Report for 2013 and 2014

	

	Superior Court of Justice: Seizing the Initiative Towards Excellence

	Report for 2013 and 2014

Table of Contents

4Message from the Chief Justice

6Message from the Associate Chief Justice

8Message from the Senior Family Judge

10Introduction to the Report for 2013 and 2014

11SECTION 1 - Jurisdiction of the Superior Court of Justice

11Criminal Jurisdiction

11Family Jurisdiction

12Civil Jurisdiction

14Small Claims Court Jurisdiction

15Divisional Court Jurisdiction

16SECTION 2 - Key Achievements of the Superior Court of Justice

16Criminal

17Family

20Civil

21Technology

22Consolidated Practice Directions

23SECTION 3 – Judicial Committees and their Activities

23Security Committee

23Library Committee

24Clerkship Committee

25SECTION 4 – Judges of the Superior Court of Justice

25Judges of the Superior Court of Justice

25Superior Court of Justice Judges and Masters by Region

25Retired Judges

25In Memoriam

26SECTION 5 - Regional Statistics

27Endnotes and Photo Descriptors

Message from the Chief Justice
Welcome to the fourth Superior Court of Justice Annual Report. This report covers 2013 and 2014, two years characterized by both challenges and innovations. To deal with these challenges and innovations we seized the initiative — the theme of our Annual Report — and found innovative ways to improve our processes and provide Ontarians with better access to justice. Our achievements during these years demonstrate that embracing challenges, rather than working to sidestep them, can generate great resourcefulness and a rewarding sense of accomplishment.
It didn’t take more money or more court time. Instead, we reflected on our court’s own internal capacity for initiative, innovation and improvement. This Report details the superb efforts of the Superior Court’s executive members and our judges - with the full support of the bar and the Ministry of the Attorney General - to improve our service in all three lines of the court’s work: criminal, family and civil. We are very proud of our results and delighted to share them with you.

Traditionally, members of the public and the bar saw the Superior Court as the last stop at the end of a very long process. Litigation is costly – in time, money and in emotional capital. When each step in the process does not move the case forward, anxiety is an added price. In this context, our court narrowed its objective to this single principle: each step in every court proceeding must move the case meaningfully forward to reach the earliest possible resolution or, if not, the earliest possible trial date.

We accepted that many elements of the justice system and its administration are outside the court’s control. So, we simply committed to improving the parts of the court system that are within our control by being proactive and solution-oriented. Our goal was to ensure timely and high quality adjudication in each of the court’s three lines of business.
We reviewed, refined and strived to improve every scheduling and assignment practice in all areas of the court’s work. In June 2013, we started developing “best practices” and new scheduling models to improve court efficiencies. We measured our success by asking if our changes were making a difference in the time it takes to get to resolution.
I’m pleased to report that we are already seeing excellent results in delivering meaningful court events and moving matters more quickly towards resolution or adjudication. We started in Toronto and its adjacent regions in 2014, and aimed to have the changes in place in all court sites by 2015. We were delighted to know, by December 2014, that the changes were clearly working.

The court will always face challenges in areas outside its exclusive control. These include the challenges of court security and overloaded facilities. However, I hope you will learn from this Report that our court has seized the initiative to change the things that are within our control and that we are well on our way to our goal.

Yours truly,
Heather J. Smith
Chief Justice
… we reflected on our court’s own internal capacity for initiative, innovation and improvement.
Chief Justice Heather J. Smith
Message from the Associate Chief Justice

My responsibilities include management of the Small Claims Court and the Divisional Court. I also serve on the Civil Rules Committee.
The Small Claims Court accounts for almost 45 per cent of all civil proceedings in Ontario. It serves as an accessibility leader while ensuring the affordable delivery of justice. In August 2014, the Small Claims Court became the first court in Ontario to implement e-filing with the implementation of the Small Claims Court Online pilot project. The court launched this pilot project in four locations (Brampton, Oshawa, Ottawa, and Richmond Hill). The pilot made it possible for members of the public to file online and to receive court-issued documents (i.e., liquidated claims and default judgments) by email. E-filings now represent 12 per cent of all plaintiff claims in the four pilot locations. I hope to work with my colleagues to build on this success to introduce more electronic initiatives that will increase the public’s access to the justice system. I would also like to thank the Deputy Judges of the Small Claims Court for their dedicated work across the entire province. Their service ensures that this court continues to provide timely and reasoned decisions.

The Divisional Court continues its effective and efficient administration of justice as an appellate court. It is unique to Ontario and demonstrates continued excellence in administrative law.

At the Civil Rules Committee, our court has worked diligently to make civil proceedings more efficient and effective. My colleague Mr. Justice Ian Nordheimer and I conducted a review of these rules in January 2014. Our review led to a number of important amendments. For example, new administrative dismissals for delay rules will ensure the placement of all new actions on the trial list within five years. With a longer dismissal period, there will be less need to extend these timelines, significantly reducing the costs to litigants who will have to bring motions. This, in turn, will also decrease the use of judicial resources required to respond to these notices.

I look forward to continuing to seek efficiencies within the court’s structure and to increasing technological integration to improve the accessibility of our justice system.
Yours truly,
Frank N. Marrocco,
Associate Chief Justice

I look forward to continuing to seek efficiencies within the court’s structure and to increasing technological integration to improve the accessibility of our justice system.

Associate Chief Justice Frank N. Marrocco

Message from the Senior Family Judge

Family proceedings make up a significant portion of new cases in all Superior Court of Justice locations in Ontario. They involve complex legal, social and inter-personal issues. The cases significantly affect the lives of the families we serve, most of whom are going through what is, no doubt, the most challenging experience of their lives. The Law Society of Upper Canada’s Listening to Ontarians: Report of the Ontario Civil Legal Needs Project
 says that Ontario residents are more likely to have a dispute about a familial relationship than any other serious legal problem.
Professor Nick Bala, writing in Middle Income Access to Justice, describes the difference between family cases and other court cases. He says:
Most types of court cases are retrospective, with a judicial focus on ending a relationship on just terms. However, family cases, especially those involving children, are largely prospective … It is the restructuring of familial relationships rather than their termination that is the central objective of the family justice process.

As the Senior Family Judge, I have spent time attending local courthouses to talk with members of the judiciary, court services, bar, mediators and Dispute Resolution Officers about what works best and what potential improvements can be made. I also presided over family cases in several different locations and assisted with the resolution of cases during the trial blitz at the London Family Court.
At Chief Justice Smith’s request, I helped develop internal best practices for both family and child-protection cases. I am confident that, with the necessary resources, implementing those best practices will have a significant impact on how Ontario families navigate their way through their family law disputes in the Superior Court of Justice.

I also sat as a member of the Superior Court of Justice’s Education Committee and continued to serve as a member of the Family Law Rules Committee. I am pleased to report that several significant changes to the Family Law Rules will come into effect in March 2015 to improve the family justice process, consistent with the Superior Court of Justice’s Strategic Plan.

I want to ask those of you who work within the family justice system to join with the Superior Court of Justice and other partners to do what you can, within your own sphere of responsibility, to move beyond wise words and make concrete changes to our family justice system.

George Czutrin,
Senior Family Judge

I want to ask those of you who work within the family justice system... to do what you can, within your own sphere of responsibility, to move beyond wise words and make concrete changes to our family justice system.

Senior Family Judge George Czutrin

Introduction to the Report for 2013 and 2014

“Seizing the Initiative Towards Excellence” is the theme of the fourth Superior Court of Justice Annual Report.
 Our previous three reports looked at the court’s judicial governance structure, gave a regional perspective and described the work to modernize the court. This Report describes the actions the Ontario Superior Court of Justice has taken, within its judicial authority, to provide Ontarians with better access to justice through timely and efficient resolution of court proceedings. These actions focused on streamlining proceedings and practice directions, reducing delays, and overcoming systemic barriers to timely and efficient resolution of court proceedings.

These activities took place within the framework of Canada’s constitution. It divides the responsibility for maintaining the superior courts in every province. Under the constitution, the provincial attorneys general are obliged to support all aspects of the court’s administration. The federal attorney general appoints, provides judicial education for, and pays the salaries of the court’s judges. As a result, each province’s superior court is in a somewhat curious position. Although the Superior Court is a part of the independent judicial branch of government, it must rely still on the executive branch of both the federal and provincial governments to carry out its responsibilities.

