

CANADA

CONSOLIDATION

CODIFICATION

Judges Act

Loi sur les juges

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

L.R.C. (1985), ch. J-1

Current to September 22, 2022

À jour au 22 septembre 2022

Last amended on June 23, 2022

Dernière modification le 23 juin 2022

OFFICIAL STATUS OF CONSOLIDATIONS

Subsections 31(1) and (2) of the *Legislation Revision and Consolidation Act*, in force on June 1, 2009, provide as follows:

Published consolidation is evidence

31 (1) Every copy of a consolidated statute or consolidated regulation published by the Minister under this Act in either print or electronic form is evidence of that statute or regulation and of its contents and every copy purporting to be published by the Minister is deemed to be so published, unless the contrary is shown.

Inconsistencies in Acts

(2) In the event of an inconsistency between a consolidated statute published by the Minister under this Act and the original statute or a subsequent amendment as certified by the Clerk of the Parliaments under the *Publication of Statutes Act*, the original statute or amendment prevails to the extent of the inconsistency.

LAYOUT

The notes that appeared in the left or right margins are now in boldface text directly above the provisions to which they relate. They form no part of the enactment, but are inserted for convenience of reference only.

NOTE

This consolidation is current to September 22, 2022. The last amendments came into force on June 23, 2022. Any amendments that were not in force as of September 22, 2022 are set out at the end of this document under the heading “Amendments Not in Force”.

Shaded provisions in this document are not in force.

CARACTÈRE OFFICIEL DES CODIFICATIONS

Les paragraphes 31(1) et (2) de la *Loi sur la révision et la codification des textes législatifs*, en vigueur le 1^{er} juin 2009, prévoient ce qui suit :

Codifications comme élément de preuve

31 (1) Tout exemplaire d'une loi codifiée ou d'un règlement codifié, publié par le ministre en vertu de la présente loi sur support papier ou sur support électronique, fait foi de cette loi ou de ce règlement et de son contenu. Tout exemplaire donné comme publié par le ministre est réputé avoir été ainsi publié, sauf preuve contraire.

Incompatibilité – lois

(2) Les dispositions de la loi d'origine avec ses modifications subséquentes par le greffier des Parlements en vertu de la *Loi sur la publication des lois* l'emportent sur les dispositions incompatibles de la loi codifiée publiée par le ministre en vertu de la présente loi.

MISE EN PAGE

Les notes apparaissant auparavant dans les marges de droite ou de gauche se retrouvent maintenant en caractères gras juste au-dessus de la disposition à laquelle elles se rattachent. Elles ne font pas partie du texte, n'y figurant qu'à titre de repère ou d'information.

NOTE

Cette codification est à jour au 22 septembre 2022. Les dernières modifications sont entrées en vigueur le 23 juin 2022. Toutes modifications qui n'étaient pas en vigueur au 22 septembre 2022 sont énoncées à la fin de ce document sous le titre « Modifications non en vigueur ».

Les dispositions ombrées dans ce document ne sont pas en vigueur.

TABLE OF PROVISIONS

An Act respecting judges of federal and provincial courts

	Short Title
1	Short title
	Interpretation
2	Definitions
2.1	Application to prothonotaries
	PART I
	Judges and Prothonotaries
	Eligibility
3	Eligibility for appointment
	Age of Retirement
8	Retirement age
	Salaries
9	Supreme Court of Canada
10	Federal Courts
10.1	Federal Court prothonotaries
10.2	Court Martial Appeal Court
11	Tax Court of Canada
11.1	Tax Court of Canada prothonotaries
12	Court of Appeal for Ontario and Superior Court of Justice
13	Court of Appeal and Superior Court of Quebec
14	Court of Appeal and Supreme Court of Nova Scotia
15	Court of Appeal and Court of Queen's Bench of New Brunswick
16	Court of Appeal and Court of Queen's Bench for Manitoba
17	Court of Appeal and Supreme Court of British Columbia
18	Court of Appeal and Supreme Court of Prince Edward Island
19	Court of Appeal and Court of Queen's Bench for Saskatchewan

