to the same standards of political conduct in support of the candidate that apply to the candidate, family members are free to participate in other political activity.

(b) shall prohibit employees and officials who serve at the pleasure of the candidate*, and shall discourage other employees and officials subject to the candidate's direction and control from doing on the candidate's behalf what the candidate is prohibited from doing under the Sections of this Canon;

(c) except to the extent permitted by Section 5C(2), shall not authorize or knowingly* permit any other person to do for the candidate* what the candidate is prohibited from doing under the Sections of this Canon;

(d) shall not:

(i) with respect to cases, controversies, or issues that are likely to come before the court, make pledges, promises, or commitments that are inconsistent with the impartial* performance of the adjudicative duties of the office; or

(ii) knowingly* misrepresent the identity, qualifications, present position or other fact concerning the candidate or an opponent;

Commentary:

Section 5A(3)(d) prohibits a candidate for judicial office from making statements that commit the candidate regarding cases, controversies or issues likely to come before the court. As a corollary, a candidate should emphasize in any public statement the candidate's duty to uphold the law regardless of his or her personal views. See also Sections 3B(9) and (10), the general rules on public comment by judges. Section 5A(3)(d) does not prohibit a candidate from making pledges or promises respecting improvements in court administration. Nor does this Section prohibit an incumbent judge from making private statements to other judges or court personnel in the performance of judicial duties. This Section applies to any statement made in the process of securing judicial office, such as statements to commissions charged with judicial selection and tenure and legislative bodies confirming appointment. See also Rule 8.2 of the ABA Model Rules of Professional Conduct.

(e) may respond to personal attacks or attacks on the candidate's record as long as the response does not violate Section 5A(3)(d).

B. Candidates Seeking Appointment to Judicial or Other Governmental Office.

(1) A candidate* for appointment to judicial office or a judge seeking other governmental office shall not solicit or accept funds, personally or through a committee or otherwise, to support his or her candidacy.

(2) A candidate* for appointment to judicial office or a judge seeking other governmental office shall not engage in any political activity to secure the appointment except that:

(a) such persons may:

(i) communicate with the appointing authority, including any selection or nominating commission or other agency designated to screen candidates;

(ii) seek support or endorsement for the appointment from organizations that regularly make recommendations for reappointment or appointment to the office, and from individuals to the extent requested or required by those specified in Section 5B(2)(a); and

(iii) provide to those specified in Sections 5B(2)(a)(i) and 5B(2)(a)(i) information as to his or her qualifications for the office;

(b) a non-judge candidate* for appointment to judicial office may, in addition, unless otherwise prohibited by law*:

(i) retain an office in a political organization*,

(ii) attend political gatherings, and

(iii) continue to pay ordinary assessments and ordinary contributions to a political organization or candidate and purchase tickets for political party dinners or other functions.

Commentary:

Section 5B(2) provides a limited exception to the restrictions imposed by Sections 5A(1) and 5D. Under Section 5B(2), candidates seeking reappointment to the same judicial office or appointment to another judicial office or other governmental office may apply for the appointment and seek appropriate support.

Although under Section 5B(2) non-judge candidates seeking appointment to judicial office are permitted during candidacy to retain office in a political organization, attend political gatherings and pay ordinary dues and assessments, they remain subject to other provisions of this Code during

candidacy. See Sections 5B(1), 5B(2)(a), 5E and Application Section.

C. Judges and Candidates Subject to Public Election.

(1) A judge or a candidate* subject to public election* may, except as prohibited by law*:

(a) at any time

- (i) purchase tickets for and attend political gatherings;
- (ii) identify himself or herself as a member of a political party; and
- (iii) contribute to a political organization*;
- (b) when a candidate for election
 - (i) speak to gatherings on his or her own behalf;
- (ii) appear in newspaper, television and other media advertisements supporting his or her candidacy;

(iii) distribute pamphlets and other promotional campaign literature supporting his or her candidacy; and

(iv) publicly endorse or publicly oppose other candidates for the same judicial office in a public election in which the judge or judicial candidate is running.

Commentary:

Section 5C(1) permits judges subject to election at any time to be involved in limited political activity. Section 5D, applicable solely to incumbent judges, would otherwise bar this activity.

