

IN THE MATTER OF:

CANADIAN JUDICIAL COUNCIL
Inquiry of Justice Paul Cosgrove

FACTUM OF THE INTERVENER,

ATTORNEY GENERAL OF ONTARIO
(Regarding the constitutionality of s. 63(1) of the Judges Act)

November 29, 2004
ATTORNEY GENERAL FOR ONTARIO
Constitutional Law Branch
720 Bay Street, 4th Floor
Toronto, ON M5G 2K1

Robert E. Charney
LSUC# 23652S
Tel: 416-326-4452
Fax: 416-326-4015

S. Zachary Green
LSUC#48066K
Tel: 416-326-8517
Fax: 416-326-4015

Of Counsel for the Intervener,
Attorney General for Ontario

TO:

FARRIS, VAUGHAN, WILLS & MURPHY
Barristers & Solicitors
700 West Georgia Street, 25th Floor
Vancouver, B.C. V7Y 1B3

George K. Macintosh, Q.C.
Tel: 604-661-9332 (dir)
Fax: 604-661-9349

Counsel for the Canadian Judicial Council

AND TO:

PALIARE ROLAND ROSENBERG ROTHSTEIN LLP
Barristers & Solicitors
250 University Avenue, Ste 5100
Toronto, ON M5G 3E5

Chris G. Paliare
Tel: 416-646-4300
Fax: 416-646-4301

Counsel for The Honourable Mr. Justice Paul Cosgrove

AND TO:

LERNERS LLP
Barristers & Solicitors
130 Adelaide Street West, Ste 2400
Toronto, ON M5H 3P5

Earl A. Cherniak, Q.C.
Tel: 416-601-2350
Fax: 416-867-2402

Independent Counsel

AND TO:

DEPARTMENT OF JUSTICE CANADA
Ontario Regional Office
130 King Street West, Ste 3400
Toronto, ON M5X 1K6

Donald J. Rennie / Kathryn A. Hucal
Tel: 416-954-0625
Fax: 416-952-0298

Counsel for the Intervener, Attorney General of Canada

AND TO:

CODE HUNTER BARRISTERS
840 440 2 Avenue SW
Calgary, AL T2P 5E9

Dr. Sheilah Martin, Q.C.
Tel: 403-234-9800
Fax: 403-261-2054

Counsel for the Intervener, Canadian Superior Court Judges Association

AND TO:

GOLD & ASSOCIATE
Barristers
20 Adelaide Street East, Ste 210
Toronto, ON M5C 2T6

Alan D. Gold
Tel: 416-368-1726
Fax: 416-368-6811

Counsel for the Intervener Criminal Lawyers Association

IN THE MATTER OF:

CANADIAN JUDICIAL COUNCIL
Inquiry of Justice Paul Cosgrove

FACTUM OF THE INTERVENER,

ATTORNEY GENERAL OF ONTARIO
(Regarding the constitutionality of s. 63(1) of the Judges Act)

INDEX

Tab Description Page #

1 Factum of the Intervener, Attorney General for Ontario 1

A Schedule “A” 39

B Schedule “B” 42

1

IN THE MATTER OF:

CANADIAN JUDICIAL COUNCIL
Inquiry of Justice Paul Cosgrove

FACTUM OF THE INTERVENER,

ATTORNEY GENERAL OF ONTARIO
(Regarding the constitutionality of s. 63(1) of the Judges Act)

PART I – OVERVIEW

1. Mr. Justice Paul Cosgrove [“the moving party”] seeks a declaration that Judges

Act R.S.C. 1985, c. J-1, s. 63(1) is unconstitutional and of no force and effect, and a

declaration that the Inquiry Committee has no jurisdiction to proceed with the inquiry.

The Attorney General of Ontario intervenes to support the constitutional validity of

Judges Act s. 63(1).

2. Judges Act s. 63(1) gives the federal Minister of Justice and the Attorneys General

of the provinces the ability to set into motion a process of inquiry designed to affirm

public confidence in the administration of justice. It represents one of many statutory

recognitions of the historic, constitutional role of the Attorney General as a guardian of

the public interest and the supervisor of the administration of justice. It does not give an

Attorney General the power to sanction or “temporarily sideline” a judge. Nor does it

deprive a judge of the ability to resume active duties after an inquiry, or allow an

Attorney General to be a “judge in his own cause.” The only effect of Judges Act s. 63(1)

is to allow an Attorney General to begin a judicial process of investigation “marked by an

active search for the truth.”

2

 Judges Act R.S.C. 1985, c. J-1, s. 63(1)

 Ruffo v. Conseil de la magistrature [1995] 4 S.C.R. 267 at para. 72

PART II – FACTS

I. Facts relating to this inquiry

3. In August 1995, Julia Yvonne Elliott was charged with second-degree murder and

interfering with a dead body in connection with the killing and dismemberment of a

resident of Kemptville, Ontario. Following a preliminary inquiry and orders to stand trial

on both counts, pre-trial applications commenced before Mr. Justice Cosgrove in the

Ontario Superior Court of Justice in Brockville, Ontario, in September 1997.

4. Over the next two years, Mr. Justice Cosgrove permitted defence counsel, in the

context of various applications brought pursuant to the Canadian Charter of Rights and

Freedoms [“Charter”], to advance serious allegations of deliberate wrongdoing against

the many Crown counsel and police officers who took part in the investigation and

prosecution of the case.

5. On September 7, 1999, Mr. Justice Cosgrove stayed the proceedings as an abuse

of process, and ordered the Crown to pay the accused’s legal costs from the outset of the

proceedings. In addition, Mr. Justice Cosgrove concluded that the alleged misconduct of

the Crown and the police delayed the accused’s trial and thereby violated her Charter s.

11(b) right to a trial within a reasonable time.

 R. v. Elliot [1999] O.J. No. 3265 (SCJ)

6. Mr. Justice Cosgrove found that eleven Crown counsel and senior members of the

Ministry of the Attorney General of Ontario and at least fifteen named police officers

3

from three different police forces, in addition to unnamed OPP and RCMP officers,

federal Immigration officers, and officials from the Ministry of the Solicitor General of

Ontario and the Centre for Forensic Sciences had committed over 150 violations of the

accused’s Charter rights. Many of the violations involved the alleged fabrication of

evidence, perjury, deliberate destruction and non-disclosure of evidence, witness

tampering, making false or misleading submissions to the court, and various other forms

of wilful and grave misconduct.

 R. v. Elliot [1999] O.J. No. 3265 (SCJ)

7. By Notice of Appeal dated September 7, 1999, the Crown appealed to the Court

of Appeal for Ontario against the stay of proceedings and the order for costs. The appeal

was argued during the week of September 15, 2003. On December 4, 2003, the Court of

Appeal allowed the appeal, set aside the order of Mr. Justice Cosgrove staying the

proceedings, set aside the costs order, and ordered a new trial.

 R. v. Elliott (2003), 181 C.C.C. (3d) 118 (Ont. C.A.)

8. The Ontario Court of Appeal described Mr. Justice Cosgrove’s rulings against the

Crown and his findings of Charter breaches as “unwarranted” (para. 113), “unfounded”

(para. 113), “ill advised” (para. 122), “unfair to the person whose conduct was

impugned” (para. 123), “completely without foundation” (para. 125), “peculiar” (para.

133), “erroneous” (para. 136), “troubling” (para. 138), “factually incorrect” (para. 150),

and “not borne out by the evidence” (para. 160). The Ontario Court of Appeal also found

(at paras. 123-24) that Mr. Justice Cosgrove’s findings of Charter breaches typically

shared the following common elements:

4

1. There was no factual basis for the findings.
2. The trial judge misapprehended the evidence.
3. The trial judge made a bare finding of a Charter breach without explaining

the legal basis for the finding.
4. In any event, there was no legal basis for the finding.
5. The trial judge misunderstood the reach of the Charter.
6. The trial judge proceeded in a manner that was unfair to the person whose

conduct was impugned.

R. v. Elliott (2003), 181 C.C.C. (3d) 118 (Ont. C.A.)

9. The Court of Appeal further held that Mr. Justice Cosgrove’s use of the Charter to

“remedy” frivolous and baseless claims brought the Charter and the administration of

justice into disrepute. The Court of Appeal found it “troubling” that Mr. Justice

Cosgrove built immaterial matter into Charter violations, and found without any

reasonable basis that the court had been deliberately misled.

 R. v. Elliott (2003), 181 C.C.C. (3d) 118 (Ont. C.A.) at para. 129 and 141

10. The Court of Appeal found that it did not need to decide whether Mr. Justice

Cosgrove’s failure to put to a halt the defence counsel’s “deplorable” litigation strategy

“stemmed from a misunderstanding of the basic principles that govern the Charter and its

application or from his bias toward the Crown or both.”

 R. v. Elliott (2003), 181 C.C.C. (3d) 118 (Ont. C.A.) at para. 180

11. Although noting that “abuse of the contempt power was not a matter that gave rise

to any erroneous findings of Charter violations”, the Court of Appeal expressed its

concern about the manner in which Mr. Justice Cosgrove used his contempt powers. The

Court of Appeal found that “the trial judge may have misunderstood the purpose of the

contempt power” and concluded that a “reasonable observer might be concerned that the

trial judge appeared to be biased against the police and their counsel.”

5

 R. v. Elliott (2003), 181 C.C.C. (3d) 118 (Ont. C.A.) at paras. 142-44

12. The sixty-day period within which the accused could have filed an application for

leave to appeal to the Supreme Court of Canada expired on February 2, 2004. The

Crown has not been served with any application for leave to appeal. Accordingly, the

Court of Appeal’s order in this matter is now final.

Affidavit of The Honourable Paul J. Cosgrove sworn October 14, 2004 [“Cosgrove
Affidavit”], Motion Record of the moving party dated October 18, 2004 [“Motion
Record”], Tab 3, Exhibit ‘A’

13. Following the expiry of the period within which the accused could have sought

leave to appeal, the Attorney General of Ontario wrote a letter to the Chair of the

Canadian Judicial Council [“CJC”], received on April 23, 2004, requesting that an

inquiry be commenced, pursuant to Judges Act s. 63(1), to investigate the conduct of Mr.

Justice Cosgrove in the matter of Regina v. Julia Yvonne Elliott.

 Cosgrove Affidavit, Motion Record, Tab 3, Exhibit ‘A’

14. On April 27, 2004, the CJC issued a press release announcing that it would

conduct an inquiry into the conduct of Mr. Justice Cosgrove.