TABLE ANALYTIQUE

Loi concernant les juges des cours fédérales et provinciales

	Titre abrégé
1	Titre abrégé
	Définitions et interprétation
2	Définitions
2.1	Application aux protonotaires
	PARTIE I
	Juges et protonotaires
	Conditions de nomination
3	Appartenance au barreau
	Limite d'âge
8	Limite d'âge
	Traitements
9	Cour suprême du Canada
10	Cours fédérales
10.1	Protonotaires de la Cour fédérale
10.2	Cour d'appel de la cour martiale
11	Cour canadienne de l'impôt
11.1	Protonotaires de la Cour canadienne de l'impôt
12	Cour d'appel de l'Ontario et Cour supérieure de justice de l'Ontario
13	Cour d'appel et Cour supérieure du Québec
14	Cour d'appel et Cour suprême de la Nouvelle-Écosse
15	Cour d'appel et Cour du Banc de la Reine du Nouveau-Brunswick
16	Cour d'appel et Cour du Banc de la Reine du Manitoba
17	Cour d'appel et Cour suprême de la Colombie-Britannique
18	Cour d'appel et Cour suprême de l'Île-du-Prince-Édouard
19	Cour d'appel et Cour du Banc de la Reine de la Saskatchewan

<p>20 Court of Appeal and Court of Queen’s Bench of Alberta</p> <p>21 Supreme Court of Newfoundland and Labrador</p> <p>22 Supreme Court of Yukon</p> <p>23 Rounding of amounts</p> <p>24 Additional judges</p> <p style="padding-left: 20px;">Periodic Adjustment and Revision of Salaries</p> <p>25 Annual adjustment of salary</p> <p>26 Commission</p> <p>26.1 Nomination</p> <p>26.11 Definition of judiciary</p> <p>26.2 Personnel</p> <p>26.3 Costs payable</p> <p>26.4 Costs payable to representative of prothonotaries</p> <p style="padding-left: 20px;">Special and Representational Allowances</p> <p>27 Allowance for incidental expenditures actually incurred</p> <p style="padding-left: 20px;">Supernumerary Judges and Prothonotaries</p> <p>28 Federal Courts and Tax Court</p> <p>29 Provincial superior courts</p> <p>30 Supernumerary prothonotaries</p> <p style="padding-left: 20px;">Chief Justice Continuing as Judge</p> <p>31 Election of Chief or Associate Chief to change to duties of judge only</p> <p>31.1 Election of Chief Justice of the Court Martial Appeal Court of Canada</p> <p>32 Election to cease to perform duties of chief justice of provincial superior court</p> <p>32.1 Chief Justice</p> <p style="padding-left: 20px;">Early Notice</p> <p>33 Deemed election and notice</p> <p style="padding-left: 20px;">Travel and Other Allowances</p> <p>34 Superior courts</p> <p>36 Certain superior courts, where no allowance</p> <p>37 Judges of Supreme Court of Nova Scotia</p> <p>38 Judges of the Superior Court of Justice of Ontario</p> <p>39 Certificate of judge</p> <p>40 Removal allowance</p>	<p>20 Cour d’appel et Cour du Banc de la Reine de l’Alberta</p> <p>21 Cour suprême de Terre-Neuve-et-Labrador</p> <p>22 Cour suprême du Yukon</p> <p>23 Arrondissement des sommes</p> <p>24 Juges supplémentaires</p> <p style="padding-left: 20px;">Rajustement et examen périodiques des traitements</p> <p>25 Rajustement annuel</p> <p>26 Commission d’examen de la rémunération des juges fédéraux</p> <p>26.1 Nominations</p> <p>26.11 Définition de magistrature</p> <p>26.2 Personnel de la Commission</p> <p>26.3 Détermination par la Commission</p> <p>26.4 Détermination par la Commission : représentant des protonotaires</p> <p style="padding-left: 20px;">Indemnités spéciales et de représentation</p> <p>27 Indemnisation des faux frais</p> <p style="padding-left: 20px;">Juges et protonotaires surnuméraires</p> <p>28 Cours fédérales et Cour canadienne de l’impôt</p> <p>29 Autres juridictions supérieures</p> <p>30 Protonotaires surnuméraires</p> <p style="padding-left: 20px;">Faculté accordée aux juges en chef</p> <p>31 Cours fédérales et Cour canadienne de l’impôt</p> <p>31.1 Cour d’appel de la cour martiale du Canada</p> <p>32 Juridiction supérieure</p> <p>32.1 Juge en chef</p> <p style="padding-left: 20px;">Date de l’avis</p> <p>33 Présomption</p> <p style="padding-left: 20px;">Indemnités de déplacement et autres</p> <p>34 Juridictions supérieures</p> <p>36 Absence d’indemnité : cas de certaines juridictions supérieures</p> <p>37 Juges de la Cour suprême de la Nouvelle-Écosse</p> <p>38 Cour supérieure de justice de l’Ontario</p> <p>39 Certificat du juge</p> <p>40 Allocation de déménagement</p>
---	--

