ANNUAL REPORT FOR 2017
JUDICIAL APPOINTMENTS ADVISORY COMMITTEE	57

[bookmark: _GoBack]
JUDICIAL APPOINTMENTS ADVISORY COMMITTEE
ANNUAL REPORT
for the Period from
1 January 2017 to 31 December 2017
Toronto, Ontario
February 2019

ISSN 1198-7111 (Bilingual Print)
ISSN 1923-8959 (English Internet)
ISSN 1923-8967 (French Internet)
JUDICIAL APPOINTMENTS ADVISORY COMMITTEE
ANNUAL REPORT
for the Period from
1 January 2017 to 31 December 2017
Toronto, Ontario
February 2019

CONTACTING THE JUDICIAL APPOINTMENTS ADVISORY COMMITTEE
Persons wishing to comment on the procedures or selection criteria of the Judicial Appointments Advisory Committee are invited to visit the website at www.ontariocourts.ca/ocj/jaac/ or write to:
The Chair
Judicial Appointments Advisory Committee
3rd Floor
720 Bay Street
Toronto, Ontario
M7A 2S9
Telephone: (416) 326-4060
Fax: (416) 212-7316

PREVIOUS PUBLICATIONS OF THE JUDICIAL APPOINTMENTS ADVISORY COMMITTEE:
Interim Report (September 1990);
Final Report and Recommendations (June 1992);
Annual Report for the Period from 1 July 1992 to 31 December 1993 (January 1994);
· Annual Report for the Period from 1 January 1994 to 28 February 1995 and for the Period from 1 March 1995 to 31 December 1995 (January 1996);
Annual Report for the Period from 1 January 1996 to 31 December 1996 (January 1997);
Annual Report for the Period from 1 January 1997 to 31 December 1997 (January 1998);
Annual Report for the Period from 1 January 1998 to 31 December 1998 (January 1999);
Annual Report for the Period from 1 January 1999 to 31 December 1999 (January 2000);
Annual Report for the Period from 1 January 2000 to 31 December 2000 (February 2001);
Annual Report for the Period from 1 January 2001 to 31 December 2001 (January 2002);
Annual Report for the Period from 1 January 2002 to 31 December 2002 (February 2003);
Annual Report for the Period from 1 January 2003 to 31 December 2003 (February 2004);
Annual Report for the Period from 1 January 2004 to 31 December 2004 (January 2005);
Annual Report for the Period from 1 January 2005 to 31 December 2005 (January 2006);
Annual Report for the Period from 1 January 2006 to 31 December 2006 (January 2007);
Annual Report for the Period from 1 January 2007 to 31 December 2007 (January 2008);
Annual Report for the Period from 1 January 2008 to 31 December 2008 (January 2009);
Annual Report for the Period from 1 January 2009 to 31 December 2009 (January 2010);
Annual Report for the Period from 1 January 2010 to 31 December 2010 (January 2011);
Annual Report for the Period from 1 January 2011 to 31 December 2011 (January 2012);
Annual Report for the Period from 1 January 2012 to 31 December 2012 (January 2013);
Annual Report for the Period from 1 January 2013 to 31 December 2013 (January 2014);
Annual Report for the Period from 1 January 2014 to 31 December 2014 (January 2015);

PREVIOUS PUBLICATIONS OF THE JUDICIAL APPOINTMENTS ADVISORY COMMITTEE (Continued):
Annual Report for the Period from 1 January 2015 to 31 December 2015 (November 2018);
Annual Report for the Period from 1 January 2016 to 31 December 2016 (December 2018).

TABLE OF CONTENTS
LETTER OF TRANSMITTAL	vii
EXECUTIVE SUMMARY	ix
INTRODUCTION	xi
PART I	1
ANALYSIS OF JUDICIAL APPOINTMENTS MADE	1
1.0	Judges Appointed: 1 January 2017 - 31 December 2017	1
2.0	Overview of Appointments: 1 January 1989 - 31 December 2017	1
PART II	9
LEGISLATION	9
1.0	The Courts of Justice Statute Law Amendment Act	9
PART III	11
CONFIDENTIALITY	11
1.0	Introduction	11
2.0	Information on Process and Procedures	11
3.0	Information on Persons who are applying for Appointment	11
4.0	Seeking Information	12
5.0	What is to be done	12
PART IV	13
CRITERIA FOR APPOINTMENT	13
1.0	Criteria for Evaluating Candidates	13
PART V	15
JUDICIAL APPOINTMENT PROCESS AND POLICIES	15
1.0	Overview of Process	15
2.0	The Judicial Candidate Information Form	17
3.0	References	18
4.0	Law Society and Other Outstanding Complaints and Claims	18
5.0	Criminal Record	19
6.0	Conflict of Interest Guidelines	20

TABLE OF CONTENTS (Continued)
PART V (Continued)
JUDICIAL APPOINTMENT PROCESS AND POLICIES
7.0	Re-Interviewing Candidates	20
8.0	Notice of Vacancies and Transfer after Appointment	20
9.0	Changes in Committee Membership	21
10.0	Support Staff	21
11.0	Communications, Education and Marketing	22
PART VI	23
LOOKING TO THE FUTURE	23
1.0	Recommendations of Candidates	23
2.0	Outreach	23
3.0	A Representative Committee	26
CONCLUSION	27
JUDICIAL APPOINTMENTS ADVISORY COMMITTEE BIOGRAPHIES	29
APPENDICES
Appendix I – Pamphlet – “Where Do Judges Come From?”	37
Appendix II – Judicial Appointments Made – January 2017 to December 2017	39
Appendix III – Judicial Appointments Made – January 1989 to December 2017……….41
[bookmark: _Toc167095228][bookmark: _Toc167096040][bookmark: _Toc202762608]
LETTER OF TRANSMITTAL
February 20, 2019
The Honourable Caroline Mulroney
Attorney General for Ontario
720 Bay Street, 11th Floor
Toronto, Ontario
M7A 2S9
Dear Minister Mulroney:
The Judicial Appointments Advisory Committee has the honour of presenting to you this report on its activities for the period from 1 January 2017 to 31 December 2017, pursuant to section 43 of the Courts of Justice Act. It covers all significant matters related to the recommendation to the Attorney General of suitable candidates for judicial appointment to the Ontario Court of Justice.
Respectfully yours,
Original signed by Fareed Amin
Fareed Amin
Chair
[bookmark: _Toc167095229][bookmark: _Toc167096041][bookmark: _Toc202762609]

EXECUTIVE SUMMARY
1 January 2017 to 31 December 2017
The Judicial Appointments Advisory Committee was set up as a pilot project by the then Attorney General, the late Honourable Ian Scott, in January 1989. Since then, 438 judges have been appointed based on Committee recommendations. Of these, 47 appointments were made between 1 January 2017 and 31 December 2017.
The highlights of Committee activities are as follows:
	Appointments: Each of the 47 appointments has been made from among candidates recommended by the Committee in accordance with the first criterion, being that of professional excellence, and then on the other criteria set out in this Report. In addition to the 47 appointments, the Committee continues to work on five vacancies and has another three vacancies pending prior to the end of 2017.
	Legislation: Amendments to the Courts of Justice Act that came into force on 28 February 1995 established the Judicial Appointments Advisory Committee and clothed it with legislative authority. These amendments set out in detail the composition, procedures, criteria for selection, and independent function of the Committee.
	Confidentiality: The Committee continues to request the Government to pass legislation exempting its confidential information so that it shall be protected by the exemption of the Freedom of Information and Protection of Privacy Act.
	Procedures and Policies: The Committee continually reviews its procedures and policies which are set forth in detail in this Report.
Candidates will generally not be considered for an interview if they have any outstanding complaints registered with a Law Society. The candidate is responsible for ensuring the removal of such complaints; however, if the Committee receives sufficient information as to the complaint being frivolous or lacking in foundation, then such a complaint will not be a bar to the candidate being considered and interviewed, but the candidate would not be recommended until it has been removed.

Candidates will generally not be considered for an interview if they have any outstanding Errors and Omissions claims registered with the Lawyers’ Professional Indemnity Company. The candidate is responsible for ensuring the removal of such claims; however, if the Committee receives sufficient information that the claim is not substantiated, then such a claim will not be a bar to the candidate being considered and interviewed, but the candidate would not be recommended until it has been removed.
The Committee would be prepared to consider the application of a candidate who is involved in any other civil claim or proceeding if, after receiving details of the proceeding, the members are of the opinion that the nature of the claim is such that it should not prevent the candidate from being considered for a judicial appointment.
The Committee must be informed of any outstanding civil judgments, arrears in family support payments, any past or present proposals to creditors or assignments in bankruptcy, and any sanctioning by The Law Society of Upper Canada or any other Law Society.
The Committee will not consider a candidate who has a criminal record.
[bookmark: _Toc167095230][bookmark: _Toc167096042][bookmark: _Toc202762610]
INTRODUCTION
On 15 December 1988, the then Attorney General, the late Honourable Ian Scott, announced in the Ontario Legislature the establishment of the Judicial Appointments Advisory Committee as a pilot project, and set out its mandate:
First, to develop and recommend comprehensive, sound and useful criteria for selection of appointments to the judiciary, ensuring that the best candidates are considered; and second, to interview applicants selected by it or referred to it by the Attorney General and make recommendations.
On February 28, 1995, the Courts of Justice Act established the Committee by legislation. All appointments to the Ontario Court of Justice must be made by the Attorney General from amongst a list of applicants recommended to him or her by the Committee, and chosen in accordance with its own process of criteria, policies and procedures. The Committee’s criteria, policies and procedures are described, in detail, on the following pages.
The total number of applicants from the inception of the Committee to December 31, 2017 is 3,844, of whom 1,393 (36%) are women.
In 2017, the Committee met 13 times to select candidates, conduct interviews and attend to Committee business. One hundred and sixty-nine (169) applicants were interviewed during the period and 94 have been recommended, from which the Attorney General has selected and appointed 47 judges.
	ANNUAL REPORT FOR 2017
56 	JUDICIAL APPOINTMENTS ADVISORY COMMITTEE

ANNUAL REPORT FOR 2017
JUDICIAL APPOINTMENTS ADVISORY COMMITTEE	xi

[bookmark: _Toc167095231][bookmark: _Toc167096043][bookmark: _Toc202762611]PART I
[bookmark: _Toc167095232][bookmark: _Toc167096044][bookmark: _Toc202762612]ANALYSIS OF JUDICIAL APPOINTMENTS MADE
[bookmark: _Toc167095233][bookmark: _Toc167096045][bookmark: _Toc202762613]1.0	Judges Appointed: 1 January 2017 - 31 December 2017
During this period, there have been 47 judges appointed as a result of recommendations made by the Committee. Added to the 391 appointments previously made, this number makes a total of 438 judges appointed since the Committee began its work in 1989. However, with various transfers, etc., the current number of judges presiding in the Ontario Court of Justice as a result of the Committee’s recommendations is 296. The complement of the Ontario Court of Justice is 299 judges. Over 99% of all the present judges have been selected through the Committee process.
Of the 47 new appointments this calendar year, three were francophone; four were bilingual; 26 were female; one was from the Indigenous communities; four were from the visible minority communities; 28 came from private practice; six from government; two were federal prosecutors and 11 were formerly Crown counsel. A list of these judges will be found in Appendix II.
The ages of appointees range from 39 to 62 years, and the average age is 50 years.
[bookmark: _Toc167095234][bookmark: _Toc167096046][bookmark: _Toc202762614]2.0	Overview of Appointments: 1 January 1989 - 31 December 2017
The reader will find a list of all judges appointed under the Committee process in Appendix III; the Appendix lists the names in alphabetical order together with location and date of appointment.
The demographics of these appointments are set out in the following tables which show the timing of the various appointments, the legal background of the appointees, and the numbers selected for appointment from under-represented groups.