 Cosgrove Affidavit, Motion Record, Tab 3, para. 17 and Exhibit ‘C’

15. On or about April 29, 2004, Chief Justice Heather Smith of the Ontario Superior

Court indicated to Mr. Justice Cosgrove that he should not sit on any cases until the

inquiry was resolved.

 Cosgrove Affidavit, Motion Record, Tab 3, para. 19

6

II. Facts relating to Judges Act s. 63(1)

16. Between 1990-1991 and 2003-2004, a total of 2205 complaints against federally

appointed judges were filed with the CJC.

 Canadian Judicial Council Annual Report, 2003-2004

 Canadian Judicial Council Annual Report, 1993-1994

17. During the same period, 5 inquiries by Inquiry Committees of the CJC were

commenced, pursuant to Judges Act s. 63(1), at the request of a federal Minister of

Justice or provincial Attorney General.

Report of the Nova Scotia Judges Inquiry Committee to the Canadian Judicial
Council, August 1990

Report of the Bienvenue Inquiry Committee to the Canadian Judicial Council, June
1996

Decision of Flahiff Inquiry Committee, April 1999

Report of the Flynn Inquiry Committee to the Canadian Judicial Council,
December 2002

Report of the Boilard Inquiry Committee to the Canadian Judicial Council, August
2003

18. Mr. Justice Bienvenue resigned following the report of the CJC to the federal

Minister of Justice recommending his removal. Mr. Justice Flahiff resigned after the

Inquiry Committee dismissed his constitutional argument that the Committee was without

jurisdiction. The judges under inquiry in the Nova Scotia Judges, Flynn and Boilard

matters resumed active judicial duties after their respective Inquiry Committees released

reports that did not recommend their removal.

7

19. The present inquiry marks the first time an Attorney General of Ontario has

requested an inquiry pursuant to Judges Act s. 63(1).

PART III – ISSUES AND LAW

20. This factum addresses two issues:

1) The constitutional role of a provincial Attorney General; and

2) the purpose and function of the inquiry provisions of the Judges Act and their

relation to the constitutional protection of judicial independence.

Issue One: Role of the Attorney General

I. Constitutional role of the Attorney General in the
administration of justice

21. Judges Act s. 63(1) gives the Attorney General of a province the power to request

a judicial inquiry into the conduct of a judge. This power is one of many statutory

recognitions of the historic, constitutional role of the Attorney General as a guardian of

the public interest and the supervisor of the administration of justice. The context in

which Judges Act s. 63(1) operates cannot be understood adequately without an

appreciation of the role of the Attorney General in the Canadian legal system.

22. The office of the Attorney General has deep roots in the history of the common

law. The office has its beginnings in thirteenth-century England where its medieval

precursors, the King’s Attorney and the King’s Sergeant, exercised powers derived from

the royal prerogative and were charged with the responsibility of maintaining the

Sovereign’s interests before the royal courts. Over the centuries the office of the English

8

Attorney General has evolved in various ways, but the Attorney General has always been

the chief law officer of the Crown, the titular head of the legal profession, and the official

guardian of the public interest. In Canada, the office of the provincial Attorney General

is one with constitutional dimensions recognized in Constitution Act, 1867 ss. 63, 134

and 135.

 Constitution Act, 1867 ss. 63, 135 and 135

Krieger v. Law Society of Alberta [2002] 3 S.C.R. 372 at para. 26

 Gouriet v. Union of Post Office Workers, [1978] A.C. 435 (H.L.)

J.Ll.J. Edwards, The Law Officers of the Crown (London: Sweet & Maxwell, 1964)
at 3

P.C. Stenning, Appearing for the Crown (Cowansville: Brown Legal Publications,
1986) at 14-16

23. The many constitutional responsibilities of the office of the Attorney General are

now commonly and consistently expressed, throughout the country, in various statutes.

In Ontario, the principal statutory recognition of the responsibilities of the Attorney

General is set out in Ministry of the Attorney General Act R.S.O. 1990, c. M.17, s. 5,

which codifies the historical common law position of the Attorney General.

 Ministry of the Attorney General Act R.S.O. 1990, c. M.17, s. 5:

 5. The Attorney General,

(a) is the Law Officer of the Executive Council;
(b) shall see that the administration of public affairs is in accordance with the law;
(c) shall superintend all matters connected with the administration of justice in Ontario;
(d) shall perform the duties and have the powers that belong to the Attorney General

and Solicitor General of England by law or usage, so far as those duties and powers
are applicable to Ontario, and also shall perform the duties and have the powers that,
until the Constitution Act, 1867 came into effect, belonged to the offices of the
Attorney General and Solicitor General in the provinces of Canada and Upper

9

Canada and which, under the provisions of that Act, are within the scope of the
powers of the Legislature;

(e) shall advise the Government upon all matters of law connected with legislative
enactments and upon all matters of law referred to him or her by the Government;

(f) shall advise the Government upon all matters of a legislative nature and superintend
all Government measures of a legislative nature;

(g) shall advise the heads of the ministries and agencies of Government upon all matters
of law connected with such ministries and agencies;

(h) shall conduct and regulate all litigation for and against the Crown or any ministry or
agency of Government in respect of any subject within the authority or jurisdiction
of the Legislature;

(i) shall superintend all matters connected with judicial offices;
(j) shall perform such other functions as are assigned to him or her by the Legislature or

by the Lieutenant Governor in Council.

Compare:

Attorney General Act, R.S.B.C. 1996, c. 22, s. 2

Government Organization Act, S.A. 1994, c. G-8.5, sched. 9, s. 2

Department of Justice Act, S.S. 1983, c. D-18.2, ss. 9-10

Department of Justice Act, C.C.S.M., c. J-35, ss. 2-2.1

An Act Respecting The Ministère De La Justice, R.S.Q., c. M-19, ss. 3-5

Public Service Act, R.S.N.S. 1989, c. 376, s. 29

24. In the exercise of his or her constitutional duties, the Attorney General is

responsible to the Legislature. The Supreme Court of Canada, provincial appellate courts

and academic commentators have all noted that, in the independent exercise of his or her

quasi-judicial discretion, the Attorney General is not subject to judicial review but is

publicly accountable to the Legislature.

 R. v. Power (1994), 89 C.C.C. (3d) 1 (S.C.C.) at 12-16

Re Hoem et al. v. Law Society of British Columbia (1985), 20 C.C.C. (3d) 239
(B.C.C.A.) at 255-256

D. Vanek, “Prosecutorial Discretion” (1987-88), 30 Crim. L.Q. 219

10

D.C. Morgan, “Controlling Prosecutorial Powers -- Judicial Review, Abuse of
Process and Section 7 of The Charter” (1986-87), 29 Crim. L.Q. 15 at 18-19:

Along with the exalted status of his office come high expectations as to the Attorney-
General's performance of his functions. A large measure of constitutional trust is reposed
within him, and he bears a heavy obligation to conduct himself with dignity and fairness.
In many situations, he is described as acting either judicially or quasi-judicially. When
exercising his "grave" discretion in prosecutorial matters, he must take into account not
only the position of the individual, but what the public interest demands. In doing so, he
must stand alone, acting independently of political or other external influences. He is to
be neither instructed or restrained, save by his final accountability to Parliament.

25. While the quasi-judicial role of the Attorney General in initiating or terminating

criminal proceedings has been subject to much comment, it is not the Attorney General’s

only exercise of his or her constitutional function. The Attorney General also acts as a

guardian of the public interest in the civil courts. For example, the Attorney General is

responsible for enforcing and vindicating public rights, including claims for public

nuisance, by bringing civil injunction proceedings. Similarly, the Attorney General may,

as protector of the public interest, obtain an injunction where the law as contained in a

public statute is being flouted.

 British Columbia v. Canadian Forest Products Ltd. [2004] S.C.J. No. 33 at para. 67

Ontario (Attorney General) v. Grabarchuk (1976), 11 O.R. (2d) 607 (Div. Ct.),
followed in R. v. Consolidated Fastfrate Transport Inc. (1995), 125 D.L.R. (4th) 1
(Ont. C.A.)

Ontario (Attorney General) v. Ontario Teachers' Federation (1997), 36 O.R. (3d) 367
(Gen. Div.)

26. The Attorney General occupies a unique position in Canadian law. While both an

elected member of the Legislature and a member of the Executive, he or she is also the

Chief Law Officer of the Crown, with an independent responsibility to sustain and defend

the Constitution and the rule of law. This unique position imposes a duty on the Attorney

11

General to consider, objectively and independently of partisan considerations, what

actions must be taken to uphold the rule of law.

The Hon. Ian G. Scott, “Law, Policy and the Role of the Attorney General:
Constancy and Change in the 1980s” (1989) 39 U.T.L.J. 109 at 122:

It is understood in our province that the attorney general is first and foremost the chief
law officer of the Crown, and that the powers and duties of that office take precedence
over any others that may derive from his additional role as minister of justice and
member of Cabinet.

The Hon. J.C. McRuer, Royal Commission Inquiry Into Civil Rights, Report No. 1,
vol. 2, c. 62 (Toronto: Queen's Printer, 1968) at 945:

The duty of the Attorney General to supervise legislation imposes on him a responsibility
to the public that transcends his responsibility to his colleagues in Cabinet. It requires
him to exercise constant vigilance to sustain and defend the Rule of Law against
departmental attempts to grasp unhampered arbitrary powers, which may be done in
many ways.

The Hon. R. Roy McMurtry, “The Office of the Attorney General”, in D. Mendes da
Costa, ed., The Cambridge Lectures (Toronto: Butterworths, 1981) at 7:

Attorneys General are above all servants of the law, responsible for protecting and
enhancing the fair and impartial administration of justice, for safeguarding civil rights,
and maintaining the rule of law.

The Hon. Ian G. Scott, “The Role of the Attorney General and the Charter of
Rights” (1986-87) 29 Crim. L.Q. 187 at 193:

In advising on questions of constitutionality, the Attorney General must give paramount
consideration to the obligation to ensure that government action complies with the law, in
this case the supreme law of Canada. The giving of constitutional advice must be carried
out with the same independence and detached objectivity with which the Attorney
General approaches questions of prosecution policy.