A unique feature of judicial independence is that the Chief Justice must set judges’ sitting schedules and case assignments. Ontario has a vast geographic area and a large population that the court must serve. Consequently, the Superior Court’s eight judicial regions were created in 1990. A regional senior judge heads each region and carries out the powers and duties of the Chief Justice, as her delegate. That means regional senior judges have the responsibility for scheduling judges’ sittings and assigning cases in their own region.

In this context, the Superior Court of Justice seized the initiative to make all improvements it could, within its own authority, to achieve better access to justice for Ontarians. This report describes this work. The excellent results reflect the commitment and dedicated work of the Council of Regional Senior Judges, judicial committees and distinct projects—all under the leadership of Chief Justice Smith and Associate Chief Justice Marrocco.

SECTION 1 - Jurisdiction of the Superior Court of Justice

Arising from Ontario’s common law tradition, the Superior Court of Justice has inherent jurisdiction over criminal, civil and family cases. This inherent jurisdiction provides the court to hear matters that are not assigned to another level of court. In addition, the court has authority over matters granted to it by federal and provincial statutes.
Criminal Jurisdiction
The Superior Court of Justice is a superior court of criminal jurisdiction. The court has the power to try any indictable offence under the Criminal Code. However, the Superior Court generally tries only the most serious criminal offences. These include murder, manslaughter, drug trafficking and other offences against the security of the state, or an attempt or conspiracy to commit one of these offences. An individual accused of any of these offences is tried by a judge of the Superior Court and may or may not face a jury.

The Superior Court also hears appeals from summary conviction cases heard in the Ontario Court of Justice. The Superior Court has a Criminal Rules Committee, pursuant to the Criminal Code. Mr. Justice Bruce Durno chairs the Committee and, in collaboration with the Chief Justice, selects ad hoc members for the Committee.

In 2013, 3,908 new criminal proceedings commenced in the Superior Court of Justice. In 2014, there were 3,749 new criminal proceedings.

The Regional Statistics in Section 5, on page 39 of this report, detail the number of new criminal proceedings commenced in each Superior Court of Justice region over the last two years.

Family Jurisdiction
Family law involves both federal and provincial statutes. In most locations, there is a division of jurisdiction over family proceedings in Ontario, between the Superior Court of Justice and the Ontario Court of Justice. Both courts preside over child and spousal support and child custody and access. Under federal law, the Superior Court has sole jurisdiction in all cases involving divorce and the division of property. Under provincial law, child protection and adoption cases must commence in the Ontario Court of Justice.

The Courts of Justice Act has unified this split jurisdiction in 17 of the 50 Superior Court locations. The act created the Family Court as a branch of the Superior Court. At any Family Court site, the court hears all family matters. These include divorce, division of property, support, custody and access, child protection and adoption. The Family Court began as a pilot project in Hamilton in 1977. Since then, it has expanded to St. Catharines, Barrie, London, Kingston and Napanee, Ottawa, Perth, Brockville, L’Orignal, Cornwall, Perth, Cobourg, Lindsay, Newmarket, Bracebridge, Peterborough and Durham Region.
As this system evolved and the Family Courts expanded in various locations throughout the province, the philosophy and approach of family law proceedings has changed. In the past, “ugly affidavit wars” were a constant feature in family law litigation. However, since July 1, 2004, the Family Law Rules have governed all family law proceedings commenced in either the Superior Court of Justice or the Ontario Court of Justice. The same procedures, forms and steps apply in both courts. As a result, we have seen the system evolve towards an emphasis on case management and encouraging settlement. Ultimately, this leads to a less adversarial approach to family law.

The Courts of Justice Act provides for a Family Rules Committee. The Committee has the mandate to make rules for the Ontario courts for the practice and procedure of family proceedings, subject to the approval of the Attorney General. Members of the Committee are appointed by and include representatives from the Superior Court of Justice, the Ontario Court of Justice, the Ministry of the Attorney General, and various family justice partners and stakeholders. These partners and stakeholders include the Law Society of Upper Canada, the Office of the Children’s Lawyer and leading members of the family bar.
Civil Jurisdiction
The Superior Court of Justice hears all civil proceedings in Ontario. These include commercial matters, personal injury, bankruptcy and insolvency cases, and litigation involving wills and estates. The Superior Court also has some appellate jurisdiction under various statutes. The Rules of Civil Procedure generally govern proceedings in the Superior Court.

The Civil Rules Committee makes the Rules of Civil Procedure, subject to the approval of the Attorney General. The Civil Rules Committee has 29 members. Of the 16 judicial members, eight are judges that the Chief Justice of the Superior Court of Justice appoints. To ensure the consideration of regional perspectives in the tabling of civil rule amendments, Superior Court judges from six regions are members of the Civil Rules Committee.

On January 1, 2010, amendments to the Rules of Civil Procedure and the Courts of Justice Act came into effect. They incorporated recommendations of the Civil Justice Reform Project report. Key reforms included increases to the monetary jurisdiction of the Small Claims Court - from $10,000 to $25,000 - and of the Simplified Procedure (governed by Rule 76 of the Rules of Civil Procedure)—from $50,000 to $100,000.

The reforms noticeably affected summary judgment motions. The new test for summary judgment introduced in the 2010 reforms resulted in a 2014 Supreme Court of Canada ruling in Hryniak v. Mauldin, 2014 SCC 7. It affects the procedure the court must apply when dealing with summary judgment motions. In this decision at paragraph 5, the Supreme Court elaborated in holding that “summary judgment rules must be interpreted broadly, favouring proportionality and fair access to the affordable, timely and just adjudication of claims."

Between January 1, 2013 and December 31, 2013, 76,097 civil proceedings commenced in the Superior Court of Justice. Between January 1, 2014 and December 31, 2014 that total dropped to 73,379. (These numbers do not include the approximately 20,000 uncontested estates cases commenced in Ontario each year or any Small Claims Court or Divisional Court cases. The following sections of this report describe those cases.)

The Regional Statistics in Section 5, on page 39 of this report provide the number of new civil proceedings commenced in each Superior Court of Justice region over the last two years.

Small Claims Court Jurisdiction
The Small Claims Court branch of the Superior Court of Justice is an extremely busy court. It handles nearly half of all civil claims in Ontario. In 2013 and 2014 (as in previous years), over 45 per cent of all civil cases heard in Ontario courts commenced in the Small Claims Court.

A total of 66,314 new small claims proceedings commenced between January 1, 2013 and December 31, 2013, and 64,833 between January 1, 2014 and December 31, 2014.

The Small Claims Court provides an efficient and cost-effective forum for Ontarians to bring or defend civil claims for up to $25,000 in monetary or property damages. The Rules of the Small Claims Court provide for streamlined procedures. This means the determination of cases at a lower cost and in less time for litigants than cases commenced in the Superior Court.

The court is seeing the effects of the January 2010 increase from $10,000 to $25,000 in the monetary jurisdiction of the Small Claims Court. This increase has brought a natural change in the court’s caseload. Lawyers and paralegals are representing more parties. There are more complex matters - some involving expert evidence. This may result in more time at trial. Hearing longer trials in existing court facilities has put pressure for more courtrooms on some of our busiest centres. In Toronto, civil courtrooms at 393 University Avenue are available to hear longer Small Claims Court trials. The court continues to monitor the timeliness of trial dates to ensure the continued effectiveness of the Small Claims Court and its longstanding success in providing an affordable, efficient and timely dispute resolution forum for the people of Ontario.

Typically, Deputy Judges preside over proceedings in the Small Claims Court. Deputy Judges are senior lawyers appointed by the Regional Senior Judge with the approval of the Attorney General. Provincially appointed judges may also hear Small Claims Court proceedings. As of December 31, 2014, the Small Claims Court roster included 364 Deputy Judges and two per diem provincially appointed judges.

The Courts of Justice Act establishes a Deputy Judges Council for the Small Claims Court. Chaired by Associate Chief Justice Frank Marrocco, the Deputy Judges Council serves the following functions:

· To review and approve standards of conduct for Deputy Judges as established by the Chief Justice.
· To review and approve a plan for the continuing education of Deputy Judges as established by the Chief Justice.
· To make recommendations on matters affecting Deputy Judges.
In each region, the Regional Senior Judge delegates the responsibility for overseeing the Small Claims Court to an Administrative Superior Court Judge. Regional Senior Judge James Turnbull chairs the Committee of Administrative Judges for the Small Claims Court. The Committee’s members are judicial representatives from each of the eight regions. The Administrative Judges meet at least twice a year to discuss matters of mutual concern related to the Small Claims Court.

