COMPLAINT FORM COMPLAINT OF JUDICIAL MISCONDUCT OR DISABILITY

To begin the complaint process, complete this form and prepare the brief statement of facts described in item 4 (below). The Rules for Judicial-Conduct and Judicial-Disability Proceedings, adopted by the Judicial Conference of the United States, contain information on what to include in a complaint (Rule 6) as well as information on other important matters. The Rules are available in the clerk's office or on the court's website at www.uscfc.uscourts.gov.

Your complaint (this form and the statement of facts) should be typewritten if possible. If not typewritten, it must be legible. If the complaint is about a single judge of the court, three copies of the complaint form, the statement of facts, and any attachments must be filed. If the complaint is about more than one judge, enough copies must be filed to provide one for the clerk of the court, one for the chief judge, and one for each judge complained about.

Enclose each copy of the complaint in an envelope marked "COMPLAINT OF MISCONDUCT" or "COMPLAINT OF DISABILITY" and submit it to: Clerk of Court, United States Court of Federal Claims, 717 Madison Place, NW, Washington, DC 20439. DO NOT PUT THE NAME OF ANY JUDGE ON THE ENVELOPE.

1.	Name of Complainant: Contact Address:					
	Daytime Telephone:					
2.	Name(s) of Judge(s):					
3.	Does this complaint concern the behavior of the judge(s) in a particular lawsuit or lawsuits?					
	Yes	No				
	If yes, give the following information about each lawsuit:					
	Case Number: Docket number of any appeal to the Federal Circuit: Are (were) you a party or lawyer in the lawsuit?					
	Yes	No				

	If you are (were) number:) a party and have (had) a l	awyer, give the lawyer's na	ame, address, and telephone	
4.	Brief Statement of Facts. Attach a brief statement of the specific facts on which the cloof judicial misconduct or disability is based. Include what happened, when and when happened, and any information that would help an investigator check the facts. If complaint alleges judicial disability, also include any additional facts that form the basi that allegation.				
5.	at the statements made in				
	(Signature)		(Date)		