27. It is from this independent responsibility to uphold the rule of law that the

Attorney General’s role as supervisor of the administration of justice arises. The

Attorney General of Ontario is charged with ensuring that the administration of public

affairs is in accordance with the law, and with supervising all matters connected with the

administration of justice in the province and all matters connected with judicial offices.

12

To further this duty, the Attorney General may assert a purely public interest in

maintaining the respect of public officials and bodies for the statutory and constitutional

limits of their authority. He or she is also responsible for all matters connected with the

administration of the courts, other than matters that are assigned by law to the judiciary.

Additionally, the Attorney General serves as the guardian of the public interest in all

matters having to do with the legal profession.

 Ministry of the Attorney General Act R.S.O. 1990, c. M.17, s. 5(b), (c), (i)

 Courts of Justice Act R.S.O. 1990, c. C.43, s. 71

 Judicial Review Procedure Act R.S.O. 1990, c. J.1, s. 9(4)

 Courts of Justice Act R.S.O. 1990, c. C.43, s. 109

Sutcliffe v. Ontario (Minister of the Environment) (2004), 69 O.R. (3d) 257 (C.A.) at
para. 24

 Finlay v. Canada (Minister of Finance), [1986] 2 S.C.R. 607 at para. 32

 Law Society Act R.S.O. 1990, c. L.8, s. 13(1)

28. The Attorney General’s function pursuant to Judges Act s. 63(1) is entirely

consistent with the constitutional responsibility of the Attorney General for supervising

the administration of justice. While an Attorney General himself or herself has no power

to sanction, suspend or remove a judge, an Attorney General does have the ability to

initiate a process of judicial investigation in cases where the Attorney General is

concerned that the public interest requires such an inquiry. In coming to the conclusion

that such an inquiry is necessary, an Attorney General is exercising his or her quasi-

judicial discretion as guardian of the public interest. Such discretion is necessary to fulfil

the Attorney General’s general responsibility for the efficient and proper functioning of

13

the court system. The Attorney General bears responsibility for the administration of

justice as a whole, and not for the outcome of a particular case. In this respect, it should

be noted that the Attorney General who requested the present inquiry is not the same

individual who held that office during the trial of R. v. Julia Yvonne Elliott.

Proulx v. Quebec (Attorney General) [2001] 3 S.C.R. 9 at para. 81 per L’Heureux-
Dubé J. (dissenting but not on this point):

The Attorney General and the Attorney General's prosecutors are the guardians of the
public interest, and assume a general responsibility for the efficient and proper
functioning of the criminal justice system. Their role is not limited to that of private
counsel who is responsible for an individual case.

Mackin v. New Brunswick (Judicial Council) (1987), 44 D.L.R. (4th) 730 at 743
(N.B.C.A.) per Ryan J.A. (dissenting but not on this point):

The Attorney General is the guardian of the public interest. He, above all ministers, is
charged with responsibility for the administration of justice. It is his duty to concern
himself with matters of a public nature because the people of this province have a
continuing interest in seeing that laws are obeyed; and that all officers of the law, within
the different levels of the justice system, do not abrogate their responsibilities or defy the
tenets of their appointment or position. In matters related purely to the administration of
justice, the Attorney General, because of the strength of his office, is an appropriate
person to bring his concerns about the conduct of any provincial court judge, before the
Judicial Council. It then becomes the duty of the Judicial Council, following the
procedures set forth in the Provincial Court Act, to deal with the validity of the concerns
expressed by the Attorney General if they are received under s. 6.2(1) as a complaint. If
the Attorney General is in error, he is answerable to the legislature for his conduct. Until
and unless any such error is referred to the legislature, it is the duty of the Attorney
General to inform himself of the facts and to make the ultimate decision, on his own
initiative, whether to complain or advise the Judicial Council of what he perceives to be
legitimate matters of concern within the administration of justice in the Province. This he
has done, using the vehicle established by government, the Judicial Council, as the action
unit to investigate and address these concerns.

29. The Attorney General of a province is not in the same position as a private

litigant, who does not bear general responsibility for the administration of justice and

whose interests may be restricted to the outcome of a particular case. While it is both

necessary and desirable that complaints against judges made by private citizens should be

14

subject to internal screening by the CJC, because the vast majority of them are

unmeritorious, the same is not true of the concerns raised by Attorneys General. A

decision by an Attorney General to request an inquiry under Judges Act s. 63(1) is an

exercise of his or her constitutional responsibility as guardian of the public interest and,

absent any indication of impropriety or bad faith, should not be readily frustrated.

30. While the provincial Attorneys General are the most frequent litigants in the

courts of the provinces, they represent a vanishingly small proportion of complainants to

the CJC. Between 1990 and 2003, more than two thousand complaints against superior

court judges were filed with the CJC by private litigants, counsel or other judges. By

contrast, provincial Attorneys General made only four requests for an inquiry pursuant to

Judges Act s. 63(1) in the same period. This record contradicts any suggestion that

provincial Attorneys General have used, or are reasonably perceived to use, inquiries

under the Judges Act for political purposes, or as a way to “avenge” themselves against

judges who have made rulings adverse to their interests. On the contrary, the record

suggests that provincial Attorneys General are extremely reluctant to request inquiries

under Judges Act s. 63(1), doing so only where there is a most serious issue of public

confidence at stake.

 Canadian Judicial Council Annual Report, 2003-2004

 Canadian Judicial Council Annual Report, 1993-1994

Report of the Nova Scotia Judges Inquiry Committee to the Canadian Judicial
Council, August 1990

Report of the Bienvenue Inquiry Committee to the Canadian Judicial Council, June
1996

15

Report of the Flynn Inquiry Committee to the Canadian Judicial Council,
December 2002

Report of the Boilard Inquiry Committee to the Canadian Judicial Council, August
2003

31. The record of requests by Attorneys General pursuant to Judges Act s. 63(1)

demonstrates that the administration of justice requires the intervention of an Attorney

General, in those rare and exceptional cases where a judge’s conduct brings into serious

question the public confidence in the judiciary.

II. History of requests by Attorneys General pursuant to Judges
Act s. 63(1)

32. The moving party has mischaracterized the history of requests for inquiry under

Judges Act s. 63(1), and in so doing reveals a fundamental misunderstanding of the role

of the Attorney General in the review of judicial conduct. Contrary to the moving party’s

implication, the function of the Attorney General in requesting an inquiry into a judge’s

conduct is not to secure that judge’s removal. Accordingly, the Attorney General’s

record of participation should not be assessed by reference to the mere number of

recommendations for removal obtained. Rather, it is the role of an Attorney General

under Judges Act s. 63(1) to set into motion a process of inquiry designed to affirm public

confidence in the administration of justice. Such a role excludes any notion of

prosecution or lis inter partes, and precludes assessment by way of simply counting the

number of judges removed.

 Moving party’s factum paras. 70-72

 Ruffo v. Conseil de la magistrature [1995] 4 S.C.R. 267 at para. 73

16

33. A review of the history of requests pursuant to Judges Act s. 63(1) reveals that, in

the case of every public inquiry, the judicial conduct at issue raised a serious issue

potentially capable of bringing into question the public’s confidence in the administration

of justice. In every such case, the public was well served by a full, fair, open and

impartial inquiry by the CJC or its committees into the judicial conduct at issue. This is

particularly true in those cases where the CJC found that removal was not warranted, for

in those cases the public, and the judges in question, had the benefit of a reasoned

recommendation against removal, made on the basis of evidence and argument advanced

in an open forum. Significantly, in no case did the CJC find that a request under Judges

Act s. 63(1) was without merit or made with any improper purpose.

Interim Ruling Re complaints respecting the Honourable Justice Kerry P. Evans, July
2002 at para. 6 per Charron J.A. (as she then was):

If in the end result the Council’s findings are favourable to Justice Evans, it is our view
that the transparency of the process will go much further in restoring the public’s
confidence in him than any private hearing shrouded in secrecy. The fundamental
importance of open judicial hearings has been emphasized repeatedly. Just recently, the
Supreme Court of Canada, in Vancouver Sun (Re), 2004 SCC 43, reiterated that the "open
court principle" is a "hallmark of a democratic society and applies to all judicial
proceedings". The following excerpt is particularly relevant to the issue raised on this
motion (at para. 25):

Public access to the courts guarantees the integrity of judicial processes by
demonstrating "that justice is administered in a non-arbitrary manner, according
to the rule of law": [reference omitted]. Openness is necessary to maintain the
independence and impartiality of courts. It is integral to public confidence in the
justice system and the public's understanding of the administration of justice.
Moreover, openness is a principal component of the legitimacy of the judicial
process and why the parties and the public at large abide by the decisions of
courts.

34. Moreover, the history of public inquiries commenced by a request under Judges

Act s. 63(1) reveals that, in every case where an inquiry committee recommended that

17

removal was not warranted, the judge or judges under inquiry resumed their duties. This

record flatly contradicts the unsubstantiated opinion put forward by the moving party’s

affiant that it would be “difficult, if not impossible for a judge to resume active duties

with any degree of effectiveness after a public inquiry into his or her conduct.”

Affidavit of The Honourable James Chadwick Q.C. sworn October 12, 2004
[“Chadwick Affidavit”], Motion Record, Tab 4, at para. 4

1. The Nova Scotia Judges inquiry (1990)

35. On February 9, 1990, the Attorney General of Nova Scotia requested an inquiry,

pursuant to Judges Act s. 63(1), into the conduct of three Nova Scotia Court of Appeal

judges (the Honourable Gordon L.S. Hart, the Honourable Malachi C. Jones, and the

Honourable Angus L. Macdonald). This request was the first exercise by a provincial

Attorney General of the Judges Act s. 63(1) power, and the first public inquiry

commenced by Judges Act s. 63(1) (the federal Minister of Justice had previously

requested two inquiries under Judges Act s. 63(1), in 1977 and in 1983, neither of which

was held in public).

Report of the Nova Scotia Judges Inquiry Committee to the Canadian Judicial
Council, August 1990

M. Friedland, A Place Apart: Judicial Independence and Accountability in Canada
(Ottawa: Canadian Judicial Council, 1995) at 97

36. The judges under inquiry had served on a panel of the Court of Appeal that heard

a Reference in 1983 on the murder conviction of Donald Marshall, Jr. While the Court of

Appeal directed that Marshall’s conviction be quashed as not supported by the evidence,

it added in obiter six paragraphs that were critical of Mr. Marshall, and stated that his

own conduct contributed in large measure to his wrongful conviction. Subsequent to the

18

Reference, a Royal Commission on the Marshall Prosecution was struck, and the

Commission made several findings that were sharply critical of the conduct of the judges

hearing the Reference. In response to these findings, the Attorney General of Nova

Scotia requested an inquiry by the CJC.