While the number of new Superior Court civil proceedings in the province exceeded the number of new Small Claims Court proceedings in 2013 and 2014, four regions had more Small Claims Court proceedings than Superior Court civil proceedings in both years (Central East, East, Northeast and Northwest).

The Regional Statistics in Section 5, on page 39 of this report, provide the number of new civil proceedings commenced in the Superior Court and the Small Claims Court branch.

Divisional Court Jurisdiction
As an appellate branch of the Superior Court, the Divisional Court is the primary forum for judicial review of government action in Ontario. It also hears statutory appeals from decisions of provincial administrative tribunals and has some family and civil appellate jurisdiction. Usually, a panel of three judges hears and decides a case and in some circumstances, a single judge hears and decides.

In Toronto, the Divisional Court sits regularly throughout the year. The Divisional Court is scheduled to hear matters several times a year in each of the other seven judicial regions.

The Divisional Court continues to benefit from exceptional leadership. In 2013, working alongside Associate Chief Justice Marrocco, Madam Justice Katherine Swinton and Madam Justice Gladys Pardu held the administrative lead positions. In 2014, Mr. Justice Ian Nordheimer and Mr. Justice Edward Then held these positions. The dedicated staff in the Divisional Court office coordinate sittings in Toronto and the rest of the province.
Despite being an extremely busy intermediate appellate court, the Divisional Court continues to function efficiently. In 2013, 1,321 new proceedings were commenced, and 1,291 in 2014.
SECTION 2 - Key Achievements of the Superior Court of Justice

Throughout 2013 and 2014, the Superior Court of Justice has employed a proactive and solution-oriented approach to improve those aspects of the court system that were within our control. Specifically starting in June 2013, the court reviewed every scheduling practice and assignment practice to ensure improvement in each aspect of the court’s work.

Criminal
Criminal Forms Online

The Superior Court continues to make significant strides in modernizing processes and improving access to justice in criminal law.

In collaboration with the Ministry of the Attorney General, the Superior Court made all forms under the court’s Criminal Proceedings Rules available to the public on the Ontario Court Forms website (www.ontariocourtforms.on.ca/english). Counsel and self-represented accused now have access to criminal forms in English and in French, in PDF and Word formats.

Further, to complement the introduction of online, electronic criminal forms, the Criminal Proceedings Rules were amended to authorize electronic service of documents between counsel.

Changes to Criminal Rules

The Superior Court remained vigilant in amending the Criminal Proceedings Rules to support Criminal Code amendments. Much of this success can be attributed to the very able leadership of Mr. Justice Bruce Durno.

Justice Durno, assisted by counsel in the Office of the Chief Justice, drafted new Rules to support the Criminal Code’s new parole ineligibility provisions for “faint hope” applications. Multiple parties were engaged and consulted before the Rules were finalized. The draft Rules were circulated for feedback from the Crown Law Office – Criminal, the Criminal Lawyers Association, Correctional Services Canada, the Ministry’s Court Services Division, and experienced criminal judges from all the Superior Court regions.

In 2014, the court added the new “faint hope” application rule – Rule 50 – to the Criminal Proceedings Rules. The new Rule 50 applies to all “faint hope” applications, whether commenced before or after January 1, 2014.

In addition, in January 2014, Rule 35, which provides case supervision for dangerous and long-term offender applications, was amended to clarify that the rule applies to all dangerous offender and long-term offender applications, and not just those under s. 752.01 of the Criminal Code.
Criminal Jury Review

The court’s Criminal Jury Review Committee has been working tremendously to tackle more than a dozen pressing, discrete issues, including comprehensive information that jury panel members should receive, appropriate juror facilities, supporting services, and juror compensation. The court is alive to the issues related to First Nations’ representation on juries identified in the report by the Honourable Frank Iacobucci and the Court of Appeal’s decision in R. v. Kokopenace, 2013 ONCA 389. The Criminal Jury Review Committee has been making great progress in identifying and addressing such issues.
Family

Best Practices for Family and Child Protection Cases

The Superior Court of Justice’s Family Law Strategic Plan has two key principles: accessibility and effectiveness. These two principles must govern family court processes and services:

· Accessibility requires court processes to promote the earliest, fairest and most expeditious resolution of the case.

· Effectiveness requires court processes to ensure that every court attendance is meaningful and moves the case forward to resolution.

The National Action Committee on Access to Justice in Civil and Family Matters echoes these themes in its recent family justice working group report, Meaningful Change for Family Justice – Beyond Wise Words
 and the Committee’s final report Access to Civil and Family Justice – A Roadmap for Change
. The Superior Court of Justice endorses the National Action Committee’s overarching recommendations that call on courts to adopt problem-solving approaches to family disputes and to provide proportionate family court processes.

To achieve this goal, the Superior Court of Justice completed an analysis of its scheduling and assignment best practices for family and child protection proceedings. The purpose of this analysis was to ensure the provision of proportionate processes at every Superior Court of Justice location where family cases are heard. These best practices promise the hearing of each event on a timely basis, with enough time available to facilitate meaningful attendances. The adoption of specific practices in both the family and child protection contexts ensures that every court attendance either resolves an issue or issues on a temporary or final basis, or moves the case closer to a final resolution.

In no other area is the timely disposition of a case more important than in child protection. The child protection best practices require making all reasonable efforts to meet the statutory and regulatory timelines, particularly those in section 70 of the Child and Family Services Act, on when the court must make a final determination on a child’s care.

The best practices introduce a new Trial Scheduling Endorsement Form. This form will be required for all family cases province-wide effective April 1, 2015 and the court will strongly encourage the use of a specific child protection Trial Scheduling Endorsement Form.

The Superior Court of Justice looks forward to working with all family justice partners to continue to deliver concrete improvements to the family justice system.

Formalizing the Dispute Resolution Officer Pilot Program

Dispute Resolution Officers (DROs) are senior family law lawyers. The local Regional Senior Judge appoints them, pursuant to Rule 17(9) and (9.1) of the Family Law Rules, to conduct family case conferences.

The Toronto Region originally implemented a DRO pilot program in 1995. From 2010 to 2012, with significant cooperation from the local bar, the Superior Court of Justice launched additional DRO pilot programs in the following locations: Brampton and Milton (Central West), Newmarket, Barrie, and Durham (Central East) and Hamilton (Central South). Each of these programs initially operated on a pro bono basis.

In locations that offer the DRO program, the first appearance on a “request to change an order” comes before a DRO, not a judge. The DRO meets with the parties to determine the issues, explore settlement options and decide if the file is ready to go before a judge. DROs do not have the authority to make orders but they are often able to help the parties agree to a settlement, which a judge can confirm. At a minimum, DROs can assist in setting a schedule for disclosure and the next steps in the proceeding.

The court recently launched DRO pilot programs in the London and St. Catharines Family Court locations.

Effective January 2015, DROs in all locations will receive a daily per diem stipend for their services. The Superior Court of Justice wishes to extend its sincere gratitude both to the DRO lawyers who have provided services for several years on a pro bono basis and to the Ministry of the Attorney General for making funding available to ensure the long-term sustainability of the DRO program.

Prioritizing Children Initiative

The Superior Court of Justice has continued its focus on assisting children who are the subject of family and child protection proceedings. For example, an ad hoc working group of the court, with input from all members of the Family Court, developed new child protection best practices.

In addition to this internal work, the Superior Court of Justice has continued its important work with its family justice partners in a number of different areas to address areas of overlapping concern. For instance, the Superior Court of Justice has developed the Walsh Family Law Negotiation Competition, named after the Honourable George Walsh, a retired judge of the Superior Court of Justice with a passionate commitment to family proceedings. The competition launches in March 2015. Its purpose is to provide students with practical exposure to a complex family law dispute and the skills that family lawyers rely on to assist clients and their families. The court wishes to thank event co-chairs Hilary Linton and Elizabeth Hyde, Madam Justice Jennifer Mackinnon and Madam Justice Heather McGee, for all their work in making this program a reality.

The Superior Court of Justice also continues to assist an interdisciplinary working group that is considering the frequent challenges the court faces on the availability and timelines of custody and access assessments.