	

Timing of the Appointments

	Reporting Period
	1 Jan 89 – 31 Oct 90
	1 Nov 90 – 30 June 92
	1 July 92 – 31 Dec 93
	1 Jan 94 – 28 Feb 95
	1 Mar 95 – 31 Dec 95
	1 Jan 96 – 31 Dec 96
	1 Jan 97 – 31 Dec 97

	Total Appointments
	28
	39
	23
	15
	5
	7
	16

	Legal Background

	Reporting Period
	1 Jan 89 – 31 Oct 90
	1 Nov 90 – 30 June 92
	1 July 92 – 31 Dec 93
	1 Jan 94 – 28 Feb 95
	1 Mar 95 – 31 Dec 95
	1 Jan 96 – 31 Dec 96
	1 Jan 97 – 31 Dec 97

	Private Practice
	16
	32
	14
	9
	4
	3
	13

	Provincial Crown
	5
	3
	5
	6
	0
	4
	3

	Federal Prosecutor
	3
	1
	2
	0
	0
	0
	0

	Government
	4
	3
	2
	0
	1
	0
	0

	Appointments from Representative Groups

	Reporting Period
	1 Jan 89 – 31 Oct 90
	1 Nov 90 – 30 June 92
	1 July 92 – 31 Dec 93
	1 Jan 94 – 28 Feb 95
	1 Mar 95 – 31 Dec 95
	1 Jan 96 – 31 Dec 96
	1 Jan 97 – 31 Dec 97

	Women
	9
	18
	12
	3
	1
	1
	5

	Francophone
	2
	2
	1
	2
	1
	0
	0

	Indigenous
	0
	2
	0
	1
	0
	1
	0

	Visible Minority
	2
	4
	4
	0
	0
	0
	0

	Persons with Disabilities
	0
	0
	0
	0
	0
	0
	0

	Timing of the Appointments

	Reporting Period
	1 Jan 98 – 31 Dec 98
	1 Jan 99 – 31 Dec 99
	1 Jan 00 – 31 Dec 00
	1 Jan 01 – 31 Dec 01
	1 Jan 02 – 31 Dec 02
	1 Jan 03 – 31 Dec 03
	1 Jan 04 – 31 Dec 04

	Total Appointments
	14
	18
	13
	4
	13
	14
	15

	Legal Background

	Reporting Period
	1 Jan 98 – 31 Dec 98
	1 Jan 99 – 31 Dec 99
	1 Jan 00 – 31 Dec 00
	1 Jan 01 – 31 Dec 01
	1 Jan 02 – 31 Dec 02
	1 Jan 03 – 31 Dec 03
	1 Jan 04 – 31 Dec 04

	Private Practice
	10
	11
	11
	3
	12
	8
	9

	Provincial Crown
	3
	5
	2
	1
	1
	3
	4

	Federal Prosecutor
	0
	0
	0
	0
	0
	2
	1

	Government
	1
	2
	0
	0
	0
	1
	1

	Appointments from Representative Groups

	Reporting Period
	1 Jan 98 – 31 Dec 98
	1 Jan 99 – 31 Dec 99
	1 Jan 00 – 31 Dec 00
	1 Jan 01 – 31 Dec 01
	1 Jan 02 – 31 Dec 02
	1 Jan 03 – 31 Dec 03
	1 Jan 04 – 31 Dec 04

	Women
	4
	5
	2
	1
	4
	6
	4

	Francophone
	0
	3
	2
	0
	0
	2
	0

	Indigenous
	0
	0
	0
	0
	0
	0
	0

	Visible Minority
	1
	0
	2
	0
	1
	0
	1

	Persons with Disabilities
	0
	0
	0
	0
	0
	0
	0

	
Timing of the Appointments

	Reporting Period
	1 Jan 05 – 31 Dec 05
	1 Jan 06 – 31 Dec 06
	1 Jan 07 – 31 Dec 07
	1 Jan 08 – 31 Dec 08
	1 Jan 09 – 31 Dec 09
	1 Jan 10 –31 Dec 10
	1 Jan 11 –31 Dec 11

	Total Appointments
	16
	20
	6
	12
	19
	3
	12

	Legal Background

	Reporting Period
	1 Jan 05 – 31 Dec 05
	1 Jan 06 – 31 Dec 06
	1 Jan 07 – 31 Dec 07
	1 Jan 08 – 31 Dec 08
	1 Jan 09 – 31 Dec 09
	1 Jan 10 –31 Dec 10
	1 Jan 11 –31 Dec 11

	Private Practice
	10
	14
	3
	10
	11
	2
	6

	Provincial Crown
	4
	2
	3
	1
	6
	0
	5

	Federal Prosecutor
	0
	0
	0
	1
	1
	0
	0

	Government
	2
	4
	0
	0
	1
	1
	1

	Appointments from Representative Groups

	Reporting Period
	1 Jan 05 – 31 Dec 05
	1 Jan 06 – 31 Dec 06
	1 Jan 07 – 31 Dec 07
	1 Jan 08 – 31 Dec 08
	1 Jan 09 – 31 Dec 09
	1 Jan 10 –31 Dec 10
	1 Jan 11 –31 Dec 11

	Women
	6
	7
	5
	6
	7
	2
	5

	Francophone
	1
	1
	0
	0
	2
	0
	2

	Indigenous
	1
	0
	0
	0
	0
	0
	0

	Visible Minority
	1
	2
	0
	1
	2
	0
	2

	Persons with Disabilities
	0
	0
	0
	0
	0
	0
	0

	
Timing of the Appointments

	Reporting Period
	1 Jan 12 –
31 Dec 12
	1 Jan 13 –
31 Dec 13
	1 Jan 14 –
31 Dec 14
	1 Jan 15 –
31 Dec 15
	1 Jan 16 –
31 Dec 16
	1 Jan 17 –
31 Dec 17

	Total
Appointments
	10
	12
	27
	13
	17
	47

	Legal Background

	Reporting Period
	1 Jan 12 –
31 Dec 12
	1 Jan 13 –
31 Dec 13
	1 Jan 14 –
31 Dec 14
	1 Jan 15 –
31 Dec 15
	1 Jan 16 –
31 Dec 16
	1 Jan 17 –
31 Dec 17

	Private Practice
	9
	10
	18
	8
	6
	28

	Provincial Crown
	1
	2
	8
	3
	8
	11

	Federal Prosecutor
	0
	0
	0
	0
	0
	2

	Government
	0
	0
	1
	2
	3
	6

	Appointments from Representative Groups

	Reporting Period
	1 Jan 12 –
31 Dec 12
	1 Jan 13 –
31 Dec 13
	1 Jan 14 –
31 Dec 14
	1 Jan 15 –
31 Dec 15
	1 Jan 16 –
31 Dec 16
	1 Jan 17 –
31 Dec 17

	Women
	4
	3
	11
	5
	7
	26

	Francophone
	2
	3
	0
	1
	1
	3

	Indigenous
	1
	0
	2
	0
	1
	1

	Visible Minority
	0
	1
	4
	3
	2
	4

	Persons with Disabilities
	0
	0
	1
	0
	0
	0

	Ethnic/Cultural Group
	--
	--
	--
	--
	--
	0

	LGBTQ2
	--
	--
	--
	--
	--
	0

	

Timing of the Appointments

	
	Overall Total of Appointments

	Total
Appointments
	438

	Legal Background

	
	Total No.
	Percent
(N=438)

	Private Practice
	290
	66.2%

	Provincial Crown
	99
	22.6%

	Federal Prosecutor
	13
	3.0%

	Government
	36
	8.2%

	Appointments from Representative Groups

	
	Total No.
	Percent
(N=438)

	Women
	169
	38.6%

	Francophone
	31
	7.1%

	Indigenous
	10
	2.3%

	Visible Minority
	37
	8.4%

	Persons with Disabilities
	1
	0.2%

	Ethnic/Cultural Group
	0
	0.0%

	LGBTQ2
	0
	0.0%

	As of July 6, 2017, the Committee’s Judicial Candidate Information Form includes a Self-Identification Regarding Diversity (Optional) section, which includes these additional categories.

The Committee continues to encourage applications from members of equality-seeking groups. Each advertisement for a judicial vacancy states that:
The Judiciary of the Ontario Court of Justice should reasonably reflect the diversity of the population it serves. Applications from members of equality-seeking groups are encouraged.
The advertisement appears in the Ontario Reports, which has a wide circulation amongst lawyers in the province. It is also posted on the Ontario Courts website at www.ontariocourts.ca/ocj/jaac/.
In addition, advance notice of a judicial vacancy is provided to approximately 228 legal and non-legal associations, such as: the Ontario Bar Association, the ARCH Disability Law Centre, the Aboriginal Legal Services of Toronto, the Canadian Association of Black Lawyers and the Metro Toronto Chinese & Southeast Asian Legal Clinic, with a request that the material be brought to the attention of their members. This notice of judicial vacancy is also emailed to The Advocates’ Society, the National Association of Women and the Law, the Canadian Bar Association, the Ontario Crown Attorneys Association, the Ontario Trial Lawyers Association, the Women’s Law Association of Ontario, the Canadian Muslim Lawyers Association, Indigenous Bar Association, L’Association des juristes d’expression française de l’Ontario, Criminal Lawyers’ Association, as well as the legal clinics and law associations throughout Ontario. Committee members are prepared to and do attend association meetings of groups, legal or non-legal, to discuss the appointment process and answer questions concerning Committee procedures and criteria. Our desire is to make sure that the profession and public are fully informed about the process of judicial appointment.

[bookmark: _Toc167095235][bookmark: _Toc167096047][bookmark: _Toc202762615][bookmark: _Toc167095236][bookmark: _Toc167096048][bookmark: _Toc202762616]
PART II
LEGISLATION
[bookmark: _Toc167095237][bookmark: _Toc167096049][bookmark: _Toc202762617]1.0	The Courts of Justice Statute Law Amendment Act
The amendments to the Courts of Justice Act were given Royal Assent in June 1994 and proclaimed on 28 February 1995. Section 43 deals with the Judicial Appointments Advisory Committee and it is included here in full, for ease of reference:
“Judicial Appointments Advisory Committee
43. (1)	A committee known as the Judicial Appointments Advisory Committee in English and as Comité consultatif sur les nominations à la magistrature in French is established.
Composition
(2)	The Committee is composed of,
(a)	two provincial judges, appointed by the Chief Judge of the Ontario Court of Justice;
(b)	three lawyers, one appointed by The Law Society of Upper Canada, one by the Canadian Bar Association-Ontario and one by the County and District Law Presidents' Association;
(c)	seven persons who are neither judges nor lawyers, appointed by the Attorney General;
(d)	a member of the Judicial Council, appointed by it.
Criteria
(3)	In the appointment of members under clauses (2) (b) and (c), the importance of reflecting, in the composition of the Committee as a whole, Ontario's linguistic duality and the diversity of its population and ensuring overall gender balance shall be recognized.
Term of office
(4)	The members hold office for three-year terms and may be reappointed.
(5)	REPEALED: 2017, c. 2, Sched. 2, s. 6 (1).
Chair
(6)	The Attorney General shall designate one of the members to chair the Committee for a three-year term.
Term of office
(7)	The same person may serve as chair for two or more terms.
Function
(8)	The function of the Committee is to make recommendations to the Attorney General for the appointment of provincial judges.

Manner of operating
(9)	The Committee shall perform its function in the following manner:
1.	When a judicial vacancy occurs and the Attorney General asks the Committee to make a recommendation, it shall advertise the vacancy and review all applications.
2.	For every judicial vacancy with respect to which a recommendation is requested, the Committee shall give the Attorney General a ranked list of at least two candidates whom it recommends, with brief supporting reasons.
3.	The Committee shall conduct the advertising and review process in accordance with criteria established by the Committee, including assessment of the professional excellence, community awareness and personal characteristics of candidates and recognition of the desirability of reflecting the diversity of Ontario society in judicial appointments.
4.	The Committee may make recommendations from among candidates interviewed within the preceding year, if there is not enough time for a fresh advertising and review process.
Qualification
(10)	A candidate shall not be considered by the Committee unless he or she has been a member of the bar of one of the provinces or territories of Canada for at least ten years or, for an aggregate of at least ten years, has been a member of such a bar or served as a judge anywhere in Canada after being a member of such a bar.
Recommendation by Attorney General
(11)	The Attorney General shall recommend to the Lieutenant Governor in Council for appointment to fill a judicial vacancy only a candidate who has been recommended for that vacancy by the Committee under this section.
Rejection of list
(12)	The Attorney General may reject the Committee's recommendations and require it to provide a fresh list.
Annual report
(13)	The Committee shall prepare an annual report, provide it to the Attorney General and make it available to the public. 2017, c. 34, Sched. 46, s. 10.
Same
(14)	The Committee shall include such content in the annual report as the Attorney General may require. 2017, c. 34, Sched. 46, s. 10.
Tabling of annual report
(14.1) 	The Attorney General shall table the Committee’s annual report in the Assembly. 2017, c. 34, Sched. 46, s. 10.
Personal liability
(15) 	No action or other proceeding for damages shall be instituted against the Committee or any of its members for any act done in good faith in the execution or intended execution of any power or duty of the Committee, or for any neglect or default in the exercise or performance in good faith of such power or duty. 2017, c. 2, Sched. 2, s. 6 (2).”
[bookmark: _Toc167095238][bookmark: _Toc167096050][bookmark: _Toc202762618]
PART III
[bookmark: _Toc167095239][bookmark: _Toc167096051][bookmark: _Toc202762619]CONFIDENTIALITY
[bookmark: _Toc167095240][bookmark: _Toc167096052][bookmark: _Toc202762620]1.0	Introduction
The Judicial Appointments Advisory Committee has developed two fundamental principles on the issue of confidentiality of committee information. These are:
information about committee process is completely open to any person whomsoever,
information about particular candidates is completely confidential unless released by candidates themselves.
[bookmark: _Toc167095241][bookmark: _Toc167096053][bookmark: _Toc202762621]2.0	Information on Process and Procedures
The Courts of Justice Act, by virtue of the amendments made in 1995, sets out very clearly that the Committee is to have 13 members of which the majority shall be lay persons, i.e., neither judges nor lawyers. The appointing bodies are required to recognize that the Committee should reflect the diversity of Ontario’s population and maintain linguistic duality, minority and gender balances.
The criteria for, and the manner of, selection of candidates are outlined in this Report.
Committee members individually speak to organizations and at legal conferences to publicize the process of appointments and believe that the process should be completely open and transparent.
[bookmark: _Toc167095242][bookmark: _Toc167096054][bookmark: _Toc202762622]3.0	Information on Persons who are applying for Appointment
By contrast to the preceding section, the Committee goes to great lengths to protect the privacy of the applicant. These measures include:
keeping most sensitive information securely stored in the private homes of members, or with the Secretary;

keeping applicants apart on interview days;
destroying or shredding applications and notes as soon as possible after appointment of a candidate and after a candidate’s application has lapsed;
advising references that their names will not be associated with their confidential comments;
advising lawyers, judges, court officials and community contacts approached for discreet inquiries that their names will not be associated with their confidential comments;
maintaining strict non-access to our files, including government personnel not associated with the Committee;
holding all meetings and interviews in non-government locations.
[bookmark: _Toc167095243][bookmark: _Toc167096055][bookmark: _Toc202762623]4.0	Seeking Information
The Committee has had one major application from a citizen seeking information about a successful candidate. This application commenced in 1993 and formally concluded in 1997, at which time the Ontario Court of Appeal, overruling the Divisional Court, held that private notes of the Committee members were not available to the public under the Freedom of Information and Protection of Privacy Act (FIPPA). Details of this litigation are to be found in our Annual Reports of 1996 and 1997.
[bookmark: _Toc167095244][bookmark: _Toc167096056][bookmark: _Toc202762624]5.0	What is to be done
The Committee has requested and continues to request the Government to amend the Freedom of Information and Protection of Privacy Act. The Committee wants to exempt the confidential candidate information from the operation of that Act. There is a precedent for this to be found in S.O. 1994 c.12 under which all records of the Ontario Judicial Council are only to be disclosed if that Council approves such disclosure.
[bookmark: _Toc167095245][bookmark: _Toc167096057][bookmark: _Toc202762625]
PART IV
[bookmark: _Toc167095246][bookmark: _Toc167096058][bookmark: _Toc202762626]CRITERIA FOR APPOINTMENT
It is important that eligible members of the Bar and the public be aware of the criteria used by the Committee in the selection of candidates for recommendation, and for convenience, those criteria are reiterated again in this Annual Report.
The current Summary Statement of the criteria is as follows:
[bookmark: _Toc167095247][bookmark: _Toc167096059][bookmark: _Toc202762627]1.0	Criteria for Evaluating Candidates
Professional Excellence
A high level of professional achievement in the area(s) of legal work in which the candidate has been engaged. Experience in the field of law relevant to the jurisdiction of the Ontario Court of Justice on which the applicant wishes to serve is highly desirable but not essential.
Involvement in professional activities that keeps one up to date with changes in the law and in the administration of justice.
A demonstrated commitment to continuing legal education.
An interest in or some aptitude for the administrative aspects of a judge’s role.
Good writing and communications skills.
Community Awareness
A commitment to public service.
Awareness of and an interest in knowing about the social problems that give rise to cases coming before the courts.
Sensitivity to changes in social values relating to criminal and family matters.
Interest in methods of dispute resolution alternatives to formal adjudication and interest in community resources available for participating in the disposition of cases.