37. Public hearings of the Inquiry Committee commenced in Halifax on June 4, 1990

– seven years after the Reference. The judges under inquiry continued to serve during the

intervening period.

38. On August 27, 1990, the Inquiry Committee released its report. The majority of

the Committee reported its “strong disapproval of some of the language used by the

Reference Court in its comments about Mr. Marshall.” It found that the obiter remarks

were “inappropriately harsh” and created the “strong impression that it was not

responsive to the injustice of an innocent person spending more than ten years in jail.”

Ultimately, however, the majority concluded that the comments did not meet the high

threshold for conduct warranting removal, that is, conduct “so manifestly and profoundly

destructive of the concept of the impartiality, integrity and independence of the judicial

role, that public confidence would be sufficiently undermined to render the judge

incapable of executing the judicial office.”

Report of the Nova Scotia Judges Inquiry Committee to the Canadian Judicial
Council, August 1990 at 27 and 32-35

39. While the majority of the Committee did not recommend removal, they were

clearly aware of the seriousness of the issue before them. There is no suggestion in their

Report that the Attorney General’s request for an inquiry was unmeritorious or

19

inappropriate, or that the issue should have been dealt with behind closed doors. On the

contrary, the majority expressly recognised the importance for the public confidence in

the administration of justice, of a public judicial reproach of the impugned conduct:

Report of the Nova Scotia Judges Inquiry Committee to the Canadian Judicial
Council, August 1990 at 36:

We are deeply conscious that criticism can itself undermine public confidence in the
judiciary, but on balance conclude in this case that that confidence would more severely
be impaired by our failure to criticize inappropriate conduct than it would by our failure
to acknowledge it.

40. Notwithstanding the public inquiry into their conduct, and the public criticism of

their judicial comments by the Royal Commission and by the majority of the Inquiry

Committee, the judges under inquiry resumed their judicial duties.

2. The Bienvenue inquiry (1996)

41. On December 11, 1995, the Attorney General of Quebec requested an inquiry,

pursuant to s. 63(1), into the conduct of Mr. Justice Jean Bienvenue in the R. v. Tracy

Théberge murder trial. On December 12, 1995, the federal Minister of Justice added his

own request for a public inquiry. At issue were remarks made by Mr. Justice Bienvenue

to jurors and court staff during the course of the murder trial, and to the accused herself

during sentencing, that were perceived as inappropriate, demeaning and offensive.

42. Public hearings were held in March and April of 1996. On June 25, 1996, the

Inquiry Committee rendered its report. The majority of the Inquiry Committee expressed

disapproval of the judge’s “inappropriate and humiliating” comments, and of the

subsequent “aggravating lack of sensitivity to the communities and individuals offended

by his remarks and conduct.” The majority found that the judge’s conduct had

20

undermined the public confidence in the judicial system, and recommended the judge’s

removal. The Inquiry Committee’s report was considered by the CJC, which in turn

produced a majority and minority report. The majority Council Report concurred with

the recommendation of removal. Mr. Justice Bienvenue subsequently resigned.

Report of the Bienvenue Inquiry Committee to the Canadian Judicial Council, June
1996

Report of the Canadian Judicial Council to the Minister of Justice under ss. 63(1) of
the Judges Act concerning the conduct of Mr. Justice Jean Bienvenue of the
Superior Court of Quebec in R. v. T. Théberge, October 1996

3. The Flahiff inquiry (1999)

43. On January 25, 1999, the federal Minister of Justice requested a public inquiry

into the conduct of Mr. Justice Robert Flahiff. The judge under inquiry had been

convicted of offences under the Narcotics Control Act and the Criminal Code. The judge

brought a number of preliminary constitutional motions challenging the constitutionality

of the inquiry proceedings. On April 9, 1999, the Inquiry Committee dismissed all of the

preliminary motions. On April 13, 1999, the judge under inquiry resigned, with the result

that the Inquiry Committee did not consider the merits and did not release a report.

 Decision of Flahiff Inquiry Committee re Preliminary Motions by Judge, April 1999

4. The Flynn inquiry (2002)

44. On March 28, 2002, the Attorney General of Quebec requested an inquiry,

pursuant to s. 63(1), into the conduct of Mr. Justice Bernard Flynn. At issue were

remarks made by the judge to a journalist, which were reported in a newspaper on

February 23, 2002, in which the judge expressed opinions about the legality of a sale of

properties from a municipality to a group of individuals that included the judge’s wife.

21

Subsequent to the judge’s comments, the legality of the sale became an issue before the

Quebec Superior Court. A public hearing of the Inquiry Committee was held on October

28, 2002.

45. On December 12, 2002, the Inquiry Committee released its report. The Inquiry

Committee found the judge’s comments “inappropriate and unacceptable”, and that they

were “liable to undermine public confidence in the judiciary and adversely affect the

perception of impartiality.” Accordingly, the Committee found that the judge had failed

in the due execution of his office in regard to the duty to act in a reserved manner.

However, in all the circumstances the Committee concluded that the test for removal was

not met, and thus did not recommend removal.

Report of the Flynn Inquiry Committee to the Canadian Judicial Council,
December 2002

46. As with the Nova Scotia Judges inquiry, while the Committee did not ultimately

recommend removal, there is no suggestion in the Flynn Report that the Attorney

General’s request for an inquiry was unmeritorious or inappropriate, or that the judge’s

conduct did not raise a serious issue of public confidence. Nor is there any suggestion in

the Report that the proceedings should have been held in private.

47. Mr. Justice Flynn continues to serve on the Quebec Superior Court today.

5. The Boilard inquiry (2003)

48. On October 28, 2002, the Attorney General of Quebec requested an inquiry,

pursuant to s. 63(1), into the conduct of Mr. Justice Jean-Guy Boilard. Mr. Justice

Boilard recused himself from a “Hell’s Angels mega-trial” after receiving a strongly-

22

worded letter from the CJC criticizing him for his conduct in a related trial. At the time

of Mr. Justice Boilard’s recusal, 113 witnesses had been heard and 1,114 exhibits entered

in the record. Another judge was appointed to replace Mr. Justice Boilard but

subsequently declared a mistrial.

49. In a report dated August 5, 2003, the Inquiry Committee concluded that Mr.

Justice Boilard’s recusal was “improper” and lacked concern “for the due administration

of justice and the image of detachment and calm which the judiciary should project to the

public” and for those reasons the judge “failed in the due execution of his office.”

However, the Inquiry Committee did not recommend his removal from office, noting the

judge’s twenty-six-year judicial career, his contribution to the development and

application of the criminal law in Quebec and in Canada, and his involvement in the

training of judges.

Report of the Boilard Inquiry Committee to the Canadian Judicial Council, August
2003

50. The CJC subsequently held an open session on December 6, 2003 to consider the

Inquiry Committee’s report and hear submissions from the judge under inquiry. The CJC

released its report to the federal Minister of Justice, pursuant to Judges Act s. 65(1), on

December 19, 2003. The Council agreed with the Inquiry Committee’s decision not to

recommend removal, but found that, as there was no allegation or indication of bad faith

or abuse of office in the record before the Inquiry Committee, there was no basis to say

that Mr. Justice Boilard had failed in the due execution of his office.

Report of the Canadian Judicial Council to the Minister of Justice of Canada under
ss. 65(1) of the Judges Act concerning Mr. Justice Jean-Guy Boilard of the Superior
Court of Quebec, December 2003

23

51. Mr. Justice Boilard continues to serve on the Quebec Superior Court today.

III. Conclusions on role of Attorney General under Judges Act s.
63(1)

52. Where, as in the present matter, the conduct of a judge raises a serious question of

public confidence, it is the obligation of an Attorney General, as guardian of the public

interest and supervisor of the administration of justice in a province, to take such steps as

are required to restore public confidence. Judges Act s. 63(1) recognizes that obligation

by permitting an Attorney General to commence a judicial fact-finding process. The

resulting process balances the public interest and the principle of judicial independence in

a manner that is fair to the judge under inquiry.

53. Judges Act s. 63(1) is an important recognition of the role of the Attorney

General, but the power it grants is a very limited one. It does not give an Attorney

General the power to sanction, suspend or reprimand a judge. It does not give the

Attorney General of a province the power to order a public inquiry. It does not affect the

responsibility of the judiciary with respect to the assignment of judges to cases. It does

not constitute the Attorney General as a “prosecutor” in a legal proceeding against the

judge. The only power granted by Judges Act s. 63(1) is the ability to set in motion a fair,

judicial process of inquiry designed to affirm public confidence in the judiciary. Such a

process supports, rather than undermines, the important constitutional principle of

judicial independence.

24

Issue Two: Purpose and function of inquiries under the Judges Act

I. Inquiry is a search for truth that enhances judicial
independence

54. Judges Act ss. 63-71 establishes a statutory process of investigation that

supplements the constitutional protection of judicial independence provided by

Constitution Act, 1867 s. 99(1). The inquiry process established by the Judges Act acts as

a judicial pre-screening mechanism for Parliament. It allows Parliament to have the

benefit of a factual inquiry, conducted in a process that is fair to the judge, into judicial

conduct that could potentially lead to removal proceedings in Parliament.

 Decision of the Gratton Inquiry Committee, February 1994 at 17:

Parliament has established statutory machinery for the systematic processing of
complaints. There is a “screening” function which eliminates allegations which are not
serious. If removal might be warranted, [Constitution Act, 1867] section 99(1) becomes
operative and Parliament acts without any restriction imposed upon it by the steps taken
under the Judges Act.

55. It is the purpose and function of the CJC (or an Inquiry Committee thereof) under

Judges Act ss. 63-65 to investigate facts concerning a judge’s conduct, and to report to

the Minister of Justice the conclusions of its investigation. The CJC and its committees

do not adjudicate disputes or render legally enforceable decisions. Proceedings before

the CJC or its committees do not resemble litigation in an adversarial proceeding, but

(like those of provincial judicial councils) are rather “intended to be the expression of

purely investigative functions marked by an active search for the truth.”