Finally, Superior Court of Justice representatives on the Family Law Rules Committee have worked diligently with other Committee members on significant upcoming amendments to the Family Law Rules on financial disclosure, summary judgments and procedural powers.

Civil

Significant progress has been achieved in improving the scheduling of civil matters, especially in the Toronto region and in the Central East and Central West regions. This was due to increasing calls from the bar to improve the time-out to hearing dates for civil motions and trials that, by the summer of 2013, were growing to an unacceptable level. At the request of Chief Justice Smith, in September 2013 Regional Senior Justice Morawetz led a Judicial Working Group, comprised of Superior Court judges in Toronto, Brampton and Newmarket.

The Judicial Working Group had a broad mandate to identify and implement scheduling changes to address delays in scheduling long motions and long trials in the Greater Toronto Area, including Brampton and Newmarket, to reduce wait times for civil matters. Its work included regular meetings with a Task Force of bar representatives to find ways to improve scheduling.

As part of this Civil Justice Reform Project, the Superior Court of Justice recognized the court’s limited resources. As the court has a fixed number of judges and case management masters, it was unlikely that there would be an increase in the number of court staff or the amount of courts administration funding. Therefore, any recommendations had to focus on finding efficiencies and improving the effectiveness of existing courts that handle civil cases.
By November of 2013, the following key reforms had a significant effect in reducing wait times in Toronto:

· The Working Group revisited the method for scheduling long motions. They found that reserved motion dates were often wasted because of “placeholder” motions that counsel booked without filing any material. Implementing a new scheduling protocol that required counsel to file motion materials within 10 days of scheduling had a significant impact on making more dates available.

· Internal scheduling adjustments made one additional judge available to hear civil long motions each week.

· Additional long motions were scheduled to account for a greater than expected last minute settlement rate.

· Amendments introduced in the Toronto and Central East regions allow the court to oversee, where necessary, long motions and motions for summary judgment.

· In Toronto, a new Civil Practice Court starts at 9:30 a.m., enabling the court to assist in scheduling particularly complex motions or trials.

· In the Central East region, parties must obtain dates for long motions from the trial coordinator. For trials longer than three weeks, parties must write to the Regional Senior Judge who may decide to assign a particular judge to the case to assist in its management.

· In February of 2015, Case Management Masters in Toronto will begin to assume greater duties in Brampton, Newmarket and Milton, and will begin to hear regular civil motions and regular civil pre-trials at these centres.

Technology

The Superior Court has made significant advances in supporting the public through technology. In 2013, it launched a significantly improved website (www.ontariocourts.ca/scj) with additional content and links to information to support the legal profession and the general public. This site has enabled the court to publish decisions immediately when there was significant public interest. That same year, the court introduced a protocol for the parties to exchange electronic documents in the commercial court, and a protocol for the requirement to file electronic documents on USB sticks in Divisional Court and other proceedings when a judge makes an order. In April of 2014, in a joint initiative with the Ontario Court of Justice and the Ministry, another website was established (www.ontariocourtdates.ca). This smartphone and tablet-friendly website provides daily updates to the public on where and when their matters before the court will be heard.
Consolidated Practice Directions

In 2013, Chief Justice Smith made a public commitment that the Superior Court of Justice would revoke all outdated practice directions by June 2014 and issue new, Consolidated Practice Directions.

Previously issued practice directions of the Superior Court of Justice were not always accessible to the bar and litigants, and there was confusion as to the currency of some of them. The purpose of this project was, therefore, to consolidate those practice directions that remain in effect and are still useful, and to post them in a central repository on the Superior Court of Justice’s website so that they may be readily accessed by lawyers and litigants.

By June of 2014, newly Consolidated Practice Directions were posted on the Superior Court of Justice’s website in English and French. They came into effect on July 1, 2014. There is a provincial Consolidated Practice Direction, a Divisional Court Consolidated Practice Direction, and eight regional Consolidated Practice Directions. These Consolidated Practice Directions will be updated as required.

SECTION 3 – Judicial Committees and their Activities

A number of judicial committees have been created by the Chief Justice upon the recommendation of the Regional Senior Judges Council and all committees include a current or former member of the Council of Regional Senior Judges. The committees serve to consider issues outlined in their mandate and provide advice to the Chief Justice and the Council of Regional Senior Judges who then formulate formal policy for the court.
Security Committee

The Security Committee has been working closely with our security partners, the Justice Sector Security Office and local police services. The Committee oversaw the renewal of Local Court Security Committees (LCSCs) at all court locations. LCSCs act in an advisory capacity to the local Chief of Police. LCSCs are also actively meeting to address local security concerns. Over the period of this report, the Security Committee worked to raise the judiciary’s awareness of security in a rapidly evolving security landscape.
The Committee also worked with the Judicial Information Technology Office and oversaw the implementation of security measures, including an emergency contact app for smartphones, and ensured that security resources were available for distribution via a secure intranet.

Library Committee

The Chief Justice’s Library Committee consults with and advises the Manager of Judicial Library Services on the legal research and information needs of the Superior Court of Justice. The Library Committee continues making the tremendous shift from print to digital resources, reducing redundancy between print and digital collections. Print resources now focus only on judges’ core tools. At the same time, there is ongoing technical support and training for judges on the use of digital resources. In addition to publically available content, the court continues to develop the Judges’ Toolkit with online resources specific to Ontario. In 2013 and 2014, the Committee expanded the toolkit with the addition of the best practices for family law cases and child protection, material relating to language rights and internal matters related to security.
The structure of the Committee’s membership meets the diverse needs of judges of the court. It has representation for, but not limited to, bilingual judges, judges in larger centres and judges in Northern Ontario and from the Ontario Superior Court Judges Association. The Committee was chaired by Regional Senior Judge Gauthier in 2013 and Regional Senior Judge Turnbull in 2014. The Committee included Mr. Justice Bruce Glass, Mr. Justice Peter Hambly and Mr. Justice Robert Riopelle. The manager of the Judges’ Library, Ms. Louise Hamel, serves as an ex officio member.
Clerkship Committee

Judicial law clerks play an invaluable role in supporting the work of the Superior Court of Justice. The Clerkship Committee continues to provide advice to the Office of the Chief Justice for the court’s prestigious clerkship program, including the recruitment of the best and brightest law students each year to fill the 25 law clerk positions. Clerkship positions at the Superior Court of Justice continue to fulfil the articling requirements of the Law Society of Upper Canada’s licensing process for lawyers.

Alumni of the clerkship program take great pride in their time as Superior Court law clerks, with many returning each year to speak to current clerks about life after clerking and to recruit current clerks for employment, following their call to the bar. Mr. Justice Laurence Pattillo and Madam Justice Lois Roberts currently co-chair the Clerkship Committee, with judicial members Madam Justice Heidi Polowin and Mr. Justice Bruce Thomas.

SECTION 4 – Judges of the Superior Court of Justice
Judges of the Superior Court of Justice

	Central East Region Judges

	

	The Hon. Mr. Justice Michael F. Brown

	Regional Senior Judge

	March 2007 to October 2013

	

	The Hon. Madam Justice Michelle J. Fuerst

	October 2013 to Present

	

	Local Administrative Judges

	The Hon. M. L. Edwards, Newmarket

	The Hon. Mr. Justice D.S. Gunsolus, Peterborough, Coburg and Lindsay

	The Hon. Mr. Justice G. Mulligan, Barrie

	The Hon. Mr. Justice A. Rowsell, Oshawa

	The Hon. Mr. Justice T.M. Wood, Bracebridge

	