(2) A candidate* shall not personally solicit or accept campaign contributions or personally solicit publicly stated support. A candidate may, however, establish committees of responsible persons to conduct campaigns for the candidate through media advertisements, brochures, mailings, candidate forums and other means not prohibited by law. Such committees may solicit and accept reasonable campaign contributions, manage the expenditure of funds for the candidate's campaign and obtain public statements of support for his or her candidacy. Such committees are not prohibited from soliciting and accepting reasonable campaign contributions and public support from lawyers. A candidate's committees may solicit contributions and public support for the candidate's campaign no earlier than [one year] before an election and no later than [90] days after the last election in which the candidate participates during the election year. A candidate shall not use or permit the use of campaign contributions for the private benefit of the candidate or others.

Commentary:

There is legitimate concern about a judge's impartiality when parties whose interests may come before a judge, or the lawyers who represent such parties, are known to have made contributions to the election campaigns of judicial candidates. This is among the reasons that merit selection of judges is a preferable manner in which to select the judiciary. Notwithstanding that preference, Section 5C(2) recognizes that in many jurisdictions judicial candidates must raise funds to support their candidacies for election to judicial office. It therefore permits a candidate, other than a candidate for appointment, to establish campaign committees to solicit and accept public support and reasonable financial contributions. In order to guard against the possibility that conflicts of interest will arise, the candidate must instruct his or her campaign committees at the start of the campaign to solicit or accept only contributions that are reasonable and appropriate under the circumstances. Though not prohibited, campaign contributions of which a judge has knowledge, made by lawyers or others who appear before the judge may, by virtue of their size or source, raise questions about a judge's impartiality and be cause for disqualification as provided under Section 3E.

Campaign committees established under Section 5C(2) should manage campaign finances responsibly, avoiding deficits that might necessitate post-election fund-raising, to the extent possible. Such committees must at all times comply with applicable statutory provisions governing their conduct.

Section 5C(2) does not prohibit a candidate from initiating an evaluation by a judicial selection commission or bar association, or subject to the requirements of this Code, from responding to a request for information from any organization.

(3) A candidate shall instruct his or her campaign committee(s) at the start of the campaign not to accept campaign contributions for any election that exceed, in the aggregate*, [\$] from an individual or [\$] from an entity. This limitation is in addition to the limitations provided in Section 5C(2). 16

(4) In addition to complying with all applicable statutory requirements for disclosure of campaign contributions, campaign committees established by a candidate shall file with []17 a report stating the name, address, occupation and employer of each person who has made campaign contributions to the committee whose value in the

¹⁶ Jurisdictions wishing to adopt campaign contribution limits that are lower than generally applicable campaign finance regulations provide should adopt this provision, inserting appropriate dollar amounts where brackets appear. 17 Each jurisdiction should identify an appropriate depository for the information required under this provision, giving consideration to the public's need for convenient and timely access to the information. Electronic filing is to be preferred.

aggregate* exceed [\$] 18. The report must be filed within [] 19 days following the election.

(5) Except as prohibited by law*, a candidate* for judicial office in a public election* may permit the candidate's name: (a) to be listed on election materials along with the names of other candidates for elective public office, and (b) to appear in promotions of the ticket.

Commentary:

Section 5C(5) provides a limited exception to the restrictions imposed by Section 5A(1).

D. Incumbent Judges. A judge shall not engage in any political activity except (i) as authorized under any other Section of this Code, (ii) on behalf of measures to improve the law*, the legal system or the administration of justice, or (iii) as expressly authorized by law.

Commentary:

Neither Section 5D nor any other section of the Code prohibits a judge in the exercise of administrative functions from engaging in planning and other official activities with members of the executive and legislative branches of government. With respect to a judge's activity on behalf of measures to improve the law, the legal system and the administration of justice, see Commentary to Section 4B and Section 4C(1) and its Commentary.

E. Applicability. Canon 5 generally applies to all incumbent judges and judicial candidates*. A successful candidate, whether or not an incumbent, is subject to judicial discipline for his or her campaign conduct; an unsuccessful candidate who is a lawyer is subject to lawyer discipline for his or her campaign conduct. A lawyer who is a candidate for judicial office is subject to [Rule 8.2(b) of the ABA Model Rules of Professional Conduct]. (An adopting jurisdiction should substitute a reference to its applicable rule.)