Personal Characteristics
An ability to listen.
Respect for the essential dignity of all persons regardless of their circumstances.
Politeness and consideration for others.
Moral courage and high ethics.
An ability to make decisions on a timely basis.
Patience.
Punctuality and good regular work habits.
A reputation for integrity and fairness.
Compassion and empathy.
An absence of pomposity and authoritarian tendencies.
Demographics
The Judiciary of the Ontario Court of Justice should be reasonably representative of the population it serves. The Committee is sensitive to the issue of under-representation in the judicial complement of women, visible, cultural, and racial minorities and persons with a disability. This requires overcoming. However, professional excellence is still the paramount criterion in assessing judicial candidates.
[bookmark: _Toc167095248][bookmark: _Toc167096060][bookmark: _Toc202762628]
PART V
[bookmark: _Toc167095249][bookmark: _Toc167096061][bookmark: _Toc202762629]JUDICIAL APPOINTMENT PROCESS AND POLICIES
Set out below is a step-by-step account of how the Committee arrives at its recommendations:
[bookmark: _Toc202762630]1.0	Overview of Process
1.	Advertising the Vacancy
All vacancies are advertised in the Ontario Reports. Three weeks are allowed for applications to be received. In addition to advertising, the Committee contacts approximately 228 legal and non-legal associations with advance notice of the vacancy with a request that they bring the copy of the advertisement to the attention of their members. The advertisements are also posted on the Ontario Courts website at www.ontariocourts.ca/ocj/jaac/.
2.	Review of Applications by Members
Each member is provided with a list of all candidates who respond to an advertisement plus copies of all new and updated Judicial Candidate Information Forms. Members carefully review and assess the application forms and list candidates whom they feel should proceed to the second stage of reference checks and confidential inquiries. This list is submitted to the Committee secretary, who compiles a master list of candidates who have been selected by five or more members for the purpose of making reference checks and confidential inquiries. If any member of the Committee ascertains that a possible suitable applicant for a judicial appointment has not been selected for reference checks and confidential inquiries, the member may request that the applicant’s name be added to the list.
3.	References and Confidential Inquiries
Each member is provided with a list of candidates who have been selected by five or more Committee members for the purposes of reference checks and confidential inquiries. These inquiries are made of the judiciary, court officials, lawyers, law associations, community and social service organizations, plus the named references provided by the candidate. Once

the reference checks and confidential inquiries are completed, the Committee meets to discuss the information obtained and to select candidates to be interviewed.
This selection meeting usually takes place three to four weeks after the members have received the list of candidates to be considered. Interviews normally take place approximately two weeks after the selection meeting.
4.	Interviews
The number of candidates to be interviewed for a judicial vacancy will normally be a maximum of 16 over a two-day period. Each interview will last approximately 30 minutes. The entire Committee sits for each interview but for questioning purposes, the Committee members take alternate interview turns. Following each interview, the Committee discusses the merits of the candidate interviewed. After the last interview for that particular vacancy, the Committee discusses the merits of the candidates interviewed, plus the merits of the candidates interviewed on a prior occasion within the year and who have applied to be considered for the current vacancy.
5.	Recommendations to the Attorney General
The list of recommended candidates is provided to the Attorney General only after the clearances requested from the Law Society, LawPRO and CPIC checks have been received. These clearances are usually received approximately three weeks after the interviews have taken place.
A short ranked list, together with only the application form submitted by each ranked candidate, is then delivered to the Attorney General.
It is at this point that the Committee’s work is complete. A candidate is not notified whether or not his or her name has been put forward in the short ranked list to the Attorney General as this recommendation is personal and confidential for the Attorney General.
6.	Unexpected Vacancies
It should also be noted that the Committee has established a procedure to avoid delays in filling vacancies that occur unexpectedly, such as from sudden resignation, illness or death. In such cases, when so requested by the Attorney General, it may recommend, without advertising the vacancy, candidates who have previously applied for the area of the judicial vacancy and who have been interviewed. This procedure will only apply to areas where there has been an advertised competition within a twelve-month period. However, the policy of advertising is the procedure of preference and will only be departed from in limited circumstances.

7.	Interviewing for More Than One Position
Occasionally, after a vacancy has been advertised and the selection process is in progress, a second vacancy occurs in the same location, with the same specialty of law. In these circumstances, in the interest of time, the Committee may forego advertising the second vacancy. The members will evaluate the candidates who have responded to the advertised position and decide which of those candidates will be selected for consideration and interview for both vacancies.
[bookmark: _Toc167095250][bookmark: _Toc167096062][bookmark: _Toc202762631]2.0	The Judicial Candidate Information Form
1.	All candidates must complete a typed Judicial Candidate Information Form (revised) which has been designed to elicit information that is not usually included in a standard curriculum vitae, such as the nature of the legal work and experience gained in various positions the candidates have held, including pre-law experience. Also, applicants are required to express their reasons for wanting to become a judge and provide an appraisal of their own qualifications for being a judge.
Candidates who send in their standard curriculum vitae and do not complete the Committee’s form are not considered.
2.	Candidates are required to provide 14 copies of the Judicial Candidate Information Form together with a copy each of the signed Security Release Form, Release of Information Form and Authorization and Release Form in the first instance, and for subsequent applications, 14 copies of a letter requesting consideration. Should a candidate wish to change any information in his or her application, he or she must send in 14 copies of a fully revised Judicial Candidate Information Form.
3.	A candidate must apply by application or letter for each and every advertised vacancy that is of interest. The Committee does not automatically consider applications on file. It is preferred that a candidate submit a new application after one year to reflect any changes in the application.
4.	A Judicial Candidate Information Form is kept on file for one year. At the end of one year, a candidate is advised that his or her form is out of date and in order to maintain a current application, 14 copies of a new revised form should be submitted.
5.	All responses to an advertisement to be considered for a judicial vacancy are acknowledged. However, the Committee does not advise candidates that they have not been selected for an interview. Instead, the acknowledgement letter states: “If you are selected for an interview, you will be contacted by telephone during the week of …”.

6.	Candidates who have been interviewed within the previous twelve-month period may not necessarily be re-interviewed but will be equally considered, based on the previous interview, by the Committee in determining its list of recommendations, provided that he or she has applied to be considered for the vacancy advertised.
7.	Candidates who are interviewed and/or candidates who have been interviewed on a previous occasion and who have requested to be considered for a particular advertised vacancy are not advised as to whether they have been included in the list submitted to the Attorney General. Also, the Committee does not advise applicants when its work has been completed for a particular judicial vacancy and a list of recommended candidates has been submitted to the Attorney General.
[bookmark: _Toc202762632]3.0	References
1.	The Committee requests that a candidate does not send or have submitted letters of support.
2.	The Committee requires a candidate to provide the names, complete residential/office and e-mail addresses, including postal codes, home telephone and business telephone numbers of his or her named references. Care should be taken to provide the correct information before submitting the form. Since the members who check the references frequently do so during evenings and weekends, it is essential that home telephone numbers be provided.
3.	All named references receive a letter from the Committee advising them that a candidate has provided their names for reference purposes and that they may be contacted by a member of the Committee. They are advised that they do not have to write to the Committee. Attached to the letter is a list of current Committee members.
4.	The Committee maintains strict confidentiality with respect to the information provided by named references and obtained by confidential inquiries.
[bookmark: _Toc167095251][bookmark: _Toc167096063][bookmark: _Toc202762633]4.0	Law Society and Other Outstanding Complaints and Claims
1.	Membership: To qualify for consideration, candidates must have been a member of the Bar of one of the provinces or territories of Canada for at least 10 years, or, for an aggregate of at least 10 years, been a member of such Bar or served as a judge anywhere in Canada, after being a member of such a Bar, and currently be a member in good standing.

2.	Complaints as to Practice: Candidates will generally not be considered for an interview if they have any outstanding complaints registered with a Law Society. The candidate is responsible for ensuring the removal of such complaints; however, if the Committee receives sufficient information as to the complaint being frivolous or lacking in foundation, then such a complaint will not be a bar to the candidate being considered and interviewed, but the candidate would not be recommended until it has been removed.
3.	If the candidate has been sanctioned by The Law Society of Upper Canada or any other Law Society, the Committee wants to know the circumstances. The Committee will then decide whether the candidate should still be considered for a judicial appointment.
4.	Errors and Omissions Claims: Candidates will generally not be considered for an interview if they have any outstanding Errors and Omissions claims registered with the Lawyers’ Professional Indemnity Company. The candidate is responsible for ensuring the removal or resolution of such claims; however, if the Committee receives sufficient information that the claim is not substantiated, then such a claim will not be a bar to the candidate being considered and interviewed, but the candidate would not be recommended until it has been removed.
5.	Civil Claims or Judgments: Members of the Committee would be prepared to consider the application of a candidate who is involved in a civil claim or proceeding if, after receiving details of the proceeding, the members are of the opinion that the nature of the claim is such that it should not prevent the candidate from being considered for a judicial appointment.
6.	Other Financial Matters: The Committee must be informed of any outstanding civil judgments, arrears in family support payments, any past or present proposals to creditors or assignments in bankruptcy, or serious financial difficulties of each candidate.
7.	The Committee must also be informed by the candidate if he or she is the subject of any current court order.
[bookmark: _Toc167095252][bookmark: _Toc167096064][bookmark: _Toc202762634]5.0	Criminal Record
The Committee will not consider a candidate who has a criminal record.
[bookmark: _Toc167095253][bookmark: _Toc167096065][bookmark: _Toc202762635]
6.0	Conflict of Interest Guidelines
1.	The Committee will not consider an application for judicial appointment from a member of the Legislative Assembly if he/she is a member of the political party of the current government. Former members of the Legislative Assembly of the same political party as the current government may apply two years after the date of resignation or retirement from office.
2.	Members of the Committee cannot apply to be considered for a judicial appointment for a period of two years from the date they cease to serve as a member of the Committee.
3.	No current member of the Committee can act as a reference for a candidate seeking a provincial judicial appointment.
4.	Members of the Committee who have a conflict or a perceived conflict in the nature of a potential bias or prejudice in regard to a candidate must declare such conflict and refrain from taking part in the entire process for the vacancy for which the candidate has applied.
[bookmark: _Toc167095254][bookmark: _Toc167096066][bookmark: _Toc202762636][bookmark: _Toc202762637]7.0	Re-Interviewing Candidates
The Committee does maintain a pool of candidates who have previously been recommended but not appointed, or interviewed but not recommended.
The Committee does not consider it essential to re-interview a candidate who has been interviewed in the previous twelve months. That candidate will be compared objectively and ranked along with all other persons interviewed for that vacancy so long as the candidate has requested in writing to be considered for that advertised vacancy. Nevertheless, the Committee may, in its discretion, re-interview a previously interviewed candidate, and, in fact, does in circumstances where it deems it appropriate.
[bookmark: _Toc202762638]8.0	Notice of Vacancies and Transfer after Appointment
When a vacancy in the complement of the Ontario Court of Justice occurs, the Chief Justice of the Ontario Court of Justice, after considering the judicial resources required throughout Ontario, determines the location of the vacancy to be filled and advises the Attorney General accordingly. The Attorney General then requests the Committee to commence its process to identify candidates suitable for judicial appointment in order to make recommendations to him.