	Judges of the Region

	The Hon. Mr. Justice S. T. Bale

	The Hon. Madam Justice L. A. Bird

	The Hon. Mr. Justice C. Boswell

	The Hon. Mr. Justice C. J. Corkery

	The Hon. Mr. Justice G. P. DiTomaso

	The Hon. Mr. Justice P. A. Douglas

	The Hon. Madam Justice M. P. Eberhard

	The Hon. Madam Justice J. Ferguson

	The Hon. Madam Justice B. A. Glass

	The Hon. Mr. Justice F. Graham

	The Hon. Madam Justice M. J Hatton

	The Hon. Madam Justice S. E. Healey

	The Hon Madam Justice J. E. Hughes

	The Hon. Mr. Justice A. P. Ingram

	The Hon. Mr. Justice R. P. Kaufman

	The Hon. Madam Justice M. L. Lack

	The Hon. Mr. Justice B.G. MacDougall

	The Hon. Mr. Justice J. R. MacKinnon

	The Hon. Mr. Justice P. Z. Magda

	The Hon. Mr. Justice J. R. McCarthy

	The Hon. Mr. Justice J. P. L. McDermot

	The Hon. Madam Justice H. A. McGee

	The Hon. Mr. Justice J. R. McIsaac

	The Hon. Mr. Justice M. K. McKelvey

	The Hon. Mr. Justice E. B. Minden

	The Hon. Madam Justice A. M. Mullins

	The Hon Mr. Justice C. S. Nelson

	The Hon Mr. Justice P. W. Nicholson

	The Hon Mr. Justice H. K. O’Connell

	The Hon. Madam Justice L. M. Olah

	The Hon. Madam Justice E. A. Quinlan

	The Hon. Madam Justice S. M. Rogers

	The Hon Mr. Justice D. Salmers

	The Hon Madam Justice M. A. Scott

	The Hon Mr. Justice J. B. Shaughnessy

	The Hon Mr. Justice A. Sosna

	The Hon Mr. Justice A. J. Stong

	The Hon Mr. Justice P. W. Sutherland

	The Hon Mr. Justice D.R. Timms

	The Hon Madam Justice M.E. Vallee

	The Hon. Madam Justice R.A. Wildman

	The Hon. Madam Justice K.P. Wright

	Central South Region Judges

	

	The Hon. Mr. Justice James R. H. Turnbull

	Regional Senior Judge

	April 2012 to Present

	

	Local Administrative Judges

	The Hon. Mr. Justice D. J. Gordon, Caguay

	The Hon. Mr. Justice R. J. Harper, Brantford

	The Hon. Mr. Justice J. R. Henderson, Welland

	The Hon. Madam Justice W. L. MacPherson, St. Catherines

	The Hon. Madam Justice M. McLaren (Family Court)

	The Hon. Madam Justice J. A. Milanetti, Hamilton

	The Hon. Mr. Justice R. J. Nightingale, Simcoe

	The Hon. Mr. Justice G. E. Taylor, Kitchener

	

	Judges of the Region

	The Hon. Mr. Justice H. S. Arrell

	The Hon. Mr. Justice C. D. Braid

	The Hon. Mr. Justice D. A. Broad

	The Hon. Madam Justice C. Brown

	The Hon. Mr. Justice G. A. Campbell

	The Hon. Madam Justice K. Carpenter-Gunn

	The Hon. Madam Justice D. L. Chappel

	The Hon. Mr. Justice P. J. Flynn

	The Hon. Mr. Justice C. S. Glithero

	The Hon. Mr. Justice P. B. Hambly

	The Hon Mr. Justice J. C. Kent

	The Hon. Madam Justice C. Lafreniénere

	The Hon. Mr. Justice R. A. Lococo

	The Hon. Mr. Justice T. R. Lofchik

	The Hon. Madam Justice T. Maddalena

	The Hon. Mr. Justice R. J. Mazza

	The Hon. Mr. Justice M. D. Parayeski

	The Hon. Mr. Justice A. Pazaratz

	The Hon. Mr. Justice J. W. Quinn

	The Hon. Mr. Justice J. A. Ramsay

	The Hon. Mr. Justice R. B. Reid

	The Hon. Mr. Justice R. D. Reilly

	The Hon. Madam Justice J. W. Scott

	The Hon. Mr. Justice J. W. Sloan

	The Hon. Madam Justice A. Tucker

	The Hon. Madam Justice L. M. Walters

	The Hon. Mr. Justice A. C. R. Whitten

	Central West Region Judges

	

	The Hon. Madam Justice Francine Van Melle

	Regional Senior Judge

	January 2009 – Present

	

	Local Administrative Judges

	The Hon Mr. Justice C. J. Conlan, Walkerton and Owen Sound

	The Hon. Mr. Justice P. A. Daley, Brampton

	The Hon. Mr. Justice D. K. Gray, Milton

	The Hon. Mr. Justice C. N. Herold, Guelph

	The Hon. Madam Justice B. J. Wein, Orangeville

	

	Judges of the Region

	The Hon Mr. Justice I. W. André

	The Hon Madam Justice D. F. Baltman

	The Hon Mr. Justice K. N. Barnes

	The Hon Mr. Justice J. R. Belleghem

	The Hon Mr. Justice T. A. Bielby

	The Hon Mr. Justice I. S. Bloom

	The Hon. Madam Justice K. D. Coats

	The Hon. Mr. Justice S. A. Coroza

	The Hon. Mr. Justice F. Dawson

	The Hon. Madam Justice M. Donohue

	The Hon. Mr. Justice S. B. Durno

	The Hon. Mr. Justice D. L. Edwards

	The Hon. Mr. Justice M. G. Emery

	The Hon. Mr. M. Fairburn

	The Hon. Mr. Justice D. F. Fitzpatrick

	The Hon. Mr. Justice J. M. Fragomeni

	The Hon. Mr. Justice S. C. Hill

	The Hon. Mr. Justice M. N. LeMay

	The Hon. Mr. Justice G. D. Lemon

	The Hon. Mr. Justice A. D. MacKenzie

	The Hon. Madam Justice G. M. Miller

	The Hon. Madam Justice N. M. Mossip

	The Hon. Mr. Justice T. P. O’Connor

	 The Hon. Mr. Justice D. G. Price

	The Hon. Mr. Justice L. Ricchetti

	The Hon. Madam Justice S. S. Seppi

	The Hon. Mr. Justice A. Skarica

	The Hon. Madam Justice L. L. Snowie

	The Hon. Mr. Justice J. R. Sproat

	The Hon. Mr. Justice R. M. Thompson

	The Hon. Mr. Justice K. K. Trimble

	The Hon. Madam Justice E. R. Tzimas

	East Region Judges

	

	The Hon. Mr. Justice Charles T. Hackland

	Regional Senior Judge

	May 2008 to May 2014

	

	The Hon. Mr. Justice James E. McNamara

	Regional Senior Judge

	May 2014 to Present

	

	Local Administrative Judges

	The Hon. Mr. Justice R. Beaudoin, Ottawa (Civil)

	The Hon. Mr. Justice R. G. Byers, Picton

	The Hon. Mr. Justice M. James, Pembroke

	The Hon. Madam Justice J. Lafrance –Cardinal, Cornwall

	The Hon. Madam Justice M. Linhares de Sousa, Ottawa (Divisional Court)

	The Hon. Madam Justice V. J. Mackinnon, Ottawa (Family Court)

	The Hon. Mr. Justice K. E. Pedlar, Perth and Brockville

	The Hon. Mr. Justice R. Pelletier, L’Orignal

	The Hon. Madam Justice H. Polowin, Ottawa (CFSA)

	The Hon. Madam Justice L. Ratushny, Ottawa (Criminal)

	The Hon. Mr. Justice R. B. Scott, Belleville

	The Hon. Mr. Justice Tausendfreund, Napanee (Criminal and Civil)

	The Hon. Mr. Justice G. W. Tranmer, Kingston (Criminal and Civil)

	The Hon. Madam Justice A. Trousdale, Kinston and Napanee (Family)

	

	Judges of the Region

	The Hon. Mr. Justice B. Abrams

	The Hon. Madam Justice C. D. Aitken

	The Hon. Mr. Justice D. M. Belch

	The Hon. Madam Justice J .A. Blishen

	The Hon. Mr. Justice M. Z. Charbonneau

	The Hon. Mr. Justice Johnston

	The Hon. Mr. justice P. Kane

	The Hon. Mr. Justice S. J. Kershman

	The Hon. Mr. Justice M. Labrosse

	The Hon. Mr. Justice R. Laliberté

	The Hon. Mr. Justice P. F. Lalonde

	The Hon. Mr. Justice R. Leroy

	The Hon. Madam Justice H. K. MacLeod-Beliveau

	The Hon Mr. Justice J. A. McMunagle

	The Hon. Mr. Justice R. L. Maranger

	The Hon. Mr. Justice C. McKinnon

	The Hon. Mr. Justice H. R. McLean

	The Hon. Mr. Justice T. Minnema

	The Hon. Madam Justice J. A. Parfett

	The Hon. Mr. Justice K. Phillips

	The Hon. Mr. Justice M. J. Quigley

	The Hon. Mr. Justice T. D. Ray

	The Hon. Madam Justice C. Robertson

	The Hon. Madam Justice G. Toscano Roccamo

	The Hon. Mr. Justice D. J. A. Rutherford

	The Hon. Mr. Justice. A. D. Sheffield

	The Hon. Mr. Justice P. Smith

	The Hon. Mr. Justice R. J. Smith

	The Hon. Madam Justice B. Warkentin

	