APPLICATION OF THE CODE OF JUDICIAL CONDUCT

¹⁸ Jurisdictions wishing to adopt campaign contribution disclosure levels lower than those set in generally applicable campaign finance regulations should adopt this provision, inserting appropriate dollar amounts where brackets appear.

¹⁹ A time period chosen by the adopting jurisdiction should appear in the bracketed space.

A. Anyone, whether or not a lawyer, who is an officer of a judicial system20 and who performs judicial functions, including an officer such as a magistrate, court commissioner, special master or referee, is a judge within the meaning of this Code. All judges shall comply with this Code except as provided below.

Commentary:

The four categories of judicial service in other than a full-time capacity are necessarily defined in general terms because of the widely varying forms of judicial service. For the purposes of this Section, as long as a retired judge is subject to recall the judge is considered to "perform judicial functions." The determination of which category and, accordingly, which specific Code provisions apply to an individual judicial officer, depend upon the facts of the particular judicial service.

B. Retired Judge Subject to Recall. A retired judge subject to recall who by law is not permitted to practice law is not required to comply:

(1) except while serving as a judge, with Section 4F; and

(2) at any time with Section 4E.

C. Continuing Part-time Judge. A continuing part-time judge*:

(1) is not required to comply

(a) except while serving as a judge, with Section 3B(9); and

(b) at any time with Sections 4C(2), 4D(3), 4E(1), 4F, 4G, 4H, 5A(1), 5B(2) and 5D.

(2) shall not practice law in the court on which the judge serves or in any court subject to the appellate jurisdiction of the court on which the judge serves, and shall not act as a lawyer in a proceeding in which the judge has served as a judge or in any other proceeding related thereto.

Commentary:

²⁰ Applicability of this Code to administrative law judges should be determined by each adopting jurisdiction. Administrative law judges generally are affiliated with the executive branch of government rather than the judicial branch and each adopting jurisdiction should consider the unique characteristics of particular administrative law judge positions in adopting and adapting the Code for administrative law judges. *See, e.g.*, Model Code of Judicial Conduct for Federal Administrative Law Judges, endorsed by the National Conference of Administrative Law Judges in February 1989.

When a person who has been a continuing part-time judge is no longer a continuing part-time judge, including a retired judge no longer subject to recall, that person may act as a lawyer in a proceeding in which he or she has served as a judge or in any other proceeding related thereto only with the express consent of all parties pursuant to [Rule 1.12(a) of the ABA Model Rules of Professional Conduct]. (An adopting jurisdiction should substitute a reference to its applicable rule).

D. Periodic Part-time Judge. A periodic part-time judge*:

- (1) is not required to comply
 - (a) except while serving as a judge, with Section 3B(9);

(b) at any time, with Sections 4C(2), 4C(3)(a), 4D(1)(b), 4D(3), 4D(4), 4D(5), 4E, 4F, 4G, 4H, 5A(1), 5B(2) and 5D.

(2) shall not practice law in the court on which the judge serves or in any court subject to the appellate jurisdiction of the court on which the judge serves, and shall not act as a lawyer in a proceeding in which the judge has served as a judge or in any other proceeding related thereto.

Commentary:

When a person who has been a periodic part-time judge is no longer a periodic part-time judge (no longer accepts appointments), that person may act as a lawyer in a proceeding in which he or she has served as a judge or in any other proceeding related thereto only with the express consent of all parties pursuant to [Rule 1.12(a) of the ABA Model Rules of Professional Conduct]. (An adopting jurisdiction should substitute a reference to its applicable rule).

E. Pro Tempore Part-time Judge. A pro tempore part-time judge*:

(1) is not required to comply

(a) except while serving as a judge, with Sections 2A, 2B, 3B(9) and 4C(1);

(b) at any time with Sections 2C, 4C(2), 4C(3)(a), 4C(3)(b), 4D(1)(b), 4D(3), 4D(4), 4D(5), 4E, 4F, 4G, 4H, 5A(1), 5A(2), 5B(2) and 5D.

(2) A person who has been a pro tempore part-time judge* shall not act as a lawyer in a proceeding in which the judge has served as a judge or in any other proceeding related thereto except as otherwise permitted by [Rule 1.12(a) of the ABA Model Rules of Professional Conduct]. (An adopting jurisdiction should substitute a

reference to its applicable rule.)