41	Meeting, conference and seminar expenses Special Retirement Provision — Supreme Court of Canada Judges	41	Dépenses entraînées par les colloques Disposition particulière concernant la retraite des juges de la Cour suprême du Canada
41.1	Retired judge may continue to hold office Benefits	41.1	Juge retraité continuant à exercer ses fonctions Assurances et autres avantages
41.2	Life insurance	41.2	Assurance-vie
41.3	Health and dental care benefits	41.3	Admissibilité des juges : soins de santé et soins dentaires
41.4	Accidental death in the exercise of duties	41.4	Décès accidentel
41.5	Delegation Annuities for Judges	41.5	Délégation Pensions des juges
42	Payment of annuities	42	Versement de la pension
43	Annuity payable to supernumerary judge Prorated Annuities — Early Retirement	43	Pension du juge surnuméraire Pension proportionnelle — retraite anticipée
43.1	55 years of age and 10 years in office Annuities for Survivors	43.1	Juges âgés de cinquante-cinq ans et ayant dix ans d'ancienneté Pensions de réversion
44	Annuity for surviving spouse	44	Pension de réversion
44.01	Election for enhanced annuity for survivor	44.01	Choix pour augmenter la pension de réversion
44.1	Annuity to be prorated between the two survivors	44.1	Pension partagée entre les deux survivants
44.2	Election for former judges Lump Sum Payment	44.2	Choix pour les juges prestataires d'une pension Montant forfaitaire
46.1	Lump sum payment Annuities for Surviving Children	46.1	Montant forfaitaire Pension aux enfants
47	Definition of child	47	Définition de enfant
48	Apportionment of annuities among surviving children Regulations concerning Inheritance Taxes	48	Répartition des pensions entre les enfants Règlements sur le paiement de droits successoraux
49	Payment of certain taxes out of C.R.F. Judges' Contributions toward Annuities	49	Versements sur le Trésor Cotisations
50	Judges appointed before February 17, 1975	50	Juges nommés avant le 17 février 1975
51	Return of contributions if no annuity Diversion Under Financial Support Order	51	Remboursement de cotisations en l'absence de pension Saisie-arrêt relative à un soutien financier
52	Diversion of payments to satisfy financial support order Division of Judge's Annuity Benefits on Conjugal Breakdown	52	Distraction de versements pour exécution d'une ordonnance de soutien financier Partage des prestations de pension du juge en cas d'échec de la relation conjugale
52.1	Definitions	52.1	Définitions
52.11	Application for division	52.11	Demande de partage

52.12	Objections by interested parties
52.13	Approval of division
52.14	Division of annuity benefits
52.15	Transfer and payment of share
52.16	Further divisions precluded
52.17	Amounts transferred in error
52.18	Amounts paid before adjustment
52.19	Void transactions
52.2	Access of spouse, etc. to division of benefits
52.21	Information for spouse, etc. re benefits
52.22	Regulations
	Payment of Salaries, Allowances, Annuities and Other Amounts
53	Amounts payable out of C.R.F.
	Absence from Judicial Duties
54	Leave of absence
	Extra-judicial Employment
55	Judicial duties exclusively
56	Acting as commissioner, etc.
56.1	Authorization
	Extra Remuneration
57	No extra remuneration

PART II

Canadian Judicial Council

Interpretation

58	Definition of Minister
	Constitution of the Council
59	Council established
60	Objects of Council
61	Meetings of Council
62	Employment of counsel and assistants
62.1	Report — seminars
	Inquiries concerning Judges
63	Inquiries
64	Notice of hearing
	Report and Recommendations
65	Report of Council

52.12	Opposition à la demande
52.13	Approbation du partage
52.14	Approbation du partage
52.15	Transfert et paiement
52.16	Partages ultérieurs interdits
52.17	Transferts par erreur
52.18	Recouvrement
52.19	Opérations nulles
52.2	Ordonnance
52.21	Renseignements sur les prestations
52.22	Règlements
	Versement des traitements et autres montants
53	Paiement sur le Trésor
	Absence
54	Congés
	Fonctions extrajudiciaires
55	Incompatibilités
56	Qualité de commissaire
56.1	Autorisation
	Rémunération supplémentaire
57	Absence de rémunération supplémentaire

PARTIE II

Conseil canadien de la magistrature

Définition

58	Définition de ministre
	Constitution et fonctionnement du Conseil
59	Constitution
60	Mission du Conseil
61	Réunions du Conseil
62	Nomination du personnel
62.1	Rapport — colloques
	Enquêtes sur les juges
63	Enquêtes obligatoires
64	Avis de l'audition
	Rapports et recommandations
65	Rapport du Conseil

	Annuity Calculations
65.1	Application of section 42
	Effect of Inquiry
	Inquiries concerning Other Persons
69	Further inquiries
	Report to Parliament
70	Orders and reports to be laid before Parliament
	Removal by Parliament or Governor in Council
71	Powers, rights or duties not affected