Because of the many requests for transfer, the Chief Justice has advised the Committee that while the Chief Justice retains the discretion to assign judges according to the needs of the Court at any time, it is the general policy of the Ontario Court of Justice that no personal request for permanent re-assignment will be considered for a period of at least five years following a judge’s appointment. The determination of a judicial vacancy involves a review and assessment of the needs of the Court and a long-term commitment to the community in which the vacancy is declared. It is a commitment that is made both by the Court and by the judge who is appointed to that position. Generally speaking, where a judge is appointed to sit at a base court location and the judge does not live within that community or near to it, the Court will expect the judge to move either to the community or to within a reasonable distance of it shortly after the judge’s appointment. The Court will, as set out in the Judge’s Manual, in those circumstances pay for the cost of transportation for the judge and the judge’s family, and for moving expenses. Once a judge has been on the bench for a period of five years, the judge may request a re‑assignment to another base court location. If a vacancy subsequently arises, that request will be considered along with requests received from other judges who wish to move to the same location. Other factors will also be taken into account, including the needs of the locations involved, the views of the regional senior judges and of the judges at the affected locations.
[bookmark: _Toc202169670][bookmark: _Toc202762639][bookmark: _Toc167095255][bookmark: _Toc167096067][bookmark: _Toc202762640]9.0	Changes in Committee Membership
[bookmark: _Toc167095256][bookmark: _Toc167096068][bookmark: _Toc202762641]Mr. Justice Paul Robertson was appointed by the Chief Justice of the Ontario Court of Justice to replace Madam Justice Roselyn Zisman, whose term expired on September 30, 2017.
Mr. David Humphrey, a representative of The Law Society of Upper Canada, resigned in July 2017. During his tenure, Mr. Humphrey generously gave his time and effort to the work of the Committee despite his busy work schedule.
Mr. Gerald Chan has been appointed by The Law Society of Upper Canada to replace Mr. Humphrey.
10.0	Support Staff
Ms. Marlene Mills has been the Committee Secretary since September 30, 2013. Ms. Mills has stepped into the role and quickly ensured the smooth operations of all aspects of the Committee’s work. She anticipates the needs of the Committee and smoothly coordinates its work – with sensitivity and discretion. Her hard work is invaluable to the Committee.
The Committee also wishes to acknowledge the professionalism and commitment of Ms. Carol Chan. Her organizational skills, coupled with a congenial manner, have provided exemplary secretarial and clerical service to the Committee.
Finally, the Committee would like to extend its appreciation to the Honourable Yasir Naqvi, Attorney General for Ontario. It also wishes to acknowledge the co-operation that it has received from Ms. Zalina Sharma and Mr. Bernie Henry, A/Managers of Judicial Support Services of the Ministry; Mr. Michael Elliott at The Law Society of Upper Canada; Records Management Group Leaders at the Toronto Police Services and Mr. Jack Daiter at the Lawyers’ Professional Indemnity Company.
[bookmark: _Toc167095257][bookmark: _Toc167096069][bookmark: _Toc202762642]11.0	Communications, Education and Marketing
The Committee
notified approximately 218 organizations, including law schools, that the Committee would be pleased to attend any meetings of any group to explain its mandate, criteria and procedures. This offer extends to both legal and non-legal organizations;
has appeared and spoken at various legal meetings and to associations, including the Annual Institute of the OBA and council meetings of the Ontario Bar Association;
has appeared and spoken at schools and universities.
Initiatives
As part of the outreach initiative, the Committee occasionally holds interviews at locations outside of Toronto. In January 2017, the Committee members travelled to Ottawa to interview candidates for Ottawa and L’Orignal vacancies. While in Ottawa, the Committee held an outreach reception hosted by the County of Carleton Law Association and the Defence Counsel Association of Ottawa.
On March 10, 2017, Mr. Fareed Amin, Chair of the Committee, participated on a Canadian Association of Black Lawyers (CABL) / South Asian Bar Association (SABA) roundtable, with a representative from the federal government, on enhancing the diversity in the provincial and federal judicial appointments.
On October 23, 2017, the Committee held a reception and information session on the judicial appointments process in Newmarket, hosted by the York Region Law Association.
[bookmark: _Toc167095258][bookmark: _Toc167096070][bookmark: _Toc202762643]
PART VI
[bookmark: _Toc167095259][bookmark: _Toc167096071][bookmark: _Toc202762644]LOOKING TO THE FUTURE
[bookmark: _Toc167095260][bookmark: _Toc167096072][bookmark: _Toc202762645]1.0	Recommendations of Candidates
The Committee believes that trial experience is important. However, it also believes that all its criteria must be applied in assessing the merits of each applicant. Accordingly, the Committee from time to time has recommended and will continue to recommend suitable individuals who are not trial lawyers but who have achieved a professional excellence in other areas of law.
The Committee has continued the increased number of interviews for each vacancy. With the inclusion for consideration of all candidates who have been interviewed in the previous twelve months, a larger number of candidates from diverse backgrounds are being considered for recommendation to the Attorney General on a ranked list. Professional excellence remains of paramount importance to the Committee.
[bookmark: _Toc167095261][bookmark: _Toc167096073][bookmark: _Toc202762646]2.0	Outreach
The Committee has firmly accepted outreach as one of its roles, and will continue to invite candidates from the various under-represented sections of the legal community to seek appointment. It is looking for ways to communicate with all eligible candidates to encourage them to consider a public service through appointment to the Ontario Court of Justice.
Although there has been a steady increase in the number of students from traditionally under-represented communities entering the legal profession, the Committee recognizes that there are a number of barriers, both physical and societal, to be overcome before there will be a large enough pool to enable Ontario to reach its goal of a truly representative judiciary.
The Committee has found that, frequently, applicants from the various under-represented groups do not re-apply if unsuccessful in their first application for a particular judicial vacancy. The Committee encourages all lawyers with the requisite qualifications to apply and continue to apply if they are desirous of seeking a judicial appointment.

The following table shows the percentage of applications from women on an annual basis:
	Year
	Total of New Applications Received
	Female Applicants
	Percent of Female Applicants

	1989
	338
	42
	12%

	1990
	318
	137
	43%

	1991
	116
	44
	37%

	1992
	186
	58
	31%

	1993
	113
	39
	34%

	1994
	137
	51
	37%

	1995
	85
	22
	26%

	1996
	235
	52
	22%

	1997
	108
	30
	28%

	1998
	148
	38
	26%

	1999
	142
	36
	25%

	2000
	126
	36
	29%

	2001
	100
	33
	33%

	2002
	29
	10
	34%

	2003
	175
	73
	42%

	2004
	75
	28
	37%

	2005
	149
	49
	33%

	2006
	120
	55
	46%

	2007
	87
	35
	40%

	2008
	122
	51
	41%

	2009
	48
	22
	46%

	2010
	54
	23
	41%

	2011
	121
	64
	53%

	Year
	Total of New Applications Received
	Female Applicants
	Percent of Female Applicants

	2012
	84
	49
	58%

	2013
	153
	68
	44%

	2014
	70
	31
	44%

	2015
	146
	84
	58%

	2016
	116
	58
	50%

	2017
	143
	75
	52%

	TOTAL
	3844
	1393
	36%

As of July 6, 2017, the Committee revised the Judicial Candidate Information Form to include an option for candidates to self-identify regarding diversity.
The following table shows the number of applications from candidates from representative groups who self-identified, on an annual basis:
	
Timing of RECEIPT OF NEW APPLICATIONS

	Reporting Period
	6 Jul 17 – 31 Dec 17
	Overall Total of New Applications

	Total of New Applications Received
	21
	21

	AppLICATIONS from Representative Groups

	Reporting Period
	6 Jul 17 – 31 Dec 17
	Total No.
	Percent
(N=21)

	Francophone
	0
	0
	0.0%

	Indigenous
	0
	0
	0.0%

	Visible Minority
	5
	5
	23.8%

	Persons with Disabilities
	1
	1
	0.5%

	Ethnic/Cultural Group
	6
	6
	28.6%

	LGBTQ2
	1
	1
	0.5%

The Committee is concerned about the number of new applications. It is to be noted that the quality of the applicants is high; nevertheless, the Committee feels that there are many truly qualified applicants out there, but who are not applying.
The Committee believes that the profession, community groups and the public in general have a duty to encourage appropriate lawyers to submit applications.
The Committee acknowledges that it must increase its efforts to encourage qualified members of under-represented groups to apply for judicial positions.
[bookmark: _Toc167095262][bookmark: _Toc167096074][bookmark: _Toc202762647]3.0	A Representative Committee
It is important to have representation on the Committee that is as diverse as possible. Subsection 43(3) of the amended Act establishes criteria for Committee members as follows:
In the appointment of members …, the importance of reflecting, in the composition of the Committee as a whole, Ontario’s linguistic duality and the diversity of its population and ensuring overall gender balance shall be recognized.
In 2017, the Committee consisted of nine male and four female members, from different geographical areas of the province. Although it may not be possible for the Committee to reflect all groups at all times, a good balance certainly enriches its deliberations. It is important that this continue.
Although the Attorney General makes the majority of appointments to the Committee, it is equally important that the remaining members appointed by The Law Society of Upper Canada, the Chief Justice, the Ontario Bar Association, the Federation of Ontario Law Associations (formerly known as the County and District Law Presidents’ Association) and the Ontario Judicial Council also continue to be reflective of the population of the Province of Ontario.
The Chief Justice designates certain judicial positions, in locations where there are large Francophone populations, to be bilingual. To assess the capabilities of candidates to conduct a trial in French, it is essential that some members of the Committee be bilingual. In 2017, four Committee members are fluent in both English and French.
[bookmark: _Toc167095263][bookmark: _Toc167096075][bookmark: _Toc202762648]
CONCLUSION
The Committee has established criteria and procedures that have resulted in a fair and impartial process for the appointment of judges to the Ontario Court of Justice, one that it hopes has assisted in removing any perception of unwarranted political bias or patronage in appointments to the judiciary. It will continue to re-evaluate its criteria and procedures. The Committee has worked to ensure that the candidates recommended to the Attorney General possess all the required qualities set out in its criteria and are well regarded by their peers and community.
The Committee will continue its pursuit of excellence in recommending candidates for appointment as judges to the Ontario Court of Justice. It will continue to encourage applicants from under-represented groups such that the provincial judiciary shall reasonably reflect the diversity of the population it serves. The quality of the applicants it sees is impressive.
The majority of the Committee members are lay persons who work during the day and give extraordinarily of their time and abilities to the workings of the Committee. Despite a heavy workload, Committee members work tirelessly to maintain a high level of interest in the process and derive a great deal of personal satisfaction in being part of this rewarding work.
Set out below is the estimated time spent by a lay member on the selection and recommendation process for one judicial vacancy:
Stage 1:	Review of applications received
on average, 150 applications are received for each advertised vacancy
15 minutes to go over one application
15 min. x 150 = 2250 minutes = 37.5 hours
Stage 2: 	Reference checks
4 named referees for each applicant
assuming each member has to conduct reference checks on 5 applicants and each reference check takes 15 minutes
15 min. x 5 x 4 = 300 minutes (minimum - to add call back time) = 5 hours
Stage 3:	Preparation for selection meeting
on average, 60 applicants are on the list to be selected for an interview
time spent going over applications and notes on reference checks/ discreet inquiries
15 minutes per applicant
15 min. x 60 = 900 minutes = 15 hours

Stage 4:	Selection meeting, on average, to select 16 applicants out of 60 to be interviewed
3 minutes for each applicant
3 min. x 60 = 180 minutes = 3 hours
Stage 5:	Preparation for interviews
assuming 15 minutes are spent on reviewing each application and notes on reference checks/discreet inquiries on 16 candidates
15 min. x 16 = 240 minutes = 4 hours
Stage 6:	Interviews, on average, 16 interviews over 2 days
45 minutes per interview
45 min. x 16 = 720 minutes = 12 hours
Stage 7:	Evaluation of previously interviewed candidates
Discussion of candidates’ merits
Recommendation
1 hour – 2 hours
Estimated total hours spent by each lay member on one judicial vacancy = 78.5 hours
Assuming there are 7 hours in a working day, 78.5 hours = 11.21 days. The above numbers and figures are estimates only.
The above estimate does not allow for travel time associated with attendance at Committee meetings.
In addition, each Committee member has additional administrative work relating to the maintenance of all the confidential documents associated with the work of the Committee. Currently, there are some 554 active files. The typical file is 13 to 15 pages in length and is updated usually once a year and during the selection process for the judicial vacancy if that person has applied.
Therefore, I wish to personally commend each of the lay members as well as the judicial and lawyer members for his or her contribution to the justice system in Ontario.
All of which is respectfully submitted,
Original signed by Fareed Amin
Fareed Amin
Chair
ANNUAL REPORT FOR 2017
JUDICIAL APPOINTMENTS ADVISORY COMMITTEE	27