Report of the Bienvenue Inquiry Committee, June 1996 at 6-7

Decision of the Gratton Inquiry Committee, February 1994 at 22

25

Ruffo v. Conseil de la magistrature [1995] 4 S.C.R. 267 at para. 72-73:

As I noted earlier, the Comité's mandate is to ensure compliance with judicial ethics; its
role in this respect is clearly one of public order. For this purpose, it must inquire into the
facts to decide whether the Code of Ethics has been breached and recommend the
measures that are best able to remedy the situation. Accordingly, as the statutory
provisions quoted above illustrate, the debate that occurs before it does not resemble
litigation in an adversarial proceeding; rather, it is intended to be the expression of purely
investigative functions marked by an active search for the truth.

In light of this, the actual conduct of the case is the responsibility not of the parties but of
the Comité itself, on which the CJA confers a pre-eminent role in establishing rules of
procedure, researching the facts and calling witnesses. Any idea of prosecution is thus
structurally excluded. The complaint is merely what sets the process in motion. Its effect
is not to initiate litigation between two parties. This means that where the Conseil
decides to conduct an inquiry after examining a complaint lodged by one of its members,
the Comité does not thereby become both judge and party: as I noted earlier, the
Comité's primary role is to search for the truth; this involves not a lis inter partes but a
true inquiry in which the Comité, through its own research and that of the complainant
and of the judge who is the subject of the complaint, finds out about the situation in order
to determine the most appropriate recommendation based on the circumstances of the
case before it.

56. The CJC may recommend whether the conduct of the judge under inquiry merits

removal, but may also denounce unacceptable conduct that falls short of meriting

removal. In so doing, the CJC meets the need recognized by La Forest J. in MacKeigan

v. Hickman for “credible complaint procedures to ensure continued public confidence in

the administration of justice.” The mandate of the CJC or an Inquiry Committee thereof

is the remedial one of ensuring compliance with judicial ethics in order to preserve the

integrity of the judiciary. This mandate does not have the effect of undermining judicial

independence, for the concepts of judicial independence and ethics are interdependent.

MacKeigan v. Hickman, [1989] 2 S.C.R. 796 at para. 20

 Ruffo v. Conseil de la magistrature, [1995] 4 S.C.R. 267 at para. 68

Report of the Bienvenue Inquiry Committee, June 1996 at 56-57

26

57. Judicial independence requires public confidence in the judiciary. In fact, it is

precisely in order to affirm public confidence in the administration of justice that judicial

independence is protected. In R. v. Valente, the Supreme Court of Canada held that:

 R. v. Valente, [1985] 2 S.C.R. 673 at 689:

Both independence and impartiality are fundamental not only to the capacity to do justice
in a particular case but also to individual and public confidence in the administration of
justice. Without that confidence the system cannot command the respect and acceptance
that are essential to its effective operation.

58. Similarly, in MacKeigan v. Hickman, Cory J. (in dissent) noted that “The aim and

goal of all aspects of judicial independence is to preserve and foster public confidence in

the administration of justice. Without public confidence the courts cannot effectively

fulfil their role in society.”

 MacKeigan v. Hickman, [1989] 2 S.C.R. 796 at para. 100

P.E.I. Reference re: Remuneration of Provincial Court Judges, [1997] 3 S.C.R. 3 at
para. 10

Report of the Nova Scotia Judges Inquiry Committee to the Canadian Judicial
Council, August 1990 at 26:

Public confidence in the independent and impartial administration of justice is, in effect,
the first proposition in the syllogism which has as its second proposition the need for
independent and impartial judges, and as its conclusion the independence of the judiciary.

Decision of the Gratton Inquiry Committee, February 1994 at 34-35

59. Previous Inquiry Committees have recognized the importance of public

confidence in the judiciary and its close connection to the principle of judicial

independence. In determining whether to recommend removal, Inquiry Committees have

adopted the test first formulated in the Nova Scotia Judges Inquiry: is the judicial

conduct alleged so manifestly and profoundly destructive of the concept of the

27

impartiality, integrity and independence of the judicial role, that public confidence would

be sufficiently undermined to render the judge incapable of exercising the judicial office?

Report of the Nova Scotia Judges Inquiry Committee to the Canadian Judicial
Council, August 1990 at 27

Decision of the Gratton Inquiry Committee, February 1994 at 36

Report of the Bienvenue Inquiry Committee to the Canadian Judicial Council, June
1996 at 61

Report of the Flynn Inquiry Committee to the Canadian Judicial Council,
December 2002 at 43-44

60. Where, as in the present case, judicial conduct raises a serious question of public

confidence, investigation by an Inquiry Committee is necessary to affirm public

confidence. Both the public and the judge under inquiry are well served by an

investigative process that searches for truth in a manner procedurally fair to the judge,

and makes a reasoned recommendation (either for or against removal) on the basis of

evidence and argument advanced in an open forum.

61. A request under Judges Act s. 63(1) simply sets this process in motion. A request

for an inquiry is not a sanction. The Attorney General making the request is not a

prosecutor bringing legal proceedings against a judge. Nor does Judges Act s. 63(1) give

an Attorney General the ability to impair a judge’s security of tenure, which is protected

by Constitution Act, 1867 s. 99(1).

II. Constitutional protection of judicial independence

62. The only procedure for the removal of a superior court judge under the Canadian

Constitution is by act of the Governor-General on address of both Houses of Parliament.

28

Since the independence of the judiciary depends to a significant extent on security of

tenure, it is appropriate that the removal of a judge be a major undertaking, bringing the

Parliamentarians who must accomplish it under close scrutiny. The requirement of a

double address of Parliament protects the independence of the judiciary because of the

“solemn, cumbersome and publicly visible nature of the process.” As a result, superior

court judges in Canada enjoy “what is generally regarded as the highest degree of

security of tenure” afforded by Canadian law. Nothing in the Judges Act alters this

protection.

 Constitution Act, 1867, s. 99(1)

 R. v. Valente, [1985] 2 S.C.R. 673 at 695-98

Judges Act, s. 71

63. The inquiry provisions of the Judges Act create a statutory process of

investigation that supplements the constitutional protection afforded by Constitution Act,

1867 s. 99(1). While the process assists Parliament in discharging its duty under the

Constitution, by creating a factual record in a manner that is fair to the judge under

inquiry, the process is not itself required by the Constitution. The text of Constitution

Act, 1867 s. 99(1) makes no mention of any judicial role in the removal of judges. Nor

has the Supreme Court of Canada ever held that a judicial determination of incapacity is a

pre-requisite to removal pursuant to Constitution Act, 1867 s. 99(1).

 Constitution Act, 1867 s. 99(1)

M. Friedland, A Place Apart: Judicial Independence and Accountability in Canada
(Ottawa: Canadian Judicial Council, 1995) at 77

29

64. The authorities relied on by the moving party do not stand for the proposition that

the Constitution requires a series of judicial hearings and pre-hearings before a judge may

be removed by double address of Parliament. Valente and Re Therrien concern

constitutional limits on the power of the Executive to remove provincial court judges. In

neither case did the Supreme Court of Canada suggest that a judicial role was required in

the removal of superior court judges by Parliament.

 R. v. Valente, [1985] 2 S.C.R. 673 at 696-98

 Re Therrien, [2001] 2 S.C.R. 3 at para. 72-78

65. In Valente, the Supreme Court of Canada held that provincial court judges do not

enjoy “the highest degree of security of tenure in the constitutional guarantee of s. 99 of

the Constitution Act, 1867 that they shall hold office during good behaviour until the age

of seventy-five, subject to removal by the Governor General on address of the Senate and

House of Commons.” The Court held that while “it may be desirable” that provincial

court judges should be removable only by the legislature, it was not “reasonable to

require this as essential for security of tenure for purposes of s. 11(d) of the Charter.”

Valente confirms that provincial court judges enjoy less security of tenure than that

afforded to superior court judges by Constitution Act, 1867 s. 99, in that the Executive

may remove them for cause, provided that a finding of cause is subject to independent

review and determination by a process at which the judge affected is afforded a full

opportunity to be heard.

 R. v. Valente, [1985] 2 S.C.R. 673 at 695-98

30

66. In Re Therrien, the issue was whether the preamble of the Constitution Act, 1867

afforded greater protection to the security of tenure of provincial court judges than that

afforded by Charter s. 11(d). The Supreme Court answered that question in the negative,

holding that the constitutional protection of judicial security of tenure found in both the

preamble and Charter s. 11(d) did not require “the higher degree of constitutional

guarantee modelled on the Act of Settlement of 1701 (12 & 13 Will. 3, c. 2) and set out in

s. 99 of the Constitution Act, 1867.” The lower degree of security of tenure guaranteed

by the preamble and the Charter was satisfied by legislation that allowed the Executive to

remove provincial court judges.

 Re Therrien, [2001] 2 S.C.R. 3 at paras. 60-71

67. The Supreme Court of Canada went on to note that “every Canadian province has

taken the necessary measures to ensure that provincial court judges are secure against any

discretionary interference by the Executive, in that the Executive remains bound by the

finding of a judicial inquiry body exonerating a judge.” Re Therrien does not support the

moving party’s position that there is a constitutional requirement of judicial inquiry

before removal proceedings by Parliament.

 Re Therrien, [2001] 2 S.C.R. 3 at paras. 72-78

68. The issue of whether the Constitution requires a judicial investigation and

recommendation prior to removal proceedings by Parliament does not arise in the present

case. The Judges Act provides for a process of judicial investigation of incapacity, which

is being followed in the present case. The question here is whether there is a

constitutional requirement of an in camera judicial pre-screening of complaints before a

31

judicial investigation of incapacity. The Attorney General of Ontario submits that there

is not. Such an approach finds no foundation in the decisions of the Supreme Court of

Canada concerning security of tenure, does not respect the text of the Constitution, and

would elevate, to constitutional significance, speculative apprehensions and hypothetical

policy concerns about potential unmeritorious complaints.

 Gratton v. Canadian Judicial Council, [1994] 2 F.C. 769 (T.D.) at para. 44:

The applicant raised certain essentially policy criticisms of the investigation process
provided by the Judges Act, including the fact that in theory at least it exposes a judge to
complaints by anyone including disgruntled litigants or those acting out of "malice or
revenge." Such complaints may be taken up by the Canadian Judicial Council and
publicly aired before an Inquiry Committee. Such hearings can be held in public or in
private "unless the Minister requires that it be held in public." In theory at least the
judge's reputation may be badly damaged by the mere holding of the inquiry no matter
what its outcome. These are all important concerns as to how the system might operate,
even though in fact the Council employs many safeguards. But at best such criticisms go
to the wisdom of the particular provisions of the Judges Act and not to their constitutional
validity.