	Masters

	Master Calum U. C. MacLeod

	Master Pierre E. Roger

	North East Region Judges

	

	The Hon. Madam Justice Louise L. Gauthier

	Regional Senior Judge

	January 2009 to January 2014

	

	The Hon. Mr. Justice Robbie D. Gordon

	Regional Senior Judge

	January 2014 to Present

	

	Local Administrative Judges

	The Hon. Mr. Justice R. G. S. Del Frate, Gore Bay

	The Hon. Mr. Justice M. G. Ellies (Small Claims Court)

	The Hon. Mr. Justice E. J. Koke, Parry Sound

	The Hon. Madam Justice C. A. M. MacDonald, Cochrane and Timmins

	The Hon. Mr. Justice I. S. McMillan, Sault Ste. Marie

	The Hon. Mr. Justice D. J. Nadeau, North Bay

	The Hon. Mr. Justice J. A. S. Wilcox, Haileybury

	

	Judges of the Region

	The Hon. Mr. Justice R. D. Cornell

	The Hon. Mr. Justice E. E. Gareau

	The Hon. Mr. Justice P. C. Hennessy

	The Hon. Mr. Justice N. M. Karam

	The Hon. Mr. Justice A. D. Kurke

	The Hon. Mr. Justice J. S. O’Neill

	The Hon. Mr. Justice J. S. Poupore

	The Hon. Mr. Justice R. A. Riopelle

	The Hon. Mr. Justice P. U. Rivard

	The Hon. Mr. Justice R. Y. Tremblay

	The Hon. Mr. Justice G. T. Valin

	The Hon. Mr. Justice M. N. Varpio

	The Hon. Mr. Justice W. L. Whalen

	North West Region Judges

	

	The Hon. Madame Justice Helen M. Pierce

	Regional Senior Judge

	July 2009 to December 2014

	

	The Hon. Mr. Justice Douglas C. Shaw

	Regional Senior Judge

	December 2014 to Present

	

	Local Administrative Judges

	The Hon. Mr. Justice F. B. Fitzpatrick (Small Claims Court)

	The Hon. Mr. Justice J. S. Fregeau, Kenora and Fort Frances

	

	Judges of the Region

	The Hon. Mr. Justice W. D. Newton

	The Hon. Mr. Justice T. A. Platana

	The Hon. Mr. Justice J. dePencier Wright

	

	South West Region Judges

	

	The Hon. Mr. Justice Thomas A. Heeney

	Regional Senior Judge

	May 2012 to Present

	

	Local Administrative Judges

	The Hon. Mr. Justice A. D. Grace, London

	The Hon. Mr. Justice P. Henderson (Family Court)

	The Hon. Madam Justice L. C. Leitch (Bankruptcy

	The Hon. Madam Justice H. A. Rady (Divisional Court)

	

	Judges of the Region

	The Hon. Mr. Justice D. Aston

	The Hon. Mr. Justice C. Bondy

	The Hon. Mr. Justice A. W. Bryant

	The Hon. Mr. Justice S. K. Campbell

	The Hon. Mr. Justice T. Carey

	The Hon. Mr. Justice J. A. Desotti

	The Hon. Mr. Justice J. W. Donohue

	The Hon. Mr. Justice M. A. Garson

	The Hon. Mr. Justice R. C. Gates

	The Hon. Mr. Justice A. J. Goodman

	The Hon. Mr. Justice K. A. Gorman

	The Hon. Mr. Justice R. J. Haines

	The Hon. Mr. Justice P. B. Hockin

	The Hon. Mr. Justice G. W. King

	The Hon. Mr. Justice D. M. Korpan

	The Hon. Mr. Justice I. F. Leach

	The Hon. Mr. Justice M. E. Marshman

	The Hon. Mr. Justice B. W. Miller

	The Hon. Mr. Justice A. K. Mitchell

	The Hon. Mr. Justice V. Mitrow

	The Hon. Madam Justice J. N. Morissette

	The Hon. Mr. Justice T. J. Patterson

	The Hon. Madam Justice R. M. Pomerance

	The Hon. Mr. Justice R. M. Raikes

	The Hon. Mr. Justice S. Rogin

	The Hon. Madam Justice L. C. Templeton

	The Hon. Mr. Justice B. Thomas

	The Hon. Mr. Justice G. Verbeem

	The Hon. Mr. Justice H. Vogelsang

	

	Master

	Master Lou Ann M. Pope

	Toronto Region Judges

	

	The Hon. Mr. Justice Edward F. Then

	Regional Senior Judge

	October 2007 - December 2013

	

	The Hon. Mr. Justice Geoffrey B. Morawetz

	Regional Senior Judge

	December 2013 - Present

	

	Team Leaders

	The Hon. Madam Justice A. Harvison Young (Small Claims)

	The Hon. Madam Justice S. G. Himel (Civil)

	The Hon. Madam Justice J. E. Kelly (Criminal)

	The Hon. Madam Justice F. P. Kiteley (Family)

	The Hon. Mr. Justice J. B. McMahon (Long Trials Criminal)

	The Hon. Mr. Justice F. J. C. Newbould (Commercial)

	The Hon. Mr. Justice. I. V. B. Nordheimer (Divisional)

	The Hon. Mr. Justice P. M. Perell (Class Actions)

	The Hon. Mr. Justice K. W. Whitaker (Estates)

	