F. Time for Compliance. A person to whom this Code becomes applicable shall comply immediately with all provisions of this Code except Sections 4D(2), 4D(3) and 4E and shall comply with these Sections as soon as reasonably possible and shall do so in any event within the period of one year.

Commentary:

If serving as a fiduciary when selected as judge, a new judge may, notwithstanding the prohibitions in Section 4E, continue to serve as fiduciary but only for that period of time necessary to avoid serious adverse consequences to the beneficiary of the fiduciary relationship and in no event longer than one year. Similarly, if engaged at the time of judicial selection in a business activity, a new judge may, notwithstanding the prohibitions in Section 4D(3), continue in that activity for a reasonable period but in no event longer than one year.

Because of the need to encourage the establishment of judicial ethics committees in jurisdictions that do not have such committees either as free-standing entities or in combination with lawyer ethics committees, the following Appendix is provided. It is offered not as a model but simply as an example of provisions that a jurisdiction might adopt.

PLEASE NOTE: The Appendices are not part of the Model Code of

Judicial Conduct as adopted on August 8, 1990 by

the ABA House of Delegates.

APPENDIX A

JUDICIAL ETHICS COMMITTEE

A. The [chief judge of the highest court of the jurisdiction] shall appoint a Judicial Ethics Committee consisting of [nine] members. [Five] members shall be judges; [two] members shall be non-judge lawyers; and [two] members shall be public members. Of the judicial members, one member shall be appointed from each of [the highest court, the intermediate levels of courts, and the trial courts]. The remaining judicial members shall be judges appointed from any of the above courts, but not from the [highest court of the jurisdiction]. The [chief judge] shall designate one of the members as chairperson. Members shall serve three-year terms; terms shall be staggered; and no individual shall serve for more than two consecutive terms.

B. The Judicial Ethics Committee so established shall have authority to:

(1) by the concurrence of a majority of its members, express its opinion on proper judicial conduct with respect to the provisions of [the code of judicial conduct adopted by the jurisdiction and any other specified sections of law of the jurisdiction regarding the judiciary, such as financial reporting requirements], either on its own initiative, at the request of a judge or candidate for judicial office, or at the request of a court or an agency charged with the administration of judicial discipline in the jurisdiction, provided that an opinion may not be issued on a matter that is pending before a court or before such an agency except on request of the court or agency;

(2) make recommendations to [the highest court of the jurisdiction] for amendment of the Code of Judicial Conduct [of the jurisdiction]; and

(3) adopt rules relating to the procedures to be used in expressing opinions, including rules to assure a timely response to inquiries.

C. A judge or candidate for judicial office as defined in the Terminology Section of this Code who has requested and relied upon an opinion may not be disciplined for conduct conforming to that

opinion.

D. An opinion issued pursuant to this rule shall be filed with [appropriate official of the judicial conference of the jurisdiction]. Such an opinion is confidential and not public information unless [the highest court of the jurisdiction] otherwise directs. However, the [appropriate official of the judicial conference of the jurisdiction] shall cause an edited version of each opinion to be prepared, in which the identity and geographic location of the person who has requested the opinion, the specific court involved, and the identity of other individuals, organizations or groups mentioned in the opinion are not disclosed. Opinions so edited shall be published periodically in the manner [the appropriate official of the judicial conference of the jurisdiction] deems proper.

APPENDIX B

AMENDMENTS TO THE MODEL CODE

OF JUDICIAL CONDUCT

1990-2003

The Model Code of Judicial Conduct has been amended by the ABA House of Delegates three times since its adoption in 1990. The amendments were made in 1997, 1999 and 2003.

The reader should be cautioned that not all of these amendments have been considered and/or adopted by the jurisdictions that have adopted the Model Code of Judicial Conduct to date. Furthermore, the judicial ethics rules of any adopting jurisdiction must be checked for amendments unique to that jurisdiction.

Terminology

Amended per 2003 Annual Meeting Report 105B

A definition of the term "impartiality" was added to incorporate the interpretation and application of the term in the majority decision of the Supreme Court of the United States in Minnesota Republican Party v. White.