[bookmark: _Toc167095264][bookmark: _Toc167096076][bookmark: _Toc202762649]MEMBERS:
Fareed Amin, Toronto: (Lay Member) (Chair)
Fareed Amin currently serves as the CAO, Town of Collingwood. Mr. Amin worked in the public service in Ontario at the provincial and municipal levels for more than 25 years. During his tenure with the Ontario Public Service, Mr. Amin served as the Deputy Minister with the following ministries: Agriculture, Food and Rural Affairs; Energy and Infrastructure; Municipal Affairs and Housing; Consumer Services; Economic Development and Trade; Citizenship and Immigration and the Ministry of Intergovernmental Affairs. Mr. Amin also worked as the Assistant Deputy Minister in the Ministry of Transportation and the Ministry of Finance. At the municipal level, Mr. Amin was the Deputy City Manager at the City of Toronto. Mr. Amin is a member of a number of not-for-profit and charitable organizations. He is on the Executive Committee of Lifeline Syria and the President of the Islamic Institute of Toronto. Mr. Amin serves on the Board of Governors for Seneca College and the University of Toronto (Scarborough Campus). Mr. Amin has an undergraduate degree in Applied Geography and Planning from the University of Guyana; a Certificate in Public Administration from the University of Toronto; a Master’s Degree in Public Administration from Queen’s University in Kingston and a Certificate in Leadership from the Kennedy School of Government, Harvard University, USA. Mr. Amin has been a member of the Committee and the Chair since 2016.
Madam Justice Sharon Nicklas, Regional Senior Justice, Hamilton
Justice Sharon Nicklas attended the University of Toronto Faculty of Law and was called to the bar in 1994. She was an Assistant Crown Attorney in Hamilton, Brantford and Kitchener, as well as the Deputy Crown Attorney in Kitchener prior to her appointment in 2007 to the Ontario Court of Justice. Justice Nicklas presided in Kitchener for six years, where she also served as local administrative judge. In August 2013, she was appointed to the position of Regional Senior Judge for the Central West Region. She is currently a member of the Ontario Judicial Council. Justice Nicklas is appointed to the Committee by the Ontario Judicial Council and has been a member since 2016.
Mr. Justice Martin Lambert, Timmins
Justice Martin Lambert received his LL.B. from the University of Ottawa in 1984 and was called to the Bar in 1986. He was an associate and partner at Riopelle, Carr, Lambert, Ellery from 1986 to 1992 and was the Crown Attorney in the District of Cochrane North from 1992 to 1999. Justice Lambert was appointed to the Ontario Court of Justice in 1999. He was the local administrative judge in Cochrane from 2001 to 2003 and has been the local administrative judge in Timmins since 2003. He served as Regional Senior Judge for the Northeast Region from June 2012 to July 2015.
Justice Lambert is a member of the Ontario Conference of Judges. He is a member of the committee which drafted the new Criminal Rules of the Ontario Court of Justice. He sat on the Ontario Judicial Council from August 2013 to July 2016. Justice Lambert is appointed to the Committee by the Chief Justice of the Ontario Court of Justice and has been a member since 2015.
Mr. Justice Paul Robertson, Toronto
Justice Paul Robertson was appointed to the Ontario Court of Justice in 2003. He obtained his law degree from the University of Toronto in 1990. He was an Assistant Crown Attorney in Toronto from 1990 to 1994, when he joined the defence bar. Between 1999 and 2002, he was the Chair – Criminal Justice Section of the Ontario Bar Association. He has served the Court in various capacities, including as a Local Administrative Judge, Co-Chair of the Toronto Regional Education Conference, faculty for the National Judicial Institute’s Judges and Jail program, and is a frequent lecturer at legal education conferences. His present responsibilities include representing the Court in the design of the New Toronto Courthouse (NTC), the re-design of the Metro West Courthouse as the New Toronto Bail Centre and the designing and executing of an amalgamation plan for consolidating existing court operations into the NTC. Prior to law, Justice Robertson worked in urban land development and has a degree in Environmental Studies (Urban Geography) from the University of Waterloo. Justice Robertson is appointed to the Committee by the Chief Justice of the Ontario Court of Justice and has been a member since 2017.
Gerald Chan, Toronto: (Lawyer)
Gerald is a partner at Stockwoods LLP, where he practises criminal, constitutional, and regulatory litigation. He has been counsel in numerous cases in the Supreme Court of Canada and he is a member of the Ontario Inmate Appeal Duty Counsel Program (a roster of lawyers who argue pro bono appeals for indigent inmates in the Court of Appeal for Ontario). Gerald has been recognized as a leading practitioner by Best Lawyers in Canada, Lexpert, and Benchmark Litigation. He is co-editor of For the Defence; associate editor of the Canadian Rights Reporter; co-author of Sentencing, 9th ed. (LexisNexis, 2017); and co-author of Digital Evidence: A Practitioner’s Handbook (Emond, 2017). He sits on the Board of the Federation of Asian Canadian Lawyers. Before his call to the bar, Gerald clerked for the Honourable Justice Rosalie Silberman Abella at the Supreme Court of Canada and graduated from Osgoode Hall Law School as the co-gold medallist. Mr. Chan is appointed by The Law Society of Upper Canada to this Committee and has been a member since 2017.

W. Ormond Murphy, Ottawa: (Lawyer)
Ormond received his Bachelor of Laws (1975) from Queen’s University and was called to the Ontario Bar in 1977. He is currently practising in association with Tierney, Stauffer, primarily in the fields of estates and trusts and civil litigation. Ormond has been actively involved in continuing legal education and has been a guest lecturer in programs on family law and estates and trusts for The Law Society of Upper Canada, Ontario Bar Association, County of Carleton Law Association, University of Ottawa Law School and Carleton University. Ormond is author of Inter Vivos Gifts and Evidentiary Presumptions, Special Lectures of The Law Society of Upper Canada, 1996. Ormond was President of the County of Carleton Law Association in 1995, and was a member of the Board of Directors of the County and District Law Presidents’ Association from 1996 to 2008, serving as Chair from 2004 to 2006. Mr. Murphy is appointed to the Committee by the Federation of Ontario Law Associations and has been a member since 2006.
Frank E. Walwyn, Toronto: (Lawyer)
Frank is a partner at WeirFoulds LLP, one of Canada's oldest law firms. Frank appears as counsel on complex multi-jurisdictional litigation matters. He is licensed to practise law in Canada, and is also a member of the bars of Anguilla, Antigua and Barbuda, Barbados, Belize, the British Virgin Islands, Dominica, Grenada and St. Kitts and Nevis. Frank is repeatedly named as one of Canada’s top lawyers in the area of Corporate and Commercial Litigation in The Best Lawyers in Canada. He recently completed an appointment as a Distinguished Visiting Scholar at Ryerson University’s G. Raymond Chang School of Continuing Education. Frank participates on many legal and community boards and initiatives, including: a member of The Advocates’ Society (TAS) International Training Committee; former President and member of the Canadian Association of Black Lawyers (CABL); membership in the Ontario Bar Association (OBA); member of the board of Community Legal Education Ontario (CLEO), a specialty clinic that produces and delivers public legal education to communities in Ontario that are low-income or who otherwise face barriers to full participation in the justice system; and membership on the Steering Committee of DiverseCity: The Greater Toronto Leadership Project, which is aimed at diversifying Toronto’s leadership landscape. Frank has been recognized often for professional excellence and for his significant contributions and dedication to the community, including as a recipient of The Law Society of Upper Canada’s Lincoln Alexander Award (2013), an Alumni Award of Distinction from Ryerson University (2012) and a Queen Elizabeth II Diamond Jubilee Medal (2012). Frank speaks regularly to various audiences on diversity issues, and is a frequent presenter at continuing professional development seminars in many areas dealing with the litigation process, including seminars put on by the OBA, TAS, CABL, The Law Society of Upper Canada, the Organisation of Eastern Caribbean States Bar Association and the Judicial Education Institute of the Eastern Caribbean Supreme Court. Frank is appointed by the Ontario Bar Association to the Committee and has been a member since 2009.
Sylvie Beauvais, Ottawa: (Lay Member)
Sylvie Beauvais is a consultant in the fields of education, international affairs and health. She is a fluently bilingual experienced senior executive, having in her asset over 30 years of experience working in the college environment in the direction of working teams in postsecondary education, skills training, business development, applied research, international affairs and healthcare. Ms. Beauvais holds a Masters in Education – School Administration, a Diploma of Higher Specialized Studies in Adult Education, a Bachelor of Science in Nursing and a College Nursing Diploma. Finally, she is a member of the College of Nurses of Ontario. Ms. Beauvais has been a member of the Committee since 2016.
Jean Hébert, Orléans: (Lay Member)
Jean Hébert has lived in Orléans since 1997. He was born in Québec, where he obtained his Bachelor Degree in Political Sciences with Honours in Public Administration from Laval University. Mr. Hébert has been in consulting services since 2006, in the areas of strategic planning, project/program/policy development and management, and strategic communication. As a consultant, he has worked extensively in the education sector, with francophone communities in minority situations across the country, in organizational performance, and in community organization. He has worked for more than 25 years with various provincial and federal departments at the senior management levels as consultant, senior advisor and ministers’ chief of staff, and for a national Crown corporation as special advisor to the Board Chair and as a director in the business development area. Mr. Hébert also worked in economic development areas as industrial commissioner, including in the tourism industry. He is involved and continues to volunteer in his community. Since 2011, he is a member of the board of the Travel Industry Council of Ontario (TICO), a provincial delegated administrative authority, where he has sat on many committees such as Audit and Risk Management, Governance and Human Resources, and Legislative and Regulatory Review. He now serves as Chair of the Board and sits on all committees of the Board. Mr. Hébert has been a member of the Committee since 2016.
Asha Luthra, Mississauga: (Lay Member)
Asha Luthra is a post graduate from the Bombay University where she majored in Economics. She started her career as a lecturer at MV and Lu College but moved to work with Air India in their sales and marketing division. After migrating to Canada and working for a wholesale group, she started her own venture called Joy Tours n Travel, looking after the travel and hospitality needs of special groups. Asha is the Head of AL Consulting and also Director of Business Development with the Excelsior Financial Group dealing with investments both in Canada and India. She has been a strong advocate for issues concerning women and was a faculty for the Indian Junior Chamber for a number of years. She was the first woman State President for Maharashtra of the widely-known organization called Jaycees. She has been a member of various voluntary organizations. She was also appointed as a Justice of Peace for the Maharashtra State – India. In 2008, she became the first female President of the 35-year-old organization called the Indo Canada Chamber of Commerce. Asha is President of Rotary Club of Mississauga Malton and is also Advisory member of Lambton College. Ms. Luthra has been a member of the Committee since 2010.
Brian Mullan, Hamilton: (Lay Member)
Born and raised in Hamilton, Ontario, Brian was a career police officer who retired as the Chief of Hamilton Police Service in December 2009. He is a former member of the Parole Board of Canada. He has received the Police Exemplary Service Medal and he has been appointed as a Member of the Order of Merit for Police. Brian has a Bachelor’s Degree in Business Administration. He is a graduate of the F.B.I. Academy in Quantico, Virginia and the F.B.I’s prestigious National Executive Institute. Brian has also attended the University of Toronto’s Rotman School of Business, Mohawk College and Bay Area Leadership Program. Brian has been active in his community, having served as Chair of the Hamilton Community Care Access Centre, the Hamilton District Health Council, and he has been the President of Eastern Canada Chapter of the Federal Bureau of Investigation National Academy Associates. Brian is also a former Member of the Board of Governors for Mohawk College and a former Vice President of the St. Joseph’s Hospital Foundation. Mr. Mullan has been a member of the Committee since 2010.
Kathleen O’Keefe, Toronto: (Lay Member)
Kathleen O’Keefe is the President of Crillion Benefits Advisory Group Inc., an employee benefits and insurance advisory firm that serves small and medium enterprises across Canada. She has been involved in the employee benefit and pension business since1993, when she joined London Life Insurance Company. She is a founding member of The Benefits Alliance Group and a member of the Toronto Board of Trade. Kathleen has been an active mentor for over 12 years with Big Brothers Big Sisters of Toronto, as well as fundraising for their national organization. Additionally, she was the Chair of the Canadian Children’s Aid Foundation Women’s Golf Classic from 2012-2015 and is a Young Patron Member for the Royal Ontario Museum. Kathleen holds a Bachelor of Arts degree in English from the University of Guelph, Ontario. Ms. O’Keefe has been a member of the Committee since 2016.

Gabriel Tremblay, Blind River: (Lay Member)
Mr. Tremblay retired in 1999 after 29 years in the teaching profession at the elementary level. He graduated from Laurentian University with a Major in Sociology and Political Science. He possesses a broad range of experience: Councillor, Town of Blind River for 24 years; Director of AFMO (Association Française des Municipalités de l’Ontario); Member of Blind River Police Board; President for the North Shore Region of AEFO (Association des Enseignants français de l’Ontario); President of the Holy Family Parish Church Council; President of Royal Canadian Legion Branch 189 and presently a Life Member (served in the late 50’s in the Royal Canadian Air Force); and Past President of Blind River Non-Profit Housing Corporation. He continues to be involved and presently is a Board Member of Algoma District Services Administration Board representing the territory without municipal organization, and Past Director of the Blind River Development Corporation. Mr. Tremblay has been a member of the Committee since 2004.
Madam Justice Roselyn Zisman, Toronto
(Retired on September 30, 2017)
Justice Roselyn Zisman graduated from the University of Toronto (Hon. B.Sc. 1971), obtained her LL.B. from the University of Toronto in 1974, and was called to the Ontario Bar in 1976. Justice Zisman was appointed to the Ontario Court of Justice in April 2007 and presided in the Region of Halton in family and criminal matters. As of September 2014, she presides in Toronto in family law matters. She has been a representative of the Ontario Court of Justice on the Family Law Rules Committee, the former chair and now member of the family judge’s educational committee and the former chair of the Advisory Committee on Family Law to the Chief Judge’s Office. She is currently the Local Administrative Judge for the family court at 47 Sheppard. Previous to her appointment, she was in private practice specializing in family law, including child protection, custody and access, divorce, child and spousal support, property issues and Hague Convention cases. Justice Zisman was a panel member of the Office of the Children’s Lawyer, a member of the advisory committee to the Office of the Children’s Lawyer, co-chair of the Family Lawyers Association, and on the Executive of the Ontario Bar Association - Family Division. Justice Zisman is a frequent speaker, panelist and writer on family law issues including domestic violence, child protection, child abduction and custody and access issues in high conflict proceedings, trial advocacy, legal reform and improving access to justice. Justice Zisman has been invited to provide presentations in several provinces throughout Canada and the United States and in Japan and Vietnam by the Law Society of Upper Canada, Canadian Bar Association, National Federation of Law Societies and the Association of Family and Conciliation Courts and the Canadian government. Justice Zisman was appointed to the Committee by the Chief Justice of the Ontario Court of Justice and had been a member since 2013.