PART III

Administration of Federal Judicial Affairs

	Interpretation
72	Definitions
	Commissioner for Federal Judicial Affairs
73	Commissioner for Federal Judicial Affairs
74	Duties and functions of Commissioner
	Registrar of the Supreme Court of Canada
75	Duties and functions
	Commissioner's Staff
77	Appointment
78	Commissioner is deputy head

	Calcul de la pension
65.1	Application de l'article 42
	Conséquences de l'enquête
	Enquêtes sur les titulaires de poste
69	Enquêtes
	Rapport au Parlement
70	Dépôt des décrets
	Révocation par le Parlement ou le gouverneur en conseil
71	Maintien du pouvoir de révocation

PARTIE III

Administration des affaires judiciaires fédérales

	Définitions
72	Définitions
	Commissaire à la magistrature fédérale
73	Création du poste
74	Attributions du commissaire
	Registraire de la Cour suprême du Canada
75	Attributions
	Personnel du commissariat
77	Nomination
78	Statut d'administrateur général

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

L.R.C., 1985, ch. J-1

An Act respecting judges of federal and provincial courts

Loi concernant les juges des cours fédérales et provinciales

Short Title

Titre abrégé

Short title

1 This Act may be cited as the *Judges Act*.

R.S., c. J-1, s. 1.

Titre abrégé

1 *Loi sur les juges*.

S.R., ch. J-1, art. 1.

Interpretation

Définitions et interprétation

Definitions

2 In this Act,

age of retirement of a judge or of a prothonotary means the age, fixed by law, at which the judge or prothonotary ceases to hold office; (*mise à la retraite d'office*)

attorney general of the province, except where otherwise defined, means the minister of the Crown of the province who is responsible for judicial affairs; (*procureur général de la province*)

common-law partner, in relation to an individual, means a person who is cohabiting with the individual in a conjugal relationship, having so cohabited for a period of at least one year; (*conjoint de fait*)

Council means the Canadian Judicial Council established by subsection 59(1); (*Conseil*)

county includes district; (*comté*)

judge includes a chief justice, senior associate chief justice, associate chief justice, supernumerary judge and regional senior judge; (*juge*)

prothonotary means a prothonotary of the Federal Court or a prothonotary of the Tax Court of Canada and includes a supernumerary prothonotary; (*protonotaire*)

Définitions

2 Les définitions qui suivent s'appliquent à la présente loi.

comté Y est assimilé le district. (*county*)

conjoint de fait La personne qui vit avec la personne en cause dans une relation conjugale depuis au moins un an. (*common-law partner*)

Conseil Le Conseil canadien de la magistrature constitué par le paragraphe 59(1). (*Council*)

juge Sont compris parmi les juges, les juges en chef, les juges en chef associés, les juges en chef adjoints, les juges surnuméraires et les juges principaux régionaux. (*judge*)

mise à la retraite d'office Mesure intervenant lorsque le juge ou le protonotaire a atteint la limite d'âge légale. (*age of retirement*)

procureur général de la province Sauf définition à l'effet contraire, le ministre provincial chargé des affaires judiciaires. (*attorney general of the province*)

protonotaire Protonotaire de la Cour fédérale ou protonotaire de la Cour canadienne de l'impôt. La présente définition vise également le protonotaire surnuméraire. (*prothonotary*)

survivor, in relation to a judge or to a prothonotary, means a person who was married to the judge or prothonotary at the time of the judge's or prothonotary's death or who establishes that he or she was cohabiting with the judge or prothonotary in a conjugal relationship at the time of the judge's or prothonotary's death and had so cohabited for a period of at least one year. (*survivant*)

R.S., 1985, c. J-1, s. 2; 1990, c. 17, s. 27; 1992, c. 51, s. 2; 2000, c. 12, s. 159; 2002, c. 8, s. 82(E); 2014, c. 39, s. 316; 2017, c. 33, s. 230; 2022, c. 10, s. 333.

Application to prothonotaries

2.1 (1) Subject to subsection (2), sections 26 to 26.3, 34 and 39, paragraphs 40(1)(a) and (b), subsection 40(2), sections 41, 41.2 to 42, 43.1 to 56 and 57, paragraph 60(2)(b), subsections 63(1) and (2) and sections 64 to 66 also apply to a prothonotary.

Prothonotary who made election

(2) Sections 41.2, 41.3, 42 and 43.1 to 52.22 do not apply to a prothonotary who made an election under the *Economic Action Plan 2014 Act, No. 2* to continue to be deemed to be employed in the public service for the purposes of the *Public Service Superannuation Act*.