69. A declaration that the inquiry provisions of the Judges Act are constitutionally

infirm, because they offer insufficient protection for judicial independence, would

amount to a declaration that Constitution Act, 1867 s. 99(1) itself is deficient. It would

constitutionalize a multi-layered system of in camera judicial pre-authorizations that is

wholly foreign to the text of the Constitution.

III. The alleged adverse effects of Judges Act s. 63(1) are
speculative or unrelated to scope of provision

70. The Attorney General of Ontario submits that each of the alleged adverse effects

of Judges Act s. 63(1) on judicial independence are speculative or unrelated to the scope

of that provision.

32

1. Publicity

71. The moving party submits that Judges Act s. 63(1) undermines the independence

of the judiciary because of the “publicity surrounding the request of the Attorney General

for an inquiry” and the fact that this publicity occurs without any prior judicial

assessment of the merit or significance of the request. The Attorney General submits that

Judges Act s. 63(1) has no such effect.

 Moving party’s factum at para. 56

72. The evidence is clear that the decision to issue a press release in this matter was

made by the CJC, and not by the Attorney General of Ontario acting under the Judges

Act. The moving party tacitly acknowledges this by referring, in an elliptical manner,

only to the “public allegations of misconduct associated with an Attorney General’s

request”, or the “publicity surrounding the announcement of this inquiry”, or the

“publicity surrounding the request of the Attorney General for an inquiry.” In every

case, the publicity complained of by the moving party is the result of actions taken by the

CJC, not by the Attorney General.

 Cosgrove affidavit, Motion Record Tab 3, para. 17 and Exhibit ‘C’

Moving party’s factum at paras. 20, 55-56 (emphasis added)

73. Judges Act s. 63(1) does not mandate the issue of press releases by the CJC or

anyone else. If, as the moving party submits, judicial independence is undermined by

such publicity, the appropriate remedy is to direct the CJC not to issue press releases until

there has been an internal judicial screening of the merits of the request and an

opportunity for the judge complained of to respond. It would be simply non sequitor to

33

invalidate the power of an Attorney General to make a request under Judges Act s. 63(1),

in order to prevent the CJC from issuing press releases.

Cosgrove affidavit, Motion Record Tab 3, para. 17 and Exhibit ‘C’

74. The Judges Act does not give the Attorney General of a province the ability to

require a public hearing. Judges Act s. 63(6) allows the CJC to determine whether an

inquiry commenced at the request of a provincial Attorney General should be held in

private or in public. The decision to hold a public hearing in the present matter was made

by the CJC, after review and consideration of the letter of request. The Attorney General

of Ontario would submit that this decision was the correct one, in light of the very serious

nature of the concerns identified in the letter of request and the findings of the Ontario

Court of Appeal. Nevertheless, it was the CJC’s decision to make, taking into account all

of the circumstances. If, as the moving party submits, judicial independence requires

judicial pre-screening of complaints before conducting public hearings, then it is

submitted that this requirement was met in this case.

2. “Sidelining” a judge

75. The moving party alleges that Judges Act s. 63(1) gives the Attorney General of a

province the power to “temporarily sideline a judge by having him or her not sit on cases

while the inquiry is undertaken” without any prior judicial assessment of the merit of the

request. The Attorney General of Ontario submits that Judges Act s. 63(1) creates no

such power.

 Moving party’s factum at para. 77

34

76. Decisions concerning the assignment of judges to particular cases are the unique

province of the judiciary. Nothing in the Judges Act purports to alter that. It was Chief

Justice Heather Smith who decided that Justice Cosgrove should refrain from active

duties while the inquiry is pending. This decision was not mandated by Judges Act s.

63(1), but rather was an exercise of the Chief Justice’s own discretion. There is no

reason to believe that Chief Justice Smith would have made this decision if she was of the

opinion that the request for an inquiry was frivolous or baseless.

 Cosgrove affidavit, Motion Record Tab 3 at para. 19

3. Difficulty resuming active duties

77. The moving party submits that it may be very difficult for a judge to resume

active duties after an inquiry into the judge’s conduct, even in cases where the inquiry

does not result in a recommendation of removal. There is no evidence to support this

speculation.

 Moving party’s factum at para. 57

78. A review of the previous inquiries commenced by request pursuant to Judges Act

s. 63(1) reveals that, in every case where the Inquiry Committee did not recommend

removal, the judge or judges under inquiry resumed active duties.

Report of the Nova Scotia Judges Inquiry Committee to the Canadian Judicial
Council, August 1990

Report of the Flynn Inquiry Committee to the Canadian Judicial Council,
December 2002

Report of the Boilard Inquiry Committee to the Canadian Judicial Council, August
2003

35

79. It is submitted that a judge exonerated in the course of a public and open process

is far more likely to retain public confidence than one exonerated in a secret in camera

proceeding.

Re complaints respecting the Honourable Justice Kerry P. Evans, July 2002 at para. 6
per Charron J.A. (as she then was):

If in the end result the Council’s findings are favourable to Justice Evans, it is our view
that the transparency of the process will go much further in restoring the public’s
confidence in him than any private hearing shrouded in secrecy.

4. Chilling effect

80. The moving party submits that Judges Act s. 63(1) creates a “chilling effect” that

inhibits judges from making findings against the Attorney General in court. The

Attorney General submits that this allegation is without any factual foundation.

 Moving party’s factum at para. 78

81. The moving party relies on the affidavits of Justice Cosgrove and Justice

Chadwick as “direct evidence” of the existence of a chilling effect. The affidavits do not

support this claim. Neither affidavit contains any factual evidence of the effect of Judges

Act s. 63(1) in particular cases. Rather, the affidavits merely record the unsubstantiated

opinion of the affiants. Moreover, to the extent that the affidavits rely on newspaper

articles as exhibits, those exhibits are inadmissible.

 Cosgrove affidavit, Motion Record, Tab 3, para. 26

Chadwick affidavit, Motion Record, Tab 4, paras. 7-8

Alberta Public School Boards' Assn. v. Alberta (Attorney General) [2000] 1 S.C.R. 44
at para. 14:

I held in the previous order that the two newspaper articles sought to be adduced by the
PSBAA do not constitute "legislative fact". The two columns represent the opinion of
two individuals writing in daily newspapers who may or may not have the underlying

36

facts straight and whose opinion may or may not be valid. The authors cannot be cross-
examined. The contents are apparently controversial. No basis has been made out by the
applicants for admission of this material. It will therefore be rejected.

82. In order to advance a constitutional challenge, the challenger must provide a

factual foundation for the claim. The Supreme Court of Canada has repeatedly

emphasized the need for parties to provide a complete evidentiary basis to the court to

assist it in its decision-making in constitutional cases. The mere allegation or speculation

by an affiant of the existence of a chilling effect, unaccompanied by any facts, cannot

provide this evidentiary basis.

Hill v. Church of Scientology, [1995] 2 S.C.R. 1130 at para 203

 Nelles v. Ontario, [1989] 2 S.C.R. 170 at paras. 51-52

 McKay v. Manitoba, [1989] 2 S.C.R. 357 at 361-62

 Danson v. Ontario, [1990] 2 S.C.R. 1086 at 1100-01

5. “Judge in its own cause”

83. The moving party claims that the power of an Attorney General to request an

inquiry “amounts to the Attorney General being a judge in its own cause.” Far from

making the Attorney General a judge in his or her own cause, the legislation does not

even make the Attorney General a party to the hearing before the Inquiry Committee.

Under the Judges Act, it is the responsibility of the CJC or an Inquiry Committee thereof,

and not of an Attorney General, to conduct the inquiry proceedings, to summon witnesses

and require them to give evidence under oath, to require production of such documents

and evidence as it deems requisite to investigate the matter, and to report its conclusions.

Moving party’s factum at para. 81

37

Judges Act ss. 63-65

84. In Ruffo, the Supreme Court of Canada considered the power of the Chief Judge

of the Court of Quebec to file a judicial conduct complaint with the Conseil de la

magistrature, of which he was the Chairman. The Supreme Court held that there was no

reasonable apprehension of institutional bias.

 Ruffo v. Conseil de la magistrature [1995] 4 S.C.R. 267 at para. 73:

The complaint is merely what sets the process in motion. Its effect is not to initiate
litigation between two parties. This means that where the Conseil decides to conduct an
inquiry after examining a complaint lodged by one of its members, the Comité does not
thereby become both judge and party: as I noted earlier, the Comité's primary role is to
search for the truth; this involves not a lis inter partes but a true inquiry in which the
Comité, through its own research and that of the complainant and of the judge who is the
subject of the complaint, finds out about the situation in order to determine the most
appropriate recommendation based on the circumstances of the case before it.

85. The present case, where the “complainant” is not a member of the CJC, must give

rise to even less of an apprehension of bias than the facts of Ruffo.

PART IV – ORDER REQUESTED

86. The Attorney General of Ontario respectfully requests that the motion be

dismissed.

ALL OF WHICH IS RESPECTFULLY SUBMITTED

November 29, 2004

Robert E. Charney
LSUC#23652S
Tel: 416-326-4452
Fax: 416-326-4015

S. Zachary Green
LSUC#48066K

38

Tel: 416-326-8517
Fax: 416-326-4015

Of Counsel for the Intervener,
Attorney General for Ontario

ATTORNEY GENERAL FOR ONTARIO
Constitutional Law Branch
720 Bay Street, 4th Floor
Toronto, ON M5G 2K1

39

SCHEDULE ‘A’

Authorities

1. Ruffo v. Conseil de la magistrature [1995] 4 S.C.R. 267

2. R. v. Elliot, [1999] O.J. No. 3265 (SCJ)

3. R. v. Elliot (2003), 181 C.C.C. (3d) 118 (Ont. C.A.)

4. Report of the Nova Scotia Judges Inquiry Committee to the Canadian Judicial

Council, August 1990

5. Report of the Bienvenue Inquiry Committee to the Canadian Judicial Council,
June 1996

6. Report of the Canadian Judicial Council to the Minister of Justice under ss. 63(1)

of the Judges Act concerning the conduct of Mr. Justice Jean Bienvenue of the
Superior Court of Quebec in R. v. T. Théberge, October 1996

7. Decision of Flahiff Inquiry Committee re Preliminary Motions by Judge, April

1999

8. Report of the Flynn Inquiry Committee to the Canadian Judicial Council,
December 2002

9. Report of the Boilard Inquiry Committee to the Canadian Judicial Council,

August 2003

10. Report of the Canadian Judicial Council to the Minister of Justice of Canada
under ss. 65(1) of the Judges Act concerning Mr. Justice Jean-Guy Boilard of the
Superior Court of Quebec, December 2003

11. Krieger v. Law Society of Alberta [2002] 3 S.C.R. 372

12. Gouriet v. Union of Post Office Workers, [1978] A.C. 435 (H.L.)

13. R. v. Power (1994), 89 C.C.C. (3d) 1 (S.C.C.)

14. Re Hoem et al. v. Law Society of British Columbia (1985), 20 C.C.C. (3d) 239

(B.C.C.A.)