David M. Humphrey, Toronto: (Lawyer)
(Resigned on July 31, 2017)
David Humphrey is a partner in the firm Greenspan Humphrey Weinstein with an advocacy practice focused on criminal trials and appeals, regulatory offences and professional discipline matters. After his call to the Ontario Bar in 1985, Mr. Humphrey joined the Crown Law Office – Criminal as counsel. He entered private practice in 1987. He is named in The Best Lawyers in Canada in the practice area of criminal defence from 2007-2016. In 2007, he was inducted as a Fellow of the American College of Trial Lawyers. Mr. Humphrey has represented clients in all levels of court, and at inquests and public inquiries. He was counsel to the Honourable Patrick T. Galligan, Q.C. on his Inquiry into the Karla Homolka plea resolution. He has been an instructor for the Bar Admission Course and the Ontario Centre for Advocacy Training, and has spoken at programs conducted by The Law Society of Upper Canada, The Federation of Law Societies, The Canadian Bar Association, The Criminal Lawyers’ Association, the National Judicial Institute, The Advocates’ Society and the Ontario Crown Attorneys’ Association. Mr. Humphrey served on the Board of the Criminal Lawyers’ Association from 1993-2009 (as director, secretary and vice-president), as a director of LINK – The Lawyers Assistance Program from 1995-2006, and as a director of the Advocates’ Society from 2006-2009. Mr. Humphrey was appointed by The Law Society of Upper Canada to this Committee and had been a member since 2015.

ANNUAL REPORT FOR 2017
JUDICIAL APPOINTMENTS ADVISORY COMMITTEE	35

[bookmark: _Toc202762650]APPENDIX I
	

[bookmark: _Toc202169682]WHERE
[bookmark: _Toc202169683]DO JUDGES
COME FROM?
THE PROCESS OF
APPOINTMENT OF
ONTARIO PROVINCIAL JUDGES
“Judges ought to be more learned than witty, more reverend than plausible, and more advised than confident. Above all things, integrity is their portion and proper virtue.”
Lord Chancellor Bacon
Essays: Of Judicature (1597)

	

	COMMITEE MEMBERS
Mr. Fareed Amin (Chair)
Toronto, Ontario
The Hon. Madam Justice Sharon Nicklas
Regional Senior Justice – CW Region
Appointment of Ontario Judicial Council
Hamilton, Ontario
The Honourable Mr. Justice Martin Lambert
Appointment of the Chief Justice
Timmins, Ontario
The Honourable Mr. Justice Paul Robertson
Appointment of the Chief Justice
Toronto, Ontario
Mr. Gerald Chan
Appointment of The Law Society of
Upper Canada
Toronto, Ontario
Mr. W. Ormond Murphy
Appointment of Federation of Ontario Law Associations
Ottawa, Ontario
Mr. Frank E. Walwyn
Appointment of Ontario Bar Association
Toronto, Ontario
Ms. Sylvie Beauvais
Ottawa, Ontario
Mr. Jean Hébert
Orléans, Ontario
Ms. Asha Luthra
Mississauga, Ontario
Mr. Brian Mullan
Hamilton, Ontario
Ms. Kathleen O’Keefe
Toronto, Ontario
Mr. Gabriel Tremblay
Blind River, Ontario

	

	OUTREACH
Committee members are available to speak to your organization about the Committee and the selection process. Requests for presentations should be forwarded to:
The Secretary
Judicial Appointments Advisory Committee
3rd Floor, 720 Bay Street
Toronto, Ontario M7A 2S9
Telephone: (416) 326-4060
Fax: (416) 212-7316
Email: Marlene.Mills@ontario.ca
This leaflet is also available in the French language.
This leaflet, the current Judicial Candidate Information Form and policies and process are also available on the Ontario Courts website @ http://www.ontariocourts.ca/ocj/jaac/.

	
PROCESS
Vacancies on the Bench are advertised in the Ontario Reports and The Lawyers Weekly as the need arises. Candidates must submit 14 copies of a prescribed application form. These applications are reviewed by the Committee and a short list is prepared. The Judicial Appointments Advisory Committee meets to select candidates for interviews from the short list.
After reference checks, confidential inquiries and interviews, the Committee sends a ranked list of its recommendations to the Attorney General, who is required to make the appointment from that list.
COMPOSITION OF THE COMMITTEE
The Legislation requires the composition of the Committee to reflect the diversity of Ontario’s population, including gender, geography, racial and cultural minorities. In addition to seven (7) lay members who are appointed by the Attorney General, six (6) from the legal community are appointed by the Chief Justice of the Ontario Court of Justice, The Law Society of Upper Canada, Canadian Bar Association - Ontario and the County and District Law Presidents’ Association respectively. All members serve for a term of three (3) years.
CONFIDENTIALITY
The selection process, including the application form, is treated with total confidentiality.
INDEPENDENCE
The Committee is independent of the Ministry of the Attorney General and the Government.

	

	WHO SHOULD APPLY?
To qualify for consideration, applicants must have at least 10 years’ membership at the Bar in one of the provinces or territories of Canada. Applicants must have a sound knowledge of the law, an understanding of the social issues of the day and an appreciation for the cultural diversity of Ontario.
While courtroom experience is a distinct asset, the Committee also considers suitable candidates whose experience includes work with administrative tribunals, academia and in the social policy field.
Applications are encouraged from women, aboriginal peoples, francophones, persons with disabilities, and visible and ethnocultural minorities.
Applicants with Errors and Omissions claims or complaints on file with the Law Society of Upper Canada or any other Society will generally not be considered until such claims have been cleared. The candidate is responsible for ensuring the removal of such claims or complaints; however, if the Committee receives sufficient information as to the claim or complaint being frivolous or lacking in foundation, then such a claim or complaint will not be a bar to the candidate being considered.
Applicants who are involved in civil claims or proceedings would be considered if the Committee is of the opinion that the nature of such a claim does not prevent the candidate from being considered.
The Committee must be informed of any outstanding civil judgments, arrears in family support payments and any past or present proposals to creditors or assignments in bankruptcy.
The Committee will not consider a candidate who has a criminal record.

	

	The Judicial Appointments Advisory
Committee of Ontario
A Brief History
In 1988, Attorney General Ian Scott announced a three-year pilot project to try a different model of appointment for Provincial Court Judges. The Judicial Appointments Advisory Committee (JAAC) began its work under the chairmanship of Professor Peter Russell with a mandate: “First, to develop and recommend comprehensive, sound and useful criteria for selection of appointments to the judiciary, ensuring that the best candidates are considered; and, second, to interview applicants selected by it or referred to it by the Attorney General and make recommendations.”
Between 1990 and 1995, the size of the pilot committee grew from 9 to 13 persons and the committee worked at developing criteria and procedures which were reviewed, refined and eventually publicized. In 1992, under the chairmanship initially of Professor Emily Carasco and then Associate Chief Judge Robert Walmsley, the Committee issued a Final Report and prepared recommendations for draft legislation to ensure that judges in future will be appointed by a process independent of political considerations.
JAAC was formally established on February 28, 1995 by proclamation of the Courts of Justice Act amendment passed in 1994.
The Committee began a programme of public information to tell interested people how the appointment system works.
The Judicial Appointments Advisory Committee is required to provide the Legislature with an Annual Report.

ANNUAL REPORT FOR 2017
JUDICIAL APPOINTMENTS ADVISORY COMMITTEE	37

[bookmark: _Toc167095267][bookmark: _Toc167096078][bookmark: _Toc202762651]APPENDIX II
JUDICIAL APPOINTMENTS RECOMMENDED BY
THE JUDICIAL APPOINTMENTS ADVISORY COMMITTEE
JANUARY 2017 - DECEMBER 2017
	NAME
	LOCATION
	EFFECTIVE DATE

	Amlin, Lorelei Mary
	Guelph
	16 February 2017

	Berg, David
	Ottawa
	8 November 2017

	Boxall, Norman Douglas
	Ottawa
	1 March 2017

	Bradley, Joseph Raymond Pierre
	North Bay
	14 September 2017

	Breen, Timothy Edward
	Toronto
	11 October 2017

	Brochu, Chantal Marguerite
	Thunder Bay
	17 May 2017

	Broderick, Jennifer Leigh
	Peterborough
	18 October 2017

	Brown, Trevor Allan
	Ottawa
	8 November 2017

	Burstein, Paul Kevin
	Oshawa
	28 December 2017

	Burton, Elaine Alexandra Ann
	Thunder Bay
	12 April 2017

	Caponecchia, Sandra
	Brampton
	11 October 2017

	Carlton, Edward Alexander
	Bracebridge
	14 June 2017

	Chapman, Susan Marie
	Toronto
	11 October 2017

	Christie, Vanessa Victoria
	Gore Bay
	14 September 2017

	Clifford, Walter Vincent
	Ottawa
	1 March 2017

	Crawford, Jennifer Anne
	Halton
	31 August 2017

	D'Amours, Marc
	L’Orignal
	12 April 2017

	Dumel, Marlyse
	Ottawa
	1 March 2017

	Erlick, Karen Michelle
	Toronto
	11 October 2017

	Finlayson, John Alexander (Alex)
	Toronto
	9 August 2017

	Freeman, Jacqueline (Jaki)
	Brampton
	14 June 2017

	Giourgas, Victor
	Newmarket
	28 December 2017

	Green, Brenda Maureen
	Oshawa
	16 February 2017

	Grinberg, Rachel
	Toronto
	11 October 2017

	Harris Bentley, Wendy Lee
	London
	22 March 2017

	Jaffe, Iona Marlene
	Brampton
	1 February 2017

	Joubert, Pieter
	Kenora
	31 August 2017

	Katzsch, Karey
	Kitchener
	31 August 2017

	Lainevool, Erin Jane
	North Bay
	14 September 2017

	Latimer, Scott Nicholas
	Kitchener
	31 August 2017

	Macdonald, Timothy Gordon
	Goderich
	9 August 2017

	MacKinnon, Danalyn Jean
	Kenora
	9 August 2017

	Maxwell, Rita-Jean
	Toronto
	11 October 2017

	McArthur, Michael David
	Guelph
	16 February 2017

	McLeod, Angela Lynn
	Barrie
	28 December 2017

	McPherson, Shannon Beverley
	Newmarket
	28 December 2017

	Montague, Lori Beth
	Toronto
	11 October 2017

	Moore, Daniel Francis
	Toronto
	11 October 2017

	Nichols, Anastasia (Stacey) Marie
	Orillia
	31 May 2017

	Oldham, Bonnie
	Kitchener
	26 April 2017

	Orsini, George Louis
	London
	5 April 2017

	Pringle, Heather Frances
	Toronto
	11 October 2017

	Renwick, Gregory Paul Reid
	Brampton
	1 February 2017

	Rondinelli, Vincenzo (Enzo)
	Toronto
	11 October 2017

	Silverstein, Russell Stuart
	Toronto
	26 April 2017

	Watson, Ronald Cameron Blake
	St. Catharines
	31 August 2017

	Wheeler, Alison Jane
	Kingston
	18 October 2017

	Denotes designated bilingual position
	Subsequently appointed to the Superior Court of Justice
[bookmark: _Toc167095268][bookmark: _Toc167096079][bookmark: _Toc202762652]
APPENDIX III
JUDICIAL APPOINTMENTS RECOMMENDED BY
THE JUDICIAL APPOINTMENTS ADVISORY COMMITTEE
JANUARY 1989 - DECEMBER 2017
	NAME
	LOCATION
	EFFECTIVE DATE

	Adams, Peter R.
	Cornwall
	7 April 2004

	Adamson, John Fitzgerald
	Oshawa
	16 April 2014

	Agro, P.H. Marjoh
	Brantford
	16 September 1994

	Alder, Ann
	Ottawa
	3 December 2003

	Allen, J. Elliott
	Brampton
	15 November 1991

	Amlin, Lorelei Mary
	Guelph
	16 February 2017

	Anderson, Charles D.
	Brockville
	15 August 1990

	André, Irving W.
	Brampton
	13 November 2002

	Applegate, Cecile
	Barrie
	2 December 2015

	Armstrong, Simon C.
	Newmarket
	3 December 2003

	Atwood, Hugh K.
	Brampton
	4 January 1993

	Austin, Deborah J.
	Sarnia
	1 December 1992

	Bacchus, Sandra Marina
	Toronto
	23 March 2011

	Baig, Dianne P.
	Fort Frances
	2 April 1990

	Baker, Kathleen
	Brantford
	8 May 2013

	Baldock, Juliet
	Kitchener
	20 October 1997

	Baldwin, Lesley Margaret
	St. Catharines
	6 May 1997

	Band, Patrice Francois
	Brampton
	20 November 2013

	Barnes, Kofi N.
	Oshawa
	18 February 2004

	Bassel, William P.
	Toronto
	15 May 1995

	Beaman, Judith
	Toronto
	12 January 1998

	Beasley, Geoffrey Alan
	Pembroke
	5 May 2004

	Beatty, William George
	Bracebridge
	23 November 1998

	Bellefontaine, Paul
	Oshawa
	5 January 1998

	Beninger, Robert William
	Oshawa/Tri-County
	28 January 2009

	Bentley, Paul
	Toronto
	1 June 1992

	Berg, David
	Ottawa
	8 November 2017

	Bhabha, Feroza
	Toronto
	24 August 2006

	Bigelow, Robert G.
	Toronto
	9 August 1993

	Bignell, Ellen Kristine
	Sault Ste. Marie
	3 December 2003

	Bishop, Peter T.
	Dryden
	6 September 1994

	Blacklock, W. James
	Brampton
	25 January 1993

	Blishen, Jennifer A.
	Ottawa
	15 January 1993

	Bliss, Jonathan
	Barrie
	2 December 2015

	Block, Michael Simon
	Oshawa
	28 January 2009

	Bloomenfeld, Miriam
	Toronto
	14 December 2005

	Blouin, Richard
	Newmarket
	4 August 2004

	Bode, Marc
	Thunder Bay
	30 January 2008

	Boivin, Ronald D.J.
	Cochrane North
	25 June 2003

	Bondy, Sharman S.
	Sarnia
	19 October 1998

	Bonkalo, Annemarie E.
	Brampton
	2 April 1990

	Borenstein, Howard Joseph Arnold
	Toronto
	24 August 2006

	Borghesan, Pamela Jill
	Kitchener
	16 April 2014

	Botham, Louise Alice
	Brampton
	6 September 2007

	Boucher, Patrick James
	Cochrane
	14 October 2009

	Bourgeois, Julie Iréne
	Ottawa
	20 May 2015

	Bourque, Peter Nicholas
	Newmarket
	15 February 2006

	Bovard, Joseph W.
	Toronto
	31 December 1989

	Boxall, Norman Douglas
	Ottawa
	1 March 2017

	Bradley, Joseph Raymond Pierre
	North Bay
	14 September 2017

	Breen, Timothy Edward
	Toronto
	11 October 2017

	Brewer, Carol Anne Ruth
	Toronto
	24 August 2006

	Brochu, Chantal Marguerite
	Thunder Bay
	17 May 2017

	Broderick, Jennifer Leigh
	Peterborough
	18 October 2017

	Brophy, George J.
	Sarnia
	12 May 1997

	Brown, Beverly Anne
	Toronto
	3 December 2003

	Brown, Stephen Douglas
	Burlington
	21 June 2006

	Brown, Trevor Allan
	Ottawa
	8 November 2017

	