	Judges of the Region

	The Hon. Mr. Justice S. A. Q. Akhtar

	The Hon. Madam Justice B. A. Allen

	The Hon. Mr. Justice T. L. Archibald

	The Hon. Madam Justice N. L. Backhouse

	The Hon. Mr. Justice E. P. Belobaba

	The Hon. Madam Justice C. J. Brown

	The Hon. Madam Justice M. F. Brown

	The Hon. Mr. Justice K. L. Campbell

	The Hon. Madam Justice S. Chapnik

	The Hon. Madame Justice V. Chiappetta

	The Hon. Mr. Justice R. A. Clark

	The Hon. Mr. Justice M. A. Code

	The Hon. Madam Justice B. A. Conway

	The Hon. Mr. Justice D. L. Corbett

	The Hon. Madam Justice K. B. Corrick

	The Hon. Madam Justice B. L. Croll

	The Hon. Mr. Justice M. R. Dambrot

	The Hon. Mr. Justice G. R. Dow

	The Hon. Mr. Justice T. Ducharme

	The Hon. Madam Justice T. M. Dunnet

	The Hon. Mr. Justice S. F. Dunphy

	The Hon. Mr. Justice E. G. Ewaschuk

	The Hon. Mr. Justice M. D. Faieta

	The Hon. Mr. Justice S. E. Firestone

	The Hon. Madam Justice M. D. Forestell

	The Hon. Madam Justice E. E. Frank

	The Hon. Mr. Justice A. M. Gans

	The Hon. Madam Justice N. E. Garton

	The Hon. Mr. Justice B. T. Glustein

	The Hon. Mr. Justice R. F. Goldstein

	The Hon. Madam Justice S. Goodman

	The Hon. Mr. Justice G. A. Hainey

	The Hon. Madam Justice C. J. Horkins

	The Hon. Mr. Justice P. G. Jarvis

	The Hon. Mr. Justice E. R. Kruzick

	The Hon. Mr. Justice T. R. Lederer

	The Hon. Mr. Justice S. N. Lederman

	The Hon. Madam Justice W. Low

	The Hon. Mr. Justice J. A. B. Macdonald

	The Hon. Mr. Justice I. A. MacDonnell

	The Hon. Madam Justice W. Matheson

	The Hon. Mr. Justice P. T. Matlow

	The Hon. Mr. Justice J. D. McCombs

	The Hon. Mr. Justice T. J. McEwen

	The Hon. Madam Justice F. E. McWatt

	The Hon. Madam Justice R. E. Mesbur

	The Hon. Mr. Justice G. Mew

	The Hon. Madam Justice A. M. Molloy

	The Hon. Mr. Justice P. Moore

	The Hon. Mr. Justice E. M. Morgan

	The Hon. Mr. Justice F. L. Myers

	The Hon. Mr. Justice A. J. O’Marra

	The Hon. Mr. Justice B. P. O’Marra

	The Hon. Mr. Justice V. Paisley

	The Hon. Mr. Justice. L. A. Pattillo

	The Hon. Mr. Justice M. A. Penny

	The Hon. Mr. Justice C. Perkins

	The Hon. Madam Justice A. Pollak

	The Hon. Mr. Justice M. G. Quigley

	The Hon. Madam Justice L. B. Roberts

	The Hon. Madam Justice H. E. Sachs

	The Hon. Madam Justice M. A. Sanderson

	The Hon. Madam Justice G. F. Speigel

	The Hon. Mr. Justice J. M. Spence

	The Hon. Mr. Justice C. Speyer

	The Hon. Madam Justice N. J. Spies

	The Hon. Madam Justice S. M. Stevenson

	The Hon. Madam Justice E. M. Stewart

	The Hon. Mr. Justice D. G. Stinson

	The Hon. Madam Justice K. E. Swinton

	The Hon. Madam Justice J. A. Thorburn

	The Hon. Mr. Justice W. B. Trafford

	The Hon. Mr. Justice G. Trotter

	The Hon. Mr. Justice J. C. Wilkins

	The Hon. Madam Justice D. A. Wilson

	The Hon. Justice J. M. Wilson

	The Hon. Mr. Justice H. Wilton-Siegel

	

	Masters

	Master L. A. Abrams

	Master C. Albert

	Master R. Brott

	Master R. Dash

	Master Andrew T. Graham

	Master J. Haberman

	Master T. Hawkins

	Master M. J. Jean

	Master B. McAfee

	Master R. A. Muir

	Master D. E. Short

	Master C. T. Wiebe

Retired Judges

	Retired Judges
Jan. 1, 2013 –Dec. 31, 2014

	

	Central South Region
Hamilton

	The Hon. Mr. Justice John Cavarzan

1991-2013

	The Hon. Mr. Justice David Crane

1992-2013

	The Hon. Mr. Justice Donald Taliano

1983-2014

	

	Central West Region

Guelph

	The Hon. Mr. Justice Kenneth Langdon
1990-2013

	Milton

	The Hon. Mr. Justice John Murray

2004-2014

	

	East Region
Ottawa

	The Hon. Madam Justice Monique Métivier
1995-2014

	The Hon. Mr. Justice Albert Roy
1995-2015

	

	Northwest Region
Kenora

	The Hon. Mr. Justice Edward Stach
1991-2013

	

	Thunder Bay

The Hon. Mr. Justice John F. McCartney
1996-2014

	

	Central East Region

Barrie

	The Hon. Mr. Justice Peter Howden
1992-2014

	

	Southwest Region
London

	The Hon. Mr. Justice Douglas McDermid
1976-2013

	Windsor
The Hon. Mr. Justice Quinn

1996-2014

	

	

	The Hon. Madam Justice Mary Jo Nolan

2005-2014

	

	Toronto Region
The Hon. Mr. Justice Colin Campbell
1998-2013

	The Hon. Mr. Justice Peter Cumming
1995-2013

	The Hon. Madam Justice Susan Greer
1991-2014

	The Hon. Madam Justice Thea Herman

2003-2013

	The Hon. Madam Justice Ellen Macdonald

1991-2013

In Memoriam
	In Memoriam
Jan. 1, 2013 –Dec. 31, 2014

	

	The Honourable Mr. Justice Thomas Dunn
September 18, 1940 – July 18, 2013

Date of Appointment: March 22, 1991
Region/Centre: Central West/Brampton

	The Honourable Madam Justice Joan Lax
December 26, 1944 –November 4, 2013

Date of Appointment: January 1, 1996
Region/Centre: Toronto

	The Honourable Mr. Justice Barry Matheson
June 28, 1939 –June 16, 2014

Date of Appointment: March 17, 1998
Region/Centre: Central South/Welland

SECTION 5 - Regional Statistics

Central East Region

New Proceedings: By Business Line and as a percentage of Provincial Totals
	Criminal 2013
	398
	
	3, 908

	Criminal 2014
	366
	
	3,749

	Family 2013
	12, 738
	
	53, 663

	Family 2014
	12, 036
	
	51, 326

	Civil 2013
	8, 469
	
	76, 097

	Civil 2014
	8, 303
	
	73, 379

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Criminal:
	398
	3, 908
	10 %
	Criminal:
	366
	3,749
	10%

	Family:
	12,738
	53,663
	24%
	Family:
	12,036
	51, 326
	23%

	Civil:
	8,469
	76,097
	11%
	Civil:
	8,303
	73, 379
	11%

	Total:
	21, 605
	133,668
	16%
	Total:
	20,705
	128, 454
	17%

Populations: Central East Region and As a Percentage of the Provincial Population

	2013
	2,603,269
	
	13,537,994

	2014
	2,638,693
	
	13,672,718

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Population:
	2, 603, 269
	13,537,994
	19%
	Population:
	2,638,693
	13,672,718
	19%

Central South Region

New Proceedings: By Business Line and as a percentage of Provincial Totals
	Criminal 2013
	400
	
	3, 908

	Criminal 2014
	372
	
	3,749

	Family 2013
	7,519
	
	53, 663

	Family 2014
	7,170
	
	51, 326

	Civil 2013
	9,295
	
	76, 097

	Civil 2014
	9,543
	
	73, 379

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Criminal:
	400
	3, 908
	10 %
	Criminal:
	372
	3,749
	10%

	Family:
	7,519
	53,663
	14%
	Family:
	7,170
	51, 326
	14%

	Civil:
	9,295
	76,097
	12%
	Civil:
	9,543
	73, 379
	13%

	Total:
	17,214
	133,668
	13%
	Total:
	17,085
	128, 454
	13%

Populations: Central South Region and As a Percentage of the Provincial Population

	2013
	1,778,328
	
	13,537,994

	2014
	1,790,615
	
	13,672,718

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Population:
	1,778,328
	13,537,994
	13%
	Population:
	1,790,615
	13,672,718
	13%

Central West Region

New Proceedings: By Business Line and as a percentage of Provincial Totals
	Criminal 2013
	614
	
	3, 908

	Criminal 2014
	541
	
	3,749

	Family 2013
	5,948
	
	53, 663

	Family 2014
	5,972
	
	51, 326

	Civil 2013
	13,506
	
	76, 097

	Civil 2014
	13,280
	
	73, 379

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Criminal:
	614
	3, 908
	16%
	Criminal:
	541
	3,749
	14%

	Family:
	5,948
	53,663
	11%
	Family:
	5,972
	51, 326
	12%

	Civil:
	13,056
	76,097
	18%
	Civil:
	13,280
	73, 379
	18%

	Total:
	20,068
	133,668
	15%
	Total:
	19,793
	128, 454
	15%

Populations: Central West Region and As a Percentage of the Provincial Population

	2013
	2,368,623
	
	13,537,994

	2014
	2,405,290
	
	13,672,718

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Population:
	2,368,623
	13,537,994
	17%
	Population:
	2,405,290
	13,672,718
	18%

East Region

New Proceedings: By Business Line and as a percentage of Provincial Totals
	Criminal 2013
	463
	
	3, 908

	Criminal 2014
	473
	
	3,749

	Family 2013
	8,969
	
	53, 663

	Family 2014
	8,836
	
	51, 326

	Civil 2013
	5,984
	
	76, 097

	Civil 2014
	5,672
	
	73, 379

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Criminal:
	463
	3, 908
	12%
	Criminal:
	473
	3,749
	13%

	Family:
	8,969
	53,663
	17%
	Family:
	8,836
	51, 326
	17%

	Civil:
	5,984
	76,097
	8%
	Civil:
	5,672
	73, 379
	8%

	Total:
	15,416
	133,668
	12%
	Total:
	14,981
	128, 454
	12%

Populations: East Region and As a Percentage of the Provincial Population

	2013
	1,775,355
	
	13,537,994

	2014
	1,789,382
	
	13,672,718

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Population:
	1,775,355
	13,537,994
	13%
	Population:
	1,789,382
	13,672,718
	13%