15. British Columbia v. Canadian Forest Products Ltd. [2004] S.C.J. No. 33

40

16. Ontario (Attorney General) v. Grabarchuk (1976), 11 O.R. (2d) 607 (Div. Ct.)

17. R. v. Consolidated Fastfrate Transport Inc. (1995), 125 D.L.R. (4th) 1 (Ont. C.A.)

18. Ontario (Attorney General) v. Ontario Teachers' Federation (1997), 36 O.R. (3d)

367 (Gen. Div.)

19. Sutcliffe v. Ontario (Minister of the Environment) (2004), 69 O.R. (3d) 257 (C.A.)

20. Finlay v. Canada (Minister of Finance), [1986] 2 S.C.R. 607

21. Proulx v. Quebec (Attorney General) [2001] 3 S.C.R. 9

22. Mackin v. New Brunswick (Judicial Council) (1987), 44 D.L.R. (4th) 730 at 743
(N.B.C.A.)

23. Interim Ruling Re complaints respecting the Honourable Justice Kerry P. Evans,

July 2002

24. Decision of the Gratton Inquiry Committee, February 1994

25. MacKeigan v. Hickman, [1989] 2 S.C.R. 796

26. R. v. Valente, [1985] 2 S.C.R. 673

27. P.E.I. Reference re: Remuneration of Provincial Court Judges, [1997] 3 S.C.R. 3

28. Re Therrien, [2001] 2 S.C.R. 3

29. Gratton v. Canadian Judicial Council, [1994] 2 F.C. 769 (T.D.)

30. Alberta Public School Boards' Assn. v. Alberta (Attorney General) [2000] 1
S.C.R. 44

31. Hill v. Church of Scientology, [1995] 2 S.C.R. 1130

32. Nelles v. Ontario, [1989] 2 S.C.R. 170

33. McKay v. Manitoba, [1989] 2 S.C.R. 357

34. Danson v. Ontario, [1990] 2 S.C.R. 1086

41

Secondary Sources

35. J.Ll.J. Edwards, The Law Officers of the Crown (London: Sweet & Maxwell,
1964)

36. P.C. Stenning, Appearing for the Crown (Cowansville: Brown Legal

Publications, 1986)

37. D. Vanek, “Prosecutorial Discretion” (1987-88), 30 Crim. L.Q. 219

38. D.C. Morgan, “Controlling Prosecutorial Powers -- Judicial Review, Abuse of
Process and Section 7 of The Charter” (1986-87), 29 Crim. L.Q. 15

39. The Hon. Ian G. Scott, “Law, Policy and the Role of the Attorney General:

Constancy and Change in the 1980s” (1989) 39 U.T.L.J. 109

40. The Hon. J.C. McRuer, Royal Commission Inquiry Into Civil Rights, Report No.
1, vol. 2, c. 62 (Toronto: Queen's Printer, 1968)

41. The Hon. R. Roy McMurtry, “The Office of the Attorney General”, in D. Mendes

da Costa, ed., The Cambridge Lectures (Toronto: Butterworths, 1981)

42. The Hon. Ian G. Scott, “The Role of the Attorney General and the Charter of
Rights” (1986-87) 29 Crim. L.Q. 187

43. M. Friedland, A Place Apart: Judicial Independence and Accountability in

Canada (Ottawa: Canadian Judicial Council, 1995)

42

SCHEDULE ‘B’

Judges Act R.S.C. 1985, c. J-1

63. (1) The Council shall, at the request of the Minister or the attorney general of a

province, commence an inquiry as to whether a judge of a superior court should
be removed from office for any of the reasons set out in paragraphs 65(2)(a) to
(d).

 (2) The Council may investigate any complaint or allegation made in respect of a

judge of a superior court.

 (3) The Council may, for the purpose of conducting an inquiry or investigation

under this section, designate one or more of its members who, together with such
members, if any, of the bar of a province, having at least ten years standing, as
may be designated by the Minister, shall constitute an Inquiry Committee.

 (4) The Council or an Inquiry Committee in making an inquiry or investigation

under this section shall be deemed to be a superior court and shall have

(a) power to summon before it any person or witness and to require him or
her to give evidence on oath, orally or in writing or on solemn
affirmation if the person or witness is entitled to affirm in civil
matters, and to produce such documents and evidence as it deems
requisite to the full investigation of the matter into which it is
inquiring; and

(b) the same power to enforce the attendance of any person or witness and
to compel the person or witness to give evidence as is vested in any
superior court of the province in which the inquiry or investigation is
being conducted.

(5) The Council may prohibit the publication of any information or documents
placed before it in connection with, or arising out of, an inquiry or investigation
under this section when it is of the opinion that the publication is not in the public
interest.

(6) An inquiry or investigation under this section may be held in public or in
private, unless the Minister requires that it be held in public.

65. (1) After an inquiry or investigation under section 63 has been completed, the

Council shall report its conclusions and submit the record of the inquiry or
investigation to the Minister.

43

(2) Where, in the opinion of the Council, the judge in respect of whom an inquiry
or investigation has been made has become incapacitated or disabled from the due
execution of the office of judge by reason of

(a) age or infirmity,
(b) having been guilty of misconduct,
(c) having failed in the due execution of that office, or
(d) having been placed, by his or her conduct or otherwise, in a position

incompatible with the due execution of that office,

the Council, in its report to the Minister under subsection (1), may recommend
that the judge be removed from office.

71. Nothing in, or done or omitted to be done under the authority of, any of sections

63 to 70 affects any power, right or duty of the House of Commons, the Senate or
the Governor in Council in relation to the removal from office of a judge or any
other person in relation to whom an inquiry may be conducted under any of those
sections.

44

Constitution Act, 1867 (U.K.), 30 & 31 Vict. c. 3, reprinted in R.S.C.
1985, Appl. II., No. 5

Whereas the Provinces of Canada, Nova Scotia, and New Brunswick have expressed their
Desire to be federally united into One Dominion under the Crown of the United Kingdom
of Great Britain and Ireland, with a Constitution similar in Principle to that of the United
Kingdom:

And whereas such a Union would conduce to the Welfare of the Provinces and promote
the Interests of the British Empire:

And whereas on the Establishment of the Union by Authority of Parliament it is
expedient, not only that the Constitution of the Legislative Authority in the Dominion be
provided for, but also that the Nature of the Executive Government therein be declared:

And whereas it is expedient that Provision be made for the eventual Admission into the
Union of other Parts of British North America:

63. The Executive Council of Ontario and of Quebec shall be composed of such

Persons as the Lieutenant Governor from Time to Time thinks fit, and in the first
instance of the following Officers, namely, — the Attorney General, the Secretary
and Registrar of the Province, the Treasurer of the Province, the Commissioner of
Crown Lands, and the Commissioner of Agriculture and Public Works, with in
Quebec the Speaker of the Legislative Council and the Solicitor General.

99. (1) Subject to subsection two of this section, the Judges of the Superior Courts

shall hold office during good behaviour, but shall be removable by the Governor
General on Address of the Senate and House of Commons.

 (2) A Judge of a Superior Court, whether appointed before or after the coming

into force of this section, shall cease to hold office upon attaining the age of
seventy-five years, or upon the coming into force of this section if at that time he
has already attained that age.

134. Until the Legislature of Ontario or of Quebec otherwise provides, the Lieutenant

Governors of Ontario and Quebec may each appoint under the Great Seal of the
Province the following Officers, to hold Office during Pleasure, that is to say, —
the Attorney General, the Secretary and Registrar of the Province, the Treasurer
of the Province, the Commissioner of Crown Lands, and the Commissioner of
Agriculture and Public Works, and in the Case of Quebec the Solicitor General,
and may, by Order of the Lieutenant Governor in Council, from Time to Time
prescribe the Duties of those Officers, and of the several Departments over which
they shall preside or to which they shall belong, and of the Officers and Clerks

45

thereof, and may also appoint other and additional Officers to hold Office during
Pleasure, and may from Time to Time prescribe the Duties of those Officers, and
of the several Departments over which they shall preside or to which they shall
belong, and of the Officers and Clerks thereof.

135. Until the Legislature of Ontario or Quebec otherwise provides, all Rights, Powers,

Duties, Functions, Responsibilities, or Authorities at the passing of this Act vested
in or imposed on the Attorney General, Solicitor General, Secretary and Registrar
of the Province of Canada, Minister of Finance, Commissioner of Crown Lands,
Commissioner of Public Works, and Minister of Agriculture and Receiver
General, by any Law, Statute, or Ordinance of Upper Canada, Lower Canada, or
Canada, and not repugnant to this Act, shall be vested in or imposed on any
Officer to be appointed by the Lieutenant Governor for the Discharge of the same
or any of them; and the Commissioner of Agriculture and Public Works shall
perform the Duties and Functions of the Office of Minister of Agriculture at the
passing of this Act imposed by the Law of the Province of Canada, as well as
those of the Commissioner of Public Works.

46

Ministry of the Attorney General Act, R.S.O. 1990, c. M.17

5. The Attorney General,

(a) is the Law Officer of the Executive Council;
(b) shall see that the administration of public affairs is in accordance with the

law;
(c) shall superintend all matters connected with the administration of justice in

Ontario;
(d) shall perform the duties and have the powers that belong to the Attorney

General and Solicitor General of England by law or usage, so far as those
duties and powers are applicable to Ontario, and also shall perform the duties
and have the powers that, until the Constitution Act, 1867 came into effect,
belonged to the offices of the Attorney General and Solicitor General in the
provinces of Canada and Upper Canada and which, under the provisions of
that Act, are within the scope of the powers of the Legislature;

(e) shall advise the Government upon all matters of law connected with
legislative enactments and upon all matters of law referred to him or her by
the Government;

(f) shall advise the Government upon all matters of a legislative nature and
superintend all Government measures of a legislative nature;

(g) shall advise the heads of the ministries and agencies of Government upon all
matters of law connected with such ministries and agencies;

(h) shall conduct and regulate all litigation for and against the Crown or any
ministry or agency of Government in respect of any subject within the
authority or jurisdiction of the Legislature;

(i) shall superintend all matters connected with judicial offices;
(j) shall perform such other functions as are assigned to him or her by the

Legislature or by the Lieutenant Governor in Council.