Brownstone, Harvey P.
	Toronto
	13 March 1995

	Brunet, Jonathan Scott
	Cornwall
	24 August 2011

	Budzinski, Lloyd M.
	Brampton
	1 April 1992

	Burstein, Paul Kevin
	Oshawa
	28 December 2017

	Burton, Elaine Alexandra Ann
	Thunder Bay
	12 April 2017

	Buttazzoni, Andrew L.
	Sault Ste. Marie
	26 April 2006

	Caldwell, Kathy
	Toronto
	5 May 2004

	Cameron, Lisa Marion
	Lindsay/Tri-County Area
	2 February 2011

	Campbell, Gregory Alfred
	Windsor
	18 October 2006

	Campbell, Hugh J.
	Oshawa
	7 November 1994

	Campling, Frederic Miller
	Toronto
	3 December 2003

	Caponecchia, Sandra
	Brampton
	11 October 2017

	Carlton, Edward Alexander
	Bracebridge
	14 June 2017

	Carr, David George
	Kitchener
	28 April 1999

	Carr, Ralph E.W.
	Sudbury
	1 July 1991

	Casey, Jeff
	Toronto
	21 December 1992

	Caspers, Jane E. de Meysey
	Guelph
	7 February 2001

	Cavion, Bruno
	Brampton
	15 November 1991

	Chaffe, James Robert
	Newmarket
	6 February 2013

	Chapin, Leslie Alison Perry
	Toronto
	2 December 2009

	Chapman, Susan Marie
	Toronto
	11 October 2017

	Chester, Lorne Edward
	Lindsay
	12 July 1999

	Chisvin, Howard I.
	Newmarket
	18 February 2004

	Christie, Vanessa Victoria
	Gore Bay
	14 September 2017

	Clark, Steven R.
	Brampton
	13 February 2002

	Clay, Philip John
	Brampton
	23 January 2013

	Cleary, Thomas P.
	Barrie
	6 June 1994

	Cleghorn, Sarah Suzanne
	Kenora
	16 April 2014

	Clements, Sydney Ford
	Brampton
	18 February 2004

	Clifford, Walter Vincent
	Ottawa
	1 March 2017

	Cohen, Marion L.
	Toronto
	9 August 1993

	Cole, David P.
	Scarborough
	1 March 1991

	Colvin, J.A. Tory
	Welland
	26 May 2005

	Condon, John Paul
	Sault Ste. Marie
	16 April 2014

	Cooper, Alan Douglas
	Halton
	22 December 2004

	Copeland, Jill Miriam
	Brampton
	27 August 2014

	Coroza, Steve Anthony
	St. Catharines
	2 December 2009

	Cowan, Ian
	Toronto
	20 January 1997

	Crawford, James C.
	Oshawa
	1 June 1990

	Crawford, Jennifer Anne
	Halton
	31 August 2017

	Crewe, Frank Douglas
	Toronto
	19 November 2014

	Crosbie, Kimberley Ann
	Toronto
	23 March 2016

	Culver, Timothy A.
	Kitchener
	16 May 1994

	Currie, Paul Reed
	Brampton
	18 February 2004

	Curtis, Carole
	Toronto
	30 January 2008

	D'Amours, Marc
	L’Orignal
	12 April 2017

	Dawson, Nancy Anne
	Barrie
	3 December 2003

	De Filippis, Joseph Anthony
	Brampton
	3 January 2000

	Dean, Lloyd Clayton
	Windsor/Chatham
	5 October 2005

	DeFreitas, Peter Joseph
	Oshawa
	23 July 2008

	Deluzio, Elaine Isabel
	Belleville
	6 December 2006

	Devlin, Mary Teresa E.
	Oshawa
	13 November 2002

	Di Zio, Antonio
	Toronto
	3 May 1999

	DiGiuseppe, Dino
	Thunder Bay
	15 November 2000

	Dobney, Susan Gail
	Toronto
	28 April 1999

	Doody, Peter Kevin
	Ottawa
	24 February 2016

	Doorly, Catherine Mary
	Toronto
	19 November 2014

	Dorval, Célynne S.
	Ottawa
	15 March 1999

	Douglas, Jon-Jo Adam
	Barrie
	13 October 1998

	Douglas, Norman S.
	Brampton
	16 May 1994

	Downes, Philip Anthony
	Toronto
	8 December 2011

	Dumel, Marlyse
	Ottawa
	1 March 2017

	Dunbar, Mary F.
	Brampton
	1 February 1991

	Duncan, Bruce
	Brampton
	1 May 1997

	Dunn, Melanie Darlene
	Sault Ste. Marie
	15 August 2012

	Dwyer, Nyron
	Newmarket
	14 October 2015

	Edward, Gethin
	Brantford
	1 December 1996

	Elder, Joyce Susan
	Thunder Bay
	2 December 2009

	Epstein, Michael Jonathan
	Kitchener
	26 May 2005

	Erlick, Karen Michelle
	Toronto
	11 October 2017

	Evans, Kerry Patrick
	Barrie
	2 October 1997

	Fairgrieve, David A.
	Brampton
	21 December 1990

	Favret, Lucia Piera
	Newmarket
	5 May 2004

	Feldman, Lawrence
	Toronto
	5 January 1998

	Felix, Marquis Sefton Verity
	Oshawa
	16 April 2014

	Fernandes, Ivan J. A.
	Toronto
	21 February 2000

	Finlayson, John Alexander (Alex)
	Toronto
	9 August 2017

	Finnestad, Faith M.
	Toronto
	1 May 1995

	Flaherty, Roderick J.
	Dryden
	2 April 1990

	Forsyth, Frederick L.
	Milton
	3 May 1999

	Foster, Stephen E.
	Newmarket
	7 November 1994

	Fraser, Hugh L.
	Toronto
	3 May 1993

	Frazer, Bruce
	Kitchener
	13 January 1997

	Freeman, Jacqueline (Jaki)
	Brampton
	14 June 2017

	French, Paul Joseph
	Toronto
	24 August 2006

	Fuerth, Stephen Joseph
	Chatham
	18 October 2006

	Gage, George Stephen
	Toronto
	3 December 2003

	Gattrell, Robert Edward
	Barrie
	30 December 2015

	Gauthier, Louise L.
	Northeast Region
	15 August 1992

	Gee, Robert
	Brantford
	28 December 2011

	George, Jonathon Craig
	London
	7 March 2012

	Getliffe, John Lawrence
	Stratford
	6 December 2000

	Ghosh, Amit Anil
	Newmarket
	14 October 2015

	Giamberardino, Franco
	Cornwall
	20 June 2012

	Gibson, David Michael
	Kenora
	6 February 2013

	Giourgas, Victor
	Newmarket
	28 December 2017

	Glaude, G. Normand N.
	Elliot Lake
	17 April 1990

	Glenn, Lucy C.
	Chatham
	16 December 1996

	Good, Colette Daniele
	Brantford
	22 June 2016

	Gorewich, William A.
	Barrie
	14 October 1997

	Graham, Matthew Edward
	Woodstock
	19 December 2012

	Graydon, Robert Lawson
	Cobourg
	12 July 2006

	Green, Brenda Maureen
	Oshawa
	16 February 2017

	Green, Melvyn
	Toronto
	14 December 2005

	Greene, Mara Beth
	Toronto
	17 June 2009

	Gregson, Nathalie
	Sault Ste. Marie
	3 December 2008

	Griffin, Geoffrey J.
	Napanee
	8 September 2004

	Griffiths, Peter
	Brockville
	11 May 1998

	Grinberg, Rachel
	Toronto
	11 October 2017

	Grossman, Jack Morris
	Toronto
	28 April 1999

	Hackett, Donna G.
	Scarborough
	21 December 1990

	Hall, Aston Joseph
	Toronto
	8 December 2011

	Hansen, Inger
	Kitchener
	1 February 1991

	Hardman, Paddy A.
	Kitchener
	1 March 1991

	Harpur, Charles Michael
	Barrie
	18 May 2005

	Harris, C. Roland
	Barrie
	8 August 1994

	Harris, David Allan
	St. Catharines
	21 June 2006

	Harris, Peter A.J.
	Brampton
	13 February 1995

	Harris Bentley, Wendy Lee
	London
	22 March 2017

	Harrison, Steven Paul
	Owen Sound
	20 June 2012

	Hatton, Mary Jane
	Toronto
	2 April 1990

	Hawke, Kathryn L.
	Brampton
	6 February 1995

	Hearn, Gary F.
	Kitchener
	26 October 1998

	Henschel, Marcella (Marcy)
	Newmarket
	19 October 2016

	Hoffman, Mitchell
	Windsor
	30 September 2009

	Horkins, William
	Toronto
	5 January 1998

	Hornblower, Geoffrey Mark
	Sarnia
	6 October 1999

	Hoshizaki, Jennifer Ruth
	Kenora
	30 January 2008

	Hourigan, Anne-Marie
	Newmarket
	16 September 2002

	Hryn, Peter
	Toronto
	1 June 1991

	Humphrey, Richard
	Sudbury
	12 July 1999

	Hunter, Stephen J.
	Ottawa
	1 June 1991

	Isaacs, Peter R.W.
	Stratford
	13 February 1995

	Jaffe, Iona Marlene
	Brampton
	1 February 2017

	Javed, Ferhan	
	Oshawa
	17 December 2014

	Jennis, Richard
	St. Catharines
	20 May 1997

	Johnston, Cynthia
	Oshawa
	11 July 2012

	Johnston, Karen E.
	Oshawa
	1 July 1991

	Jones, Carolyn Jane
	Toronto
	20 June 2012

	Jones, Penny J.
	Toronto
	15 July 1991

	Joubert, Pieter
	Kenora
	31 August 2017

	Kastner, Nancy Susan
	Brampton
	15 February 1999

	Katarynych, Heather L.
	Central South Region
	1 July 1993

	Katzsch, Karey
	Kitchener
	31 August 2017

	Keaney, James J.
	Oshawa
	2 July 2003

	Keast, John D.
	Sault Ste. Marie
	11 July 2001

	Kehoe, Catherine Ann
	Ottawa
	6 September 2007

	Kelly, Edward J.
	Toronto
	25 December 2013

	Kelly, Robert Francis
	Brampton
	6 September 2007

	Kenkel, Joseph F.
	Newmarket
	19 June 2000

	Kerrigan-Brownridge, Jane
	Brampton
	15 January 1993

	Khawly, Ramez
	Sarnia
	1 December 1991

	Khemani, Sonia Vandana
	Brampton
	6 July 2015

	Khoorshed, Minoo F.
	Toronto
	1 June 1992

	Kinsella, Deborah Anne
	Cornwall
	7 September 2016

	Klein, Lawrence Joseph
	Parry Sound
	26 April 2006

	Knazan, Brent
	Toronto
	15 August 1990

	Knott, Richard Todd
	Brockville
	16 April 2014

	Konyer, Stuart Winslow
	Lindsay
	19 November 2014

	Kowalyshyn, Paul John Stephen
	Chatham/Windsor
	3 December 2008

	Kozloff, Neil Leslie
	Toronto
	2 December 2009

	Krelove, Glenn D.
	Barrie
	26 October 1998

	Kukurin, John
	Sault Ste. Marie
	29 May 1995

	Kurz, Marvin
	Halton
	2 December 2015

	Kwolek, Romuald Feliks
	Sault Ste. Marie
	12 March 2014

	Labelle, Michel Robert
	Cochrane
	7 September 2016

	Lacavera, Alphonse T.
	Welland
	2 March 1998

	Lafrance-Cardinal, Johanne
	Cornwall
	6 September 1994

	Lahaie, Diane M.
	Ottawa
	7 March 2012

	Lainevool, Erin Jane
	North Bay
	14 September 2017

	Lalande, Randall William
	Sudbury
	3 January 2000

	Lambert, Martin
	Sault Ste. Marie
	15 February 1999

	Lane, Marion E.
	Brampton
	1 February 1991

	Latimer, Scott Nicholas
	Kitchener
	31 August 2017

	LeDressay, Richard
	Guelph
	1 December 1996

	Legault, Jean Guy
	L’Orignal
	14 October 2009

	Leitch, Anthony Frederick
	Hamilton
	7 September 2016

	Lenz, Kenneth G.
	Simcoe/Norfolk
	4 July 1989

	LeRoy, Jeanine Elisabeth
	London
	28 December 2011

	Lester, Ronald B.
	Thunder Bay
	1 March 1991

	Letourneau, Allan Gary
	Kingston
	11 July 2012

	Libman, Rick
	Barrie
	15 November 1996

	Linden, Sidney B.
	Toronto
	25 April 1990

	Lindsay, Eric S.
	Toronto
	1 September 1990

	Linhares de Sousa, Maria T.
	Ottawa
	4 July 1989

	Lipson, Timothy R.
	Toronto
	20 March 2002

	Lische, Karen Lynn Marie
	Sudbury
	27 August 2014

	Livingstone, Deborah K.
	London
	31 December 1989

	Loignon, Jacqueline
	Ottawa
	8 December 2011

	Lynch, John T.
	Kitchener
	18 April 2001

	Macdonald, Timothy Gordon
	Goderich
	9 August 2017

	Mackay, Alison Rose
	Brampton
	25 May 2016

	MacKinnon, Danalyn Jean
	Kenora
	9 August 2017

	MacLean, Susan
	Oshawa
	18 February 2004

	Maclure, Allan Stephen