2014, c. 39, s. 317; 2022, c. 10, s. 334.

PART I

Judges and Prothonotaries

Eligibility

Eligibility for appointment

3 No person is eligible to be appointed a judge of a superior court in any province unless, in addition to any other requirements prescribed by law, that person

(a) is a barrister or advocate of at least 10 years' standing at the bar of any province or has, for an aggregate of at least 10 years,

(i) been a barrister or advocate at the bar of any province, and

(ii) after becoming a barrister or advocate at the bar of any province, exercised powers and performed duties and functions of a judicial nature on a full-time basis in respect of a position held under a law of Canada or a province; and

(b) undertakes to participate in continuing education on matters related to sexual assault law and social context, which includes systemic racism and systemic

survivant La personne qui était unie par les liens du mariage à un juge ou à un protonotaire à son décès ou qui établit qu'elle vivait dans une relation conjugale depuis au moins un an avec un juge ou un protonotaire à son décès. (*survivor*)

L.R. (1985), ch. J-1, art. 2; 1990, ch. 17, art. 27; 1992, ch. 51, art. 2; 2000, ch. 12, art. 159; 2002, ch. 8, art. 82(A); 2014, ch. 39, art. 316; 2017, ch. 33, art. 230; 2022, ch. 10, art. 333.

Application aux protonotaires

2.1 (1) Sous réserve du paragraphe (2), les articles 26 à 26.3, 34 et 39, les alinéas 40(1)a) et b), le paragraphe 40(2), les articles 41, 41.2 à 42, 43.1 à 56 et 57, l'alinéa 60(2)b), les paragraphes 63(1) et (2) et les articles 64 à 66 s'appliquent également aux protonotaires.

Protonotaires ayant fait un choix

(2) Les articles 41.2, 41.3, 42 et 43.1 à 52.22 ne s'appliquent pas aux protonotaires qui ont fait le choix en vertu de la *Loi n° 2 sur le plan d'action économique de 2014* de continuer d'être réputé appartenir à la fonction publique pour l'application de la *Loi sur la pension de la fonction publique*.

2014, ch. 39, art. 317; 2022, ch. 10, art. 334.

PARTIE I

Juges et protonotaires

Conditions de nomination

Appartenance au barreau

3 Peuvent seules être nommées juges d'une juridiction supérieure d'une province, si elles remplissent par ailleurs les conditions légales, les personnes qui, à la fois :

a) sont des avocats inscrits au barreau d'une province depuis au moins dix ans ou ont, pour une durée totale d'au moins dix ans :

(i) d'une part, été membres du barreau d'une province,

(ii) d'autre part, exercé à temps plein des fonctions de nature judiciaire à l'égard d'un poste occupé en vertu d'une loi fédérale ou provinciale après avoir été inscrites au barreau;

b) se sont engagées à suivre une formation continue portant sur des questions liées au droit relatif aux agressions sexuelles et au contexte social, lequel comprend le racisme et la discrimination systémiques,

discrimination, including by attending seminars established under paragraph 60(2)(b).

R.S., 1985, c. J-1, s. 3; 1992, c. 51, s. 3; 1996, c. 22, s. 2; 2021, c. 8, s. 1.

4 to 6 [Repealed, 1990, c. 17, s. 28]

7 [Repealed, 1992, c. 51, s. 4]

Age of Retirement

Retirement age

8 (1) A judge of the Supreme Court of British Columbia who held the office of a judge of the County Courts of British Columbia on March 1, 1987 and on June 30, 1990 may retire at the age of seventy years.

Retirement age

(2) A judge of the Superior Court of Justice in and for the Province of Ontario who held the office of a judge of the District Court of Ontario on March 1, 1987 and on August 31, 1990 may retire at the age of seventy years.

Idem

(3) A judge of the Supreme Court of Nova Scotia who held the office of a judge of the County Court of Nova Scotia on March 1, 1987 and on the coming into force of this subsection may retire at the age of seventy years.

R.S., 1985, c. J-1, s. 8; R.S., 1985, c. 16 (3rd Suppl.), s. 1; 1992, c. 51, s. 4; 1998, c. 30, s. 1.

Salaries

Supreme Court of Canada

9 The yearly salaries of the judges of the Supreme Court of Canada are as follows:

(a) the Chief Justice of Canada, \$435,600; and

(b) the eight puisne judges, \$403,300 each.

R.S., 1985, c. J-1, s. 9; R.S., 1985, c. 50 (1st Suppl.), s. 4, c. 39 (3rd Suppl.), s. 1; 2001, c. 7, s. 1; 2006, c. 11, s. 1; 2012, c. 31, s. 210; 2017, c. 20, s. 196; 2022, c. 10, s. 336.