Canon 1

Amended per 2003 Annual Meeting Report 105B

Language was added to the Commentary to Canon 1 to delineate more fully the elements that define the integrity of the judiciary: probity, fairness, honesty, uprightness, soundness of character, and freedom from inappropriate outside influences.

Canon 2

Amended per 2003 Annual Meeting Report 105B

Language was added to the Commentary to Canon 2 to note, as specific examples of acceptable and necessary restrictions on judicial conduct, the judicial speech restrictions imposed in Canon 3, which are considered indispensable to the maintenance of the integrity, impartiality and independence of the judiciary.

Canon 3B

Amended per 2003 Annual Meeting Report 105B

A new section was added that mirrors the speech restrictions imposed upon judicial candidates in Canon 5, to establish clearly that sitting judges must discharge their regular adjudicative responsibilities in a manner that preserves judicial independence, integrity and impartiality. The accompanying Commentary was amended to refer to this addition, and to contain an explanation of the terms "pending proceeding" and "impending proceeding."

Canon 3C

Amended per 1999 Annual Meeting Report 123

A new section (5) was added identifying circumstances in which a judge is prohibited appointing a lawyer to a position if the lawyer has made contributions to the judge's election campaign.

Canon 3E(1)

Amended per 1999 Annual Meeting Report 123

A new section (e) was added to identify circumstances under with campaign contributions received from a party or the party's lawyer would require a judge's disqualification.

Amended per 2003 Annual Meeting Report 105B

A new section (f) was added to include among the disqualification provisions one that relates directly to campaign speech. The provision makes explicit the disqualification ramifications of prohibited speech violations.

Canon 5A(3)

Amended per 2003 Annual Meeting Report 105B

Canon 5A(3)(a) was amended specifically to identify impartiality as a component of appropriate judicial conduct, along with integrity and independence.

Subsections of Canon 5A(3)(d) were collapsed to combine and to modify the "commit" clause and the "pledges and promises" clause to provide a clearer enumeration of what judicial speech was prohibited and to state more clearly the interest protected by that prohibition. References to statements that only "appear" to commit judges to certain conduct were deleted from the Code.

Canon 5C(2) Comment

Amended per 1997 Annual Meeting Report 112

Language was added to state the Association's preference for merit selection, and to indicate that election campaign contributions made by lawyers or others who appear before a judge may, by virtue of their size or source, raise questions about the judge's impartiality and be cause for disqualification.

Canon 5C(3) and (4)

Amended per 1999 Annual Meeting Report 123

Provisions were added to allow a jurisdiction to set limits on the dollar amounts judges' campaign committees may accept from individuals and entities, and to require disclosure of such contributions when they exceed a certain level, also to be determined by the jurisdiction.

APPENDIX C:

ABA STANDING COMMITTEE ON ETHICS AND PROFESSIONAL RESPONSIBILITY

COMPOSITION AND JURISDICTION

The Standing Committee on Ethics and Professional Responsibility, which consists of ten members, may:

(1) by the concurrence of a majority of its members, express its opinion on proper professional or judicial conduct, either on its own initiative or when requested to do so by a member of the bar or the judiciary;

(2) periodically publish its issued opinions to the profession in summary or complete form and, on request, provide copies of opinions to members of the bar, the judiciary and the public;

(3) provide under its supervision informal responses to ethics inquiries the answers to which are substantially governed by applicable ethical codes and existing written opinions;

(4) on request, advise or otherwise assist professional organizations and courts in their activities relating to the development, modification and interpretation of statements of the ethical standards of the profession such as the Model Rules of Professional Conduct, the predecessor Model Code of Professional Responsibility and the Code of Judicial Conduct;

(5) recommend amendments to or clarifications of the Model Rules of Professional Conduct or the Code of Judicial Conduct; and

(6) adopt rules relating to the procedures to be used in issuing opinions, effective when approved by the Board of Governors.

[The above Composition and Jurisdiction statement is found at 31.7 of the Bylaws of the Association. The Rules of Procedure are not incorporated into the Bylaws.]

RULES OF PROCEDURE

1. The Committee may express its opinion on questions of proper professional and judicial conduct. The Model Rules of Professional Conduct and the Code of Judicial Conduct, as they may be amended or superseded, contain the standards to be applied. For as long as a significant number of jurisdictions continue to base their professional standards on the predecessor Model Code of Professional Responsibility, the Committee will continue to refer also to the Model Code in its

opinions.