	London
	27 May 2015

	MacPhee, Bruce E.
	Brampton
	2 April 1990

	Maille, Joseph Gilbert Raoul
	Haileybury
	8 December 2011

	Main, Robert P.
	Barrie
	2 April 1990

	Maisonneuve, Lise
	Ottawa
	3 December 2003

	Malcolm, Wendy Barbara
	Belleville
	29 November 2006

	March, Michael Gerard
	Pembroke
	18 August 2016

	March, Stephen
	Pembroke
	19 April 2000

	Maresca, June
	Brampton
	4 August 2004

	Marin, Sally E.
	Toronto
	9 August 1993

	Marion, Ronald Andre Joseph
	Windsor
	21 August 2013

	Marshman, Mary E.
	Windsor
	15 July 1991

	Martin, Eileen Susan
	Welland
	21 June 2006

	Martins, Sandra
	Brampton
	28 December 2016

	Masse, Rommel G.
	Ottawa
	4 July 1989

	Mathias McDonald, Catherine Elizabeth
	Parry Sound
	16 April 2014

	Maund, Douglas B.
	Orangeville
	4 October 2000

	Maxwell, Rita-Jean
	Toronto
	11 October 2017

	McArthur, Heather Adair
	Toronto
	8 December 2011

	McArthur, Michael David
	Guelph
	16 February 2017

	McCreary, Robert F.
	Orillia
	18 May 2005

	McFadyen, Anne-Elisabeth E.
	Sarnia
	26 October 1998

	McGowan, Kathleen E.
	St. Catharines
	1 June 1990

	McGrath, Edward
	St. Thomas
	4 January 1999

	McHugh, Kevin Gerrard
	Walkerton
	27 August 2014

	McInnes, John Stuart
	Newmarket
	19 October 2016

	McKay, Alan Thomas
	Fort Frances
	9 November 2005

	McKerlie, Kathryn L.
	Stratford
	3 May 1999

	McLeod, Angela Lynn
	Barrie
	28 December 2017

	McLeod, Donald F.
	Brampton
	2 October 2013

	McLeod, Katherine Louise
	Brampton
	15 February 1999

	McLeod, Malcolm Gordon
	Sudbury
	27 December 2006

	McPherson, Shannon Beverley
	Newmarket
	28 December 2017

	McSorley, Margaret A.
	Kitchener/Guelph
	24 December 2003

	Meijers, Enno Jan
	Barrie/Simcoe-Muskoka Area
	28 December 2011

	Merenda, Sal
	Toronto
	21 February 1996

	Minard, Ronald A.
	Newmarket
	5 April 1993

	Misener, Mary Ellen
	Newmarket
	6 August 2014

	Mocha, Cathy
	Toronto
	14 April 1997

	Monahan, Paul Francis
	Brampton
	27 August 2014

	Montague, Lori Beth
	Toronto
	11 October 2017

	Moore, Daniel Francis
	Toronto
	11 October 2017

	Moore, John
	Toronto
	12 January 1998

	Moore, Kimberly Eva Marie
	Brockville
	17 December 2014

	Morgan, J. Rhys
	Toronto
	15 August 1990

	Morneau, Julia Ann
	Owen Sound
	30 May 1997

	Morten, Marvin G.
	Toronto
	5 July 1993

	Mulligan, Katrina Lea
	Oshawa
	31 January 2007

	Murray, Ellen Bushnell
	Toronto
	9 November 2005

	Nadel, Joseph Samuel
	St. Catharines
	21 June 2006

	Nakatsuru, Shaun Shungi
	Toronto
	24 August 2006

	Neill, Katherine Stacy
	Kitchener
	25 December 2013

	Nelson, Carol Ann
	Brampton
	23 July 2008

	Newton, Petra E.
	Toronto
	31 December 1989

	Nicholas, Dianne M.
	Ottawa
	1 June 1991

	Nichols, Anastasia (Stacey) Marie
	Orillia
	31 May 2017

	Nicklas, Sharon Margaret
	Kitchener/Guelph
	6 September 2007

	O’Connell, Sheilagh Marie
	Milton
	10 November 2010

	O’Dea, Michael P.
	St. Thomas
	15 March 2000

	O’Hara, Terrence G.
	Newmarket
	6 February 1995

	O'Brien, Larry Bernard
	Kingston
	16 April 2014

	ODonnell, Fergus Colm
	Toronto
	17 June 2009

	Oldham, Bonnie
	Kitchener
	26 April 2017

	Oleskiw, Diane Iris
	Toronto
	2 December 2009

	Olver, John N.
	Oshawa
	23 March 2016

	O'Marra, Paul Thomas
	Brampton
	28 December 2016

	Omatsu, Maryka J.
	Toronto
	1 February 1993

	Ormston, Edward E.
	Toronto
	31 December 1989

	Orsini, George Louis
	London
	5 April 2017

	Otter, Russell J.
	Toronto
	5 July 1993

	Paciocco, David Michael
	Ottawa
	24 August 2011

	Parent, Lise Sylvie
	Brampton
	23 January 2013

	Parry, Craig Anthony	
	Kitchener
	26 August 2015

	Paull, Stephen Edwin James
	Woodstock
	13 April 2016

	Paulseth, Debra Ann White
	Toronto
	9 November 2005

	Pawagi, Manjusha Bhaskar
	Brampton
	28 January 2009

	Payne, John Andrew
	Oshawa
	4 January 1999

	Pelletier, Joyce Lynn
	Thunder Bay
	28 December 2005

	Perkins-McVey, Heather Elizabeth
	Ottawa
	17 June 2009

	Perron, Alain H.
	Parry Sound
	25 April 2012

	Phillips, Douglas W.
	Windsor
	1 March 1991

	Phillips, Kevin Bruce
	Brockville
	21 August 2013

	Pirraglia, Christine
	Newmarket
	19 October 2016

	Pockele, Gregory A.
	Stratford
	2 November 1992

	Pringle, Heather Frances
	Toronto
	11 October 2017

	Pringle, Leslie Catherine
	Toronto
	20 March 2002

	Pugsley, Bruce Edmund
	Brampton
	13 February 2002

	Rabley, Wayne Gould
	London
	17 June 2009

	Radley-Walters, Sydney Grant
	Pembroke
	20 February 2002

	Rahman, Mohammed Moiz-ur
	Brampton
	28 December 2016

	Ratushny, Lynn D.
	Ottawa
	1 March 1991

	Rawlins, Micheline A.
	Windsor
	15 October 1992

	Ray, Sheila
	Toronto
	15 April 1992

	Ready, Elinore A.
	Brampton
	21 December 1990

	Regis, Gregory
	Oshawa
	4 January 1999

	Reinhardt, Paul H.
	Toronto
	2 April 1990

	Renaud, J.R. Giles
	Cornwall
	23 January 1995

	Renaud, Yvon
	Sudbury
	15 November 2000

	Renwick, Gregory Paul Reid
	Brampton
	1 February 2017

	Richards, Ronald J.
	Toronto
	21 December 1992

	Ritchie, John Malcolm
	Toronto
	28 April 1999

	Roberts, Marietta L.D.
	Brampton
	1 March 1991

	Robertson, Paul
	Toronto
	3 December 2003

	Robson, M. Wendy
	Peterborough
	4 July 1989

	Rocheleau, Michelle Joanne
	Haileybury
	27 December 2006

	Rodgers, Gregory Paul
	North Bay
	15 November 2000

	Rogers, Lynda J.
	Kitchener/Guelph
	19 October 2005

	Rogers, Sherrill M.
	Newmarket
	15 July 1991

	Rogerson, Robert Wallace
	Kitchener/Guelph
	24 December 2003

	Rondinelli, Vincenzo (Enzo)
	Toronto
	11 October 2017

	Rose, David Stewart
	Newmarket
	6 August 2014

	Rosemay, Vibert T.
	Brampton
	1 December 1991

	Rosenberg, Esther
	Peterborough/
Tri-County
	28 April 2010

	Ross, Lynda Susan
	Windsor
	29 January 2014

	Rutherford, Rebecca Jane
	Toronto
	24 December 2008

	Sager, Melanie
	Toronto
	8 September 2015

	Salem, Harvey M.
	Scarborough
	1 March 1991

	Schnall, Eleanor M.
	London
	1 March 1991

	Schneider, Richard D.
	Toronto
	20 December 2000

	Schreck, Peter Andras
	Brampton
	27 August 2014

	Schwarzl, Richard Hans Karl
	Brampton
	17 June 2009

	Scott, Margaret A.C.
	Oshawa
	17 January 1994

	Scully, Brian Muir
	Toronto
	3 December 2003

	Selkirk, Robert George
	Pembroke
	29 December 2004

	Serré, Louise
	Blind River/Elliot Lake
	15 November 2000

	Shamai, Rebecca S.
	Brampton
	2 April 1990

	Shandler, Riun
	Toronto
	19 November 2014

	Sheppard, Patrick A.
	Newmarket
	1 June 1991

	Sherr, Stanley Bennet
	Toronto
	9 November 2005

	Sherwood, Kevin Ainsley
	Simcoe
	10 November 2010

	Shilton, Bruce
	Newmarket
	6 July 1998

	Silverstein, Russell Stuart
	Toronto
	26 April 2017

	Simmons, Janet M.
	Brampton
	21 December 1990

	Skowronski, John Stanley
	London
	4 March 2009

	Sopinka, Melanie Anne
	Kitchener
	26 August 2015

	Sparrow, Geraldine
	Toronto
	15 January 1993

	Spence, Robert Julien
	Toronto
	20 March 2002

	Speyer, Maria
	Hamilton
	17 June 2009

	Starr, Victoria Alexandra
	Halton
	17 July 2014

	Stead, W. Brian
	Simcoe
	1 July 1991

	Stone, David M.
	Oshawa
	1 June 1990

	Stribopoulos, James
	Brampton
	2 October 2013

	Sullivan, Anthony William Joseph
	Brampton
	6 July 2015

	Sutherland, John Andrew
	Toronto
	5 May 2004

	Taillon, Raymond P.
	Oshawa
	1 July 1991

	Taylor, Paul Michael
	Toronto
	20 March 2002

	Tetley, Peter
	Newmarket
	16 September 2002

	Thibideau, Lawrence P.
	Brantford
	3 May 2000

	Thomas, Bruce G.
	Chatham
	4 May 1999

	Thomas, David Andrew
	Timmins
	7 December 2016

	Timms, David Roger
	Oshawa
	1 March 1991

	Tobin, Barry Martin
	Windsor
	30 September 2009

	Trotter, Gary Thomas
	Toronto
	14 December 2005

	Tuck-Jackson, Andrea Edna Ethel
	Toronto
	24 August 2006

	Vaillancourt, Charles H.
	Downsview
	21 December 1990

	Valente, Francesco
	Thunder Bay
	14 May 2008

	Villeneuve, Robert Paul
	Elliot Lake/Blind River
	9 November 2005

	Vyse, Diane Terry
	Cambridge
	1 March 1991

	Wadden, Robert
	Ottawa
	16 April 2014

	Wake, John David
	Brampton
	8 August 1994

	Wakefield, Graham Richard
	Oshawa
	23 July 2008

	Waldman, Geraldine
	Brampton
	15 November 1991

	Watson, Ann Jane
	St. Catharines
	4 August 2005

	Watson, Ronald Cameron Blake
	St. Catharines
	31 August 2017

	Waugh, John D. G.
	Pembroke
	30 May 2001

	Weagant, Brian
	Toronto
	8 May 1995

	Webber, Matthew Charles
	Ottawa
	16 April 2014

	Weinper, Fern
	Newmarket
	6 July 1998

	West, Peter Caldwell
	Newmarket
	30 January 2008

	Westman, Colin R.
	Kitchener
	1 June 1990

	Wheeler, Alison Jane
	Kingston
	18 October 2017

	Whetung, Timothy C.
	Peterborough
	1 December 1991

	Wilkie, Peter Heward
	Brampton
	15 February 1999

	Wilson, Joseph Bruce
	Parry Sound
	26 May 1997

	Wilson, Natalie Jane
	Pembroke
	2 November 1998

	Wolder, Theo
	Brampton
	1 June 1990

	Wolski, William
	Barrie
	20 January 1997

	Wong, Gerri Lynn
	Chatham
	19 November 2014

	Wong, Mavin
	Newmarket
	19 June 2000

	Woolcott, Margaret F.
	Brampton
	4 January 1993

	Wright, James Peter
	East Region
	5 July 1993

	Wright, Kelly Pamela
	Toronto
	24 December 2008

	Wright, Peter Jeffrey
	Newmarket
	16 September 2002

	Zabel, Bernd E.
	Hamilton
	2 April 1990

	Zisman, Roselyn
	Milton
	11 April 2007

	Zivolak, Martha B.
	St. Catharines
	1 July 2002

	Denotes designated bilingual position
	Subsequently appointed to the Family Court of the Superior Court of Justice
	Subsequently appointed to the Superior Court of Justice
	Subsequently appointed to the Ontario Court of Appeal
	Deceased
	Resigned
· Retired as full-time judge
image2.png
OLEIUO

image1.jpeg
EE :)

Ontario