Federal Courts

10 The yearly salaries of the judges of the Federal Courts are as follows:

(a) the Chief Justice of the Federal Court of Appeal, \$371,400;

(b) the other judges of the Federal Court of Appeal, \$338,800 each;

notamment en participant à des colloques organisés au titre de l'alinéa 60(2)b).

L.R. (1985), ch. J-1, art. 3; 1992, ch. 51, art. 3; 1996, ch. 22, art. 2; 2021, ch. 8, art. 1.

4 à 6 [Abrogés, 1990, ch. 17, art. 28]

7 [Abrogé, 1992, ch. 51, art. 4]

Limite d'âge

Limite d'âge

8 (1) Les juges de la Cour suprême de la Colombie-Britannique qui occupaient le poste de juge de cour de comté dans cette province le 1^{er} mars 1987 et le 30 juin 1990 peuvent prendre leur retraite à l'âge de soixante-dix ans.

Limite d'âge

(2) Les juges de la Cour supérieure de justice de l'Ontario qui occupaient le poste de juge de la Cour de district de cette province le 1^{er} mars 1987 et le 31 août 1990 peuvent prendre leur retraite à l'âge de soixante-dix ans.

Idem

(3) Les juges de la Cour suprême de la Nouvelle-Écosse qui occupaient le poste de juge de la cour de comté de cette province le 1^{er} mars 1987 ainsi qu'à l'entrée en vigueur du présent paragraphe peuvent prendre leur retraite à l'âge de soixante-dix ans.

L.R. (1985), ch. J-1, art. 8; L.R. (1985), ch. 16 (3^e suppl.), art. 1; 1992, ch. 51, art. 4; 1998, ch. 30, art. 1.

Traitements

Cour suprême du Canada

9 Les juges de la Cour suprême du Canada reçoivent les traitements annuels suivants :

a) s'agissant du juge en chef du Canada : 435 600 \$;

b) s'agissant de chacun des huit autres juges : 403 300 \$.

L.R. (1985), ch. J-1, art. 9; L.R. (1985), ch. 50 (1^{er} suppl.), art. 4, ch. 39 (3^e suppl.), art. 1; 2001, ch. 7, art. 1; 2006, ch. 11, art. 1; 2012, ch. 31, art. 210; 2017, ch. 20, art. 196; 2022, ch. 10, art. 336.

Cours fédérales

10 Les juges des Cours fédérales reçoivent les traitements annuels suivants :

a) s'agissant du juge en chef de la Cour d'appel fédérale : 371 400 \$;

b) s'agissant de chacun des autres juges de la Cour d'appel fédérale : 338 800 \$;

(c) the Chief Justice and the Associate Chief Justice of the Federal Court, \$371,400 each; and

(d) the other judges of the Federal Court, \$338,800 each.

R.S., 1985, c. J-1, s. 10; R.S., 1985, c. 41 (1st Supp.), s. 1, c. 50 (1st Supp.), s. 4, c. 39 (3rd Supp.), s. 1; 2001, c. 7, s. 2; 2002, c. 8, s. 83; 2006, c. 11, s. 1; 2012, c. 31, s. 210; 2017, c. 20, s. 197; 2018, c. 12, s. 297; 2022, c. 10, s. 337.

Federal Court prothonotaries

10.1 The yearly salaries of the prothonotaries of the Federal Court shall be 80% of the yearly salaries, calculated in accordance with section 25, of the judges referred to in paragraph 10(d).

2014, c. 39, s. 318; 2017, c. 20, s. 198.

Court Martial Appeal Court

10.2 The yearly salary of the Chief Justice of the Court Martial Appeal Court of Canada shall be \$371,400.

2017, c. 20, s. 198; 2022, c. 10, s. 338.

Tax Court of Canada

11 The yearly salaries of the judges of the Tax Court of Canada are as follows:

(a) the Chief Justice, \$371,400;

(b) the Associate Chief Justice, \$371,400; and

(c) the other judges, \$338,800 each.

R.S., 1985, c. J-1, s. 11; R.S., 1985, c. 11 (1st Supp.), s. 2, c. 51 (4th Supp.), s. 13; 2001, c. 7, s. 3; 2002, c. 8, s. 84(E); 2006, c. 11, s. 1; 2012, c. 31, s. 210; 2017, c. 20, s. 199; 2022, c. 10, s. 339.

Tax Court of Canada prothonotaries

11.1 The yearly salaries of the prothonotaries of the Tax Court of Canada shall be 80% of the yearly salaries, calculated in accordance with section 25, of the judges referred to in paragraph 11(c).

2022, c. 10, s. 340.