2. The Committee may issue an opinion on its own initiative or upon a request from a member of the bar or the judiciary or from a professional organization or a court.

3. The Committee may issue opinions of two kinds: Formal Opinions and Informal Opinions. Formal Opinions are those upon subjects the Committee determines to be of widespread interest or unusual importance. Other opinions are Informal Opinions. The Committee will assign to each opinion a non-duplicative identifying number, with distinction between Formal Opinions and Informal Opinions.

4. The Committee will not usually issue an opinion on a question that is known to be pending before a court in a proceeding in which the requestor is involved. The Committee's published opinions will not identify the person who was the requestor or whose conduct is the subject of the opinion. The Committee will not issue an opinion on a question of law.

5. The Committee may invite or accept written information relevant to a particular opinion from a person or persons interested in such an opinion before the Committee begins its work on an opinion. Ordinarily, the Committee will not invite anyone to make an oral presentation or argument in support of that position.

6. When a Committee or staff member receives an inquiry about the status of a draft opinion from anyone outside the Committee, the member may inform the inquirer that the Committee is considering the question. Draft opinions may, in appropriate circumstances, be shown to other interested ABA Committees and entities. Committee and staff members shall not, absent unusual circumstances, discuss the substance of pending opinions with the public, but may mention topics related to pending opinions in a general fashion.

7. Before issuing an opinion with respect to judicial conduct the Committee will submit the proposed opinion to the Judges Advisory Committee and consider any objection or comment from the Judges Advisory Committee and any member of it. The Committee may assume that the Judges Advisory Committee and its members have no objection or comment if none is received by the Committee within 30 days after the submission.

8. If the Committee decides not to issue a requested opinion the requestor will be promptly notified.

9. The Committee will issue an opinion only with the concurrence of six members in a vote taken at a meeting or in a telephone conference call. When a Committee member votes against a position declaring a Committee policy, that vote may be recorded in the minutes, which may include the name of the dissenting Committee member. The minutes shall not reflect the names of Committee members voting for or against any non-Committee policy question except that a members vote shall be recorded and identified at the members request. When drafting an opinion, policy statement or other document to be publicly disseminated, the Committee shall make every effort to reach a consensus. When, after a full examination of the issue and an exchange of views, the Committee member or members. A member may place a statement of dissent in the Committee file or request that the dissent be published with the opinion.

10. The Chair may assign to one or more members the responsibility of preparing a proposed

opinion for consideration by the Committee. The Committee will issue a requested opinion as promptly as feasible.

11. A Formal Opinion overrules an earlier Formal Opinion or Informal Opinion to the extent of conflict. An Informal Opinion overrules an earlier Informal Opinion to the extent of conflict but does not overrule an earlier Formal Opinion.

12. Opinions of the Committee issued before the effective dates of the Model Rules of Professional Conduct, the predecessor Model Code of Professional Responsibility and the Code of Judicial Conduct continue in effect to the extent not inconsistent with those standards and not overruled or limited by later opinions.

13. The Committee will make opinions and/or summaries of opinions available for publication in the American Bar Association Journal. The Committee will cause Formal Opinions and Informal Opinions to be published in loose-leaf form.

14. The Committee may through its staff arrange to provide informal responses to ethics inquiries the answers to which are substantially governed by applicable ethical codes and opinions of this Committee or other ethics committees. The staff will maintain a log of such inquiries that will periodically be reviewed by the Committee.

15. Information contained in Committee files relating to requests for opinions that would disclose the identity of the inquirer or the person whose conduct is the subject of the opinion will not voluntarily be disclosed by the Association without the consent of the affected persons.

JUDGES ADVISORY COMMITTEE

An adjunct Committee of the Standing Committee on Ethics and Professional Responsibility, the Judges Advisory Committee plays a vital role in the development of judicial ethics opinions by collaborating with the Ethics Committee in drafting opinions interpreting the provisions of the Model Code of Judicial Conduct. The Advisory Committee lends its experience and expertise to the Standing Committee to ensure that these opinions are properly responsive to both the administrative and the substantive concerns of the bench.