Northeast Region

New Proceedings: By Business Line and as a percentage of Provincial Totals
	Criminal 2013
	273
	
	3, 908

	Criminal 2014
	299
	
	3,749

	Family 2013
	1,755
	
	53, 663

	Family 2014
	1,541
	
	51, 326

	Civil 2013
	2,306
	
	76, 097

	Civil 2014
	2,341
	
	73, 379

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Criminal:
	273
	3, 908
	7%
	Criminal:
	299
	3,749
	8%

	Family:
	1,755
	53,663
	3%
	Family:
	1,541
	51, 326
	3%

	Civil:
	2,306
	76,097
	3%
	Civil:
	2,341
	73, 379
	3%

	Total:
	4,334
	133,668
	3%
	Total:
	4,181
	128, 454
	3%

Populations: Northeast Region and As a Percentage of the Provincial Population

	2013
	563,548
	
	13,537,994

	2014
	562,132
	
	13,672,718

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Population:
	563,548
	13,537,994
	4%
	Population:
	562,132
	13,672,718
	4%

Northwest Region

New Proceedings: By Business Line and as a percentage of Provincial Totals
	Criminal 2013
	106
	
	3, 908

	Criminal 2014
	101
	
	3,749

	Family 2013
	626
	
	53, 663

	Family 2014
	601
	
	51, 326

	Civil 2013
	727
	
	76, 097

	Civil 2014
	733
	
	73, 379

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Criminal:
	106
	3, 908
	3%
	Criminal:
	101
	3,749
	3%

	Family:
	626
	53,663
	1%
	Family:
	601
	51, 326
	1%

	Civil:
	724
	76,097
	1%
	Civil:
	733
	73, 379
	1%

	Total:
	1,456
	133,668
	1%
	Total:
	1,435
	128, 454
	1%

Populations: Northwest Region and As a Percentage of the Provincial Population

	2013
	1,778,328
	
	13,537,994

	2014
	1,790,615
	
	13,672,718

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Population:
	239,772
	13,537,994
	2%
	Population:
	239,513
	13,672,718
	2%

Southwest Region

New Proceedings: By Business Line and as a percentage of Provincial Totals
	Criminal 2013
	568
	
	3, 908

	Criminal 2014
	517
	
	3,749

	Family 2013
	6,149
	
	53, 663

	Family 2014
	5,967
	
	51, 326

	Civil 2013
	6,210
	
	76, 097

	Civil 2014
	5,773
	
	73, 379

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Criminal:
	568
	3, 908
	15%
	Criminal:
	517
	3,749
	14%

	Family:
	6,149
	53,663
	11%
	Family:
	5,967
	51, 326
	12%

	Civil:
	6,210
	76,097
	8%
	Civil:
	5,773
	73, 379
	8%

	Total:
	12,924
	133,668
	10%
	Total:
	12,257
	128, 454
	10%

Populations: Southwest Region and As a Percentage of the Provincial Population

	2013
	1,437,329
	
	13,537,994

	2014
	1,440,937
	
	13,672,718

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Population:
	1,437,329
	13,537,994
	11%
	Population:
	1,440,937
	13,672,718
	11%

Toronto Region

New Proceedings: By Business Line and as a percentage of Provincial Totals
	Criminal 2013
	1, 086
	
	3, 908

	Criminal 2014
	1,080
	
	3,749

	Family 2013
	9,962
	
	53, 663

	Family 2014
	9,203
	
	51, 326

	Civil 2013
	29,603
	
	76, 097

	Civil 2014
	27,734
	
	73, 379

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Criminal:
	1,086
	3, 908
	28%
	Criminal:
	1,080
	3,749
	29%

	Family:
	9,962
	53,663
	19%
	Family:
	9,203
	51, 326
	18%

	Civil:
	29,603
	76,097
	39%
	Civil:
	27,734
	73,379
	38%

	Total:
	40,651
	133,668
	30%
	Total:
	38,017
	128, 454
	30%

Populations: Toronto Region and As a Percentage of the Provincial Population

	2013
	2,771,770
	
	13,537,994

	2014
	2,806,156
	
	13,672,718

	2013
	Region
	Province
	%
	2014
	Region
	Province
	%

	Population:
	2,771,770
	13,537,994
	20%
	Population:
	2,806,156
	13,672,718
	21%

Comparison Between New Civil Proceedings:
Superior Court and Small Claims Branch

	
	2013
	2013
	Total
	2014
	2014
	Total

	Central East:
	8,469
	12,694
	21,163
	8,303
	12,437
	20,740

	Central South:
	9,295
	7,724
	17,019
	9,543
	7,895
	17,438

	Central West:
	13,506
	13,090
	26,596
	13,280
	12,529
	25,809

	East:
	5,984
	7,243
	13,227
	5,672
	7,203
	12,875

	Northeast:
	2,306
	2,995
	5,301
	2,341
	3,073
	5,414

	Southwest:
	6,210
	6,335
	12,545
	5,773
	6,046
	11,819

	Toronto:
	29,603
	14,846
	44,449
	27,734
	14,345
	42,079

	

	Total Ontario:
	76,097
	66,341
	142,438
	73,379
	64,833
	138,212

Endnotes and Photo Descriptors
1 Listening to Ontarians: Report of the Ontario Civil Legal Needs Project (May 2010), online: The Law Society of Upper Canada <http://www.lsuc.on.ca/media/may3110_oclnreport_final.pdf>.

2 Michael Trebilcock, Anthony Duggan & Lorne Sossin, eds., Middle Income Access to Justice, (Toronto: University of Toronto, 2012) at 275.

3 This report also reflects a change in our reporting period. Our previous reports described the court’s work over the previous two government fiscal years (April 1 to March 31, annually). However, as the Court uses the calendar year for scheduling. This report covers the past two calendar years, 2013 and 2014, and now aligns more perfectly with the court’s own practices.
4 Meaningful Change for Family Justice: Beyond Wise Words (April 2013), online: Action Committee on Access to Justice in Civil and Family Matters <http://www.cfcj-fcjc.org/>.
5 Access to Civil and Family Justice: A Roadmap for Change (October 2013), online: Action Committee on Access to Justice in Civil and Family Matters <http://www.cfcj-fcjc.org/>.
Printed in Canada 2015 by Lowe Martin Group.

Graphic Design by Timothy Belanger.

All Photography by Shai Gill for the Ministry of the Attorney General (Ontario).
Left of Table of Contents: Durham Region Courthouse.

Page 12: Osgoode Hall.

Section 1 Front: Waterloo Region Courthouse.

Section 1 Back: Elgin County Courthouse.

Page 21: Waterloo Region Courthouse.

Page 22: Thunder Bay Courthouse.

Section 2 Front: Thunder Bay Courthouse.

Section 2 Back: Thunder Bay Courthouse.

Page 26: Quinte Courthouse.

Section 3 Front: Waterloo Region Courthouse.

Section 3 Back: Waterloo Region Courthouse.

Page 34: Quinte Courthouse.

Section 4 Front: Elgin County Courthouse.

Section 4 Back: Elgin County Courthouse.

Page 37: Elgin County Courthouse.

Section 5 Front: Quinte Courthouse.

Section 5 Back: Thunder Bay Courthouse.

Endnotes Top: Barrie Courthouse Expansion.

Endnotes Bottom: Newmarket Courthouse Expansion
� Listening to Ontarians: Report of the Ontario Civil Legal Needs Project (May 2010), online: The Law Society of Upper Canada <http://www.lsuc.on.ca/media/may3110_oclnreport_final.pdf>.

2 Michael Trebilcock, Anthony Duggan & Lorne Sossin, eds., Middle Income Access to Justice, (Toronto: University of Toronto Press, 2012) at 275.

� This report also reflects a change in our reporting period. Our previous reports described the court’s work over the previous two government fiscal years (April 1 to March 31, annually). However, as the Court uses the calendar year for scheduling, this report covers the past two calendar years, 2013 and 2014, and now aligns more perfectly with the court’s own practices.

� Meaningful Change for Family Justice: Beyond Wise Words (April 2013), online: Action Committee on Access to Justice in Civil and Family Matters < http://www.cfcj-fcjc.org/>.

� Access to Civil and Family Justice: A Roadmap for Change (October 2013), online: Action Committee on Access to Justice in Civil and Family Matters < http://www.cfcj-fcjc.org/>.

[image: image1]