47

Attorney General Act, R.S.B.C. 1996, c. 22

2. The Attorney General

(a) is the official legal adviser of the Lieutenant Governor and the legal
member of the Executive Council,

(b) must see that the administration of public affairs is in accordance with
law,

(c) must superintend all matters connected with the administration of
justice in British Columbia that are not within the jurisdiction of the
government of Canada,

(d) must advise on the legislative acts and proceedings of the Legislature
and generally advise the government on all matters of law referred to
the Attorney General by the government,

(e) is entrusted with the powers and charged with the duties which belong
to the office of the Attorney General and Solicitor General of England
by law or usage, so far as those powers and duties are applicable to
British Columbia, and also with the powers and duties which, by the
laws of Canada and of British Columbia to be administered and carried
into effect by the government of British Columbia, belong to the office
of the Attorney General and Solicitor General,

(f) must advise the heads of the ministries of the government on all
matters of law connected with the ministries,

(g) is charged with the settlement of all instruments issued under the Great
Seal of British Columbia,

(h) [Repealed 1997-7-17.]
(i) has the regulation and conduct of all litigation for or against the

government or a ministry in respect of any subjects within the
authority or jurisdiction of the legislature, and

(j) is charged generally with duties as may be assigned by law or by the
Lieutenant Governor in Council to the Attorney General.

48

Government Organization Act, S.A. 1994, c. G-8.5, sched. 9

1. (1) The Minister is by virtue of the Minister's office Her Majesty's Attorney

General in and for the Province of Alberta.

 (2) The Deputy of the Minister is the Deputy Attorney General.

2. The Minister,

(a) is the official legal advisor of the Lieutenant Governor;
(b) shall ensure that public affairs are administered according to law;
(c) shall superintend all matters relating to the administration of justice in Alberta

that are within the powers or jurisdiction of the Legislature or the
Government;

(d) shall advise on legislative acts and proceedings of the Legislature and
generally advise the Crown on matters of law referred to the Minister by the
Crown;

(e) shall exercise the powers and is charged with the duties attached to the office
of the Attorney General of England by law or usage insofar as those powers
and duties are applicable to Alberta;

(f) shall advise the heads of the several departments of the Government on
matters of law connected with them respectively;

(g) shall settle instruments issued under the Great Seal of the Province;
(h) shall regulate and conduct litigation for or against the Crown or a public

department in respect of subjects within the authority or jurisdiction of the
Legislature;

(i) is charged generally with any duties that may be at any time assigned to the
Minister by law or by the Lieutenant Governor in Council;

(j) is responsible for the conduct of the following matters, the enumeration of
which shall not be taken to restrict the general nature of any provision of this
Schedule:

(i) the recommendation of the appointment of and the giving of advice to
sheriffs, registrars, judicial officers, medical examiners, notaries public and
commissioners for oaths;
(ii) the consideration of applications for bail and attendance on such
applications;
(iii) the consideration and argument of appeals from convictions and
acquittals of persons charged with indictable offences;
(iv) the hearing of applications for the granting of fiats regarding petitions of
right, criminal information, indictments, actions to set aside Crown patents,
actions to recover fines and penalties and other actions of a similar nature;
(v) the consideration of applications for the remission of fines and penalties;

49

(vi) the appointment of counsel for the conduct of criminal business;
(vii) the regulation of the work of official court reporters;
(viii) the supervision of the offices of the courts of law in Alberta;
(ix) the consideration of proposed legislation and other matters of a public
nature;
(x) the drawing of special conveyances and instruments of a similar nature
relating to the sale or purchase of property under any Act relating to public
works or otherwise.

50

Department of Justice Act, S.S. 1983, c. D-18.2

9. The minister shall:

(a) be the legal member of the Executive Council;
(b) see that the administration of public affairs is in accordance with the law;
(c) have the superintendence of all matters connected with the administration of

justice in Saskatchewan within the powers or jurisdiction of the Legislature or
Government of Saskatchewan;

(d) advise upon the Legislative acts and proceedings of the Legislature of
Saskatchewan and generally advise the Crown upon all matters of law referred
to him by the Crown;

(e) advise the heads of the several departments of the government upon all
matters of law connected with those departments;

(f) be charged generally with any other duties that may be assigned by law or by
the Lieutenant Governor in Council to the minister.

10. The Attorney General:

(a) is the official legal adviser of the Lieutenant Governor;
(b) is entrusted with the powers and charged with the duties which belong to the

Attorney General and Solicitor General of England, by law or usage, so far as
those powers and duties are applicable to Saskatchewan, and also with the
powers and duties which by the laws of Canada or of Saskatchewan belong or
appertain to the Attorney General of Saskatchewan;

(c) shall regulate and conduct all litigation for or against the Crown or any
department in respect of any subject within the authority or jurisdiction of the
Legislature;

(d) is charged with the settlement and approval of all instruments issued under the
seal of Saskatchewan;

(e) is charged generally with any other duties that may be assigned by law or by
the Lieutenant Governor in Council to the Attorney General.

51

Department of Justice Act, C.C.S.M., c. J-35

2. The minister

(a) is the official legal adviser of the Lieutenant Governor and the legal member
of the Executive Council;

(b) shall see that the administration of public affairs is in accordance with law;
(c) shall superintend all matters connected with the administration of justice in

the province that are not within the jurisdiction of the Government of Canada;
(d) shall advise on the legislative acts and proceedings of the Legislature, and

generally advise the Crown on all matters of law referred to the minister by
the Crown;

(e) shall advise the heads of the several departments of the government on all
matters of law connected with those departments; and

(f) is charged, generally, with any duties that may be at any time assigned by law
or by the Lieutenant Governor in Council to the minister.

2.1 The Attorney General

(a) is entrusted with the powers and charged with the duties that belong to the
offices of the Attorney General and Solicitor General of England by law or
usage, so far as those powers and duties are applicable to the province, and
also with the powers and duties that, by the laws of Canada and of the
province to be administered and carried into effect by the government of the
province, belong to the office of the Attorney General and Solicitor General;

(b) shall regulate and conduct all litigation for or against the Crown or any
department of the government in respect of any subjects within the authority
or jurisdiction of the Legislature;

(c) is charged with the settlement of all instruments issued under the great seal;
and

(d) is charged generally with any duties that may be assigned by law or by the
Lieutenant Governor in Council to the Attorney General.

52

An Act Respecting The Ministère De La Justice, R.S.Q., c. M-19

3. The Minister of Justice:

(a) is the legal adviser of the Lieutenant-Governor and the legal member of the
Conseil exécutif du Québec;

(b) sees that the administration of public affairs is in accordance with the law;
(c) exercises superintendence over all matters connected with the administration

of justice in Québec except those assigned to the Minister of Public Security;
(d) advises the incumbent ministers of the several departments of the

Gouvernement du Québec upon all matters of law concerning such
departments;

(e) is in charge of the organization of the judicial system and of the inspection of
the offices of the courts, and is in charge of the organization and inspection of
the Personal and Movable Real Rights Registry Office;

(f) has superintendence over judicial officers and the Personal and Movable Real
Rights Registrar;

(g) performs such other functions as are assigned to him by the Government, or as
are not assigned to some other Government department.

53

Public Service Act, R.S.N.S. 1989, c. 376

29. (1) The functions, powers and duties of the Attorney General and Minister of

Justice shall be the following:

(a) the Attorney General is the law officer of the Crown, and the official legal
adviser of the Lieutenant Governor, and the legal member of the Executive
Council;

(b) the Minister of Justice shall see that the administration of public affairs is in
accordance with the law, and has the superintendence of all matters connected
with the administration of justice in the Province not within the jurisdiction of
the Dominion of Canada;

(c) the Attorney General shall advise the heads of the several departments upon
all matters of law concerning such departments or arising in the administration
thereof;

(d) the Attorney General has the settlement and approval of all instruments issued
under the Great Seal;

(e) the Attorney General has the regulation and conduct of all litigation for or
against the Crown or any public department in respect of any subject within
the authority or jurisdiction of the Government;

(f) the Attorney General has the functions and powers that belong to the office of
the Attorney General of England by law or usage so far as the same are
applicable to this Province, and also the functions and powers that previous to
the coming into force of the British North America Act, 1867 belonged to the
office of Attorney General in the Province and that under the provisions of
that Act are within the scope of the powers of the Government of the
Province, including responsibility for affairs and matters relating to courts and
prosecutions;

(g) the Attorney General and Minister of Justice has such other powers and shall
discharge such other duties as are conferred and imposed upon the Attorney
General or Minister of Justice by any Act of the Legislature of the Province,
or by order in council made under the authority of any such Act.

54

Courts of Justice Act R.S.O. 1990, c. C.43

71. The Attorney General shall superintend all matters connected with the

administration of the courts, other than matters that are assigned by law to the
judiciary.

109. (1) Notice of a constitutional question shall be served on the Attorney General of

Canada and the Attorney General of Ontario in the following circumstances:

1. The constitutional validity or constitutional applicability of an Act of
the Parliament of Canada or the Legislature, of a regulation or by-law
made under such an Act or of a rule of common law is in question.

2. A remedy is claimed under subsection 24 (1) of the Canadian Charter

of Rights and Freedoms in relation to an act or omission of the
Government of Canada or the Government of Ontario.

Judicial Review Procedure Act R.S.O. 1990, c. J.1

9. (4) Notice of an application for judicial review shall be served upon the Attorney

General who is entitled as of right to be heard in person or by counsel on the
application.

Law Society Act R.S.O. 1990, c. L.8

13. (1) The Attorney General for Ontario shall serve as the guardian of the public

interest in all matters within the scope of this Act or having to do with the legal
profession in any way, and for this purpose he or she may at any time require the
production of any document or thing pertaining to the affairs of the Society.