Court of Appeal for Ontario and Superior Court of Justice

12 The yearly salaries of the judges of the Court of Appeal for Ontario and of the Superior Court of Justice in and for the Province of Ontario are as follows:

(a) the Chief Justice and the Associate Chief Justice of Ontario, \$371,400 each;

(b) the 14 Justices of Appeal, \$338,800 each;

(c) the Chief Justice and the Associate Chief Justice of the Superior Court of Justice, \$371,400 each; and

c) s'agissant du juge en chef et du juge en chef adjoint de la Cour fédérale : 371 400 \$;

d) s'agissant de chacun des autres juges de la Cour fédérale : 338 800 \$.

L.R. (1985), ch. J-1, art. 10; L.R. (1985), ch. 41 (1^{er} suppl.), art. 1, ch. 50 (1^{er} suppl.), art. 4, ch. 39 (3^e suppl.), art. 1; 2001, ch. 7, art. 2; 2002, ch. 8, art. 83; 2006, ch. 11, art. 1; 2012, ch. 31, art. 210; 2017, ch. 20, art. 197; 2018, ch. 12, art. 297; 2022, ch. 10, art. 337.

Protonotaires de la Cour fédérale

10.1 Les protonotaires de la Cour fédérale reçoivent un traitement annuel égal à quatre-vingts pour cent du traitement annuel, calculé en conformité avec l'article 25, d'un juge visé à l'alinéa 10d).

2014, ch. 39, art. 318; 2017, ch. 20, art. 198.

Cour d'appel de la cour martiale

10.2 Le juge en chef de la Cour d'appel de la cour martiale du Canada reçoit un traitement annuel de 371 400 \$.

2017, ch. 20, art. 198; 2022, ch. 10, art. 338.

Cour canadienne de l'impôt

11 Les juges de la Cour canadienne de l'impôt reçoivent les traitements annuels suivants :

a) s'agissant du juge en chef : 371 400 \$;

b) s'agissant du juge en chef adjoint : 371 400 \$;

c) s'agissant de chacun des autres juges : 338 800 \$.

L.R. (1985), ch. J-1, art. 11; L.R. (1985), ch. 11 (1^{er} suppl.), art. 2, ch. 51 (4^e suppl.), art. 13; 2001, ch. 7, art. 3; 2002, ch. 8, art. 84(A); 2006, ch. 11, art. 1; 2012, ch. 31, art. 210; 2017, ch. 20, art. 199; 2022, ch. 10, art. 339.

Protonotaires de la Cour canadienne de l'impôt

11.1 Les protonotaires de la Cour canadienne de l'impôt reçoivent un traitement annuel égal à quatre-vingts pour cent du traitement annuel, calculé en conformité avec l'article 25, d'un juge visé à l'alinéa 11c).

2022, ch. 10, art. 340.

Cour d'appel de l'Ontario et Cour supérieure de justice de l'Ontario

12 Les juges de la Cour d'appel de l'Ontario et de la Cour supérieure de justice de l'Ontario reçoivent les traitements annuels suivants :

a) s'agissant du juge en chef et du juge en chef adjoint de l'Ontario : 371 400 \$;

b) s'agissant de chacun des quatorze autres juges d'appel : 338 800 \$;

c) s'agissant du juge en chef et du juge en chef adjoint de la Cour supérieure de justice : 371 400 \$;

(d) the 212 other judges of the Superior Court of Justice, \$338,800 each.

R.S., 1985, c. J-1, s. 12; R.S., 1985, c. 41 (1st Suppl.), s. 2, c. 50 (1st Suppl.), s. 4, c. 39 (3rd Suppl.), s. 1; 1990, c. 17, s. 29; 1998, c. 30, s. 2; 2001, c. 7, s. 4; 2006, c. 11, s. 1; 2012, c. 31, s. 210; 2017, c. 20, s. 200; 2018, c. 12, s. 298; 2021, c. 23, s. 255; 2022, c. 10, s. 341.

Court of Appeal and Superior Court of Quebec

13 The yearly salaries of the judges of the Court of Appeal and of the Superior Court in and for the Province of Quebec are as follows:

(a) the Chief Justice of Quebec, \$371,400;

(b) the 19 puisne judges of the Court of Appeal, \$338,800 each;

(c) the Chief Justice, the Senior Associate Chief Justice and the Associate Chief Justice of the Superior Court, \$371,400 each; and

(d) the 144 puisne judges of the Superior Court, \$338,800 each.

R.S., 1985, c. J-1, s. 13; R.S., 1985, c. 41 (1st Suppl.), s. 3, c. 50 (1st Suppl.), s. 4, c. 39 (3rd Suppl.), s. 1; 1989, c. 8, s. 1; 2001, c. 7, s. 5; 2006, c. 11, s. 1; 2012, c. 31, s. 210; 2014, c. 20, s. 164; 2017, c. 20, s. 201; 2022, c. 10, s. 342.

Court of Appeal and Supreme Court of Nova Scotia

14 The yearly salaries of the judges of the Nova Scotia Court of Appeal and the Supreme Court of Nova Scotia are as follows:

(a) the Chief Justice of Nova Scotia, \$371,400;

(b) the seven other judges of the Court of Appeal, \$338,800 each;

(c) the Chief Justice and the Associate Chief Justice of the Supreme Court, \$371,400 each; and

(d) the 23 other judges of the Supreme Court, \$338,800 each.

R.S., 1985, c. J-1, s. 14; R.S., 1985, c. 50 (1st Suppl.), s. 4, c. 39 (3rd Suppl.), s. 1; 1989, c. 8, s. 2; 1992, c. 51, s. 5; 2001, c. 7, s. 6; 2006, c. 11, s. 1; 2012, c. 31, s. 210; 2017, c. 20, s. 202; 2022, c. 10, s. 343.

Court of Appeal and Court of Queen's Bench of New Brunswick

15 The yearly salaries of the judges of the Court of Appeal of New Brunswick and of the Court of Queen's Bench of New Brunswick are as follows:

(a) the Chief Justice of New Brunswick, \$371,400;

(b) the five other judges of the Court of Appeal, \$338,800 each;

d) s'agissant de chacun des deux cent douze autres juges de la Cour supérieure de justice : 338 800 \$.

L.R. (1985), ch. J-1, art. 12; L.R. (1985), ch. 41 (1^{er} suppl.), art. 2, ch. 50 (1^{er} suppl.), art. 4, ch. 39 (3^e suppl.), art. 1; 1990, ch. 17, art. 29; 1998, ch. 30, art. 2; 2001, ch. 7, art. 4; 2006, ch. 11, art. 1; 2012, ch. 31, art. 210; 2017, ch. 20, art. 200; 2018, ch. 12, art. 298; 2021, ch. 23, art. 255; 2022, ch. 10, art. 341.

Cour d'appel et Cour supérieure du Québec

13 Les juges de la Cour d'appel et de la Cour supérieure du Québec reçoivent les traitements annuels suivants :

a) s'agissant du juge en chef du Québec : 371 400 \$;

b) s'agissant de chacun des dix-neuf autres juges de la Cour d'appel : 338 800 \$;

c) s'agissant du juge en chef, du juge en chef associé et du juge en chef adjoint de la Cour supérieure : 371 400 \$;

d) s'agissant de chacun des cent quarante-quatre autres juges de la Cour supérieure : 338 800 \$.

L.R. (1985), ch. J-1, art. 13; L.R. (1985), ch. 41 (1^{er} suppl.), art. 3, ch. 50 (1^{er} suppl.), art. 4, ch. 39 (3^e suppl.), art. 1; 1989, ch. 8, art. 1; 2001, ch. 7, art. 5; 2006, ch. 11, art. 1; 2012, ch. 31, art. 210; 2014, ch. 20, art. 164; 2017, ch. 20, art. 201; 2022, ch. 10, art. 342.

Cour d'appel et Cour suprême de la Nouvelle-Écosse

14 Les juges de la Cour d'appel et de la Cour suprême de la Nouvelle-Écosse reçoivent les traitements annuels suivants :

a) s'agissant du juge en chef de la Nouvelle-Écosse : 371 400 \$;

b) s'agissant de chacun des sept autres juges de la Cour d'appel : 338 800 \$;

c) s'agissant du juge en chef et du juge en chef adjoint de la Cour suprême : 371 400 \$;

d) s'agissant de chacun des vingt-trois autres juges de la Cour suprême : 338 800 \$.

L.R. (1985), ch. J-1, art. 14; L.R. (1985), ch. 50 (1^{er} suppl.), art. 4, ch. 39 (3^e suppl.), art. 1; 1989, ch. 8, art. 2; 1992, ch. 51, art. 5; 2001, ch. 7, art. 6; 2006, ch. 11, art. 1; 2012, ch. 31, art. 210; 2017, ch. 20, art. 202; 2022, ch. 10, art. 343.

Cour d'appel et Cour du Banc de la Reine du Nouveau-Brunswick

15 Les juges de la Cour d'appel et de la Cour du Banc de la Reine du Nouveau-Brunswick reçoivent les traitements annuels suivants :

a) s'agissant du juge en chef du Nouveau-Brunswick : 371 400 \$;

b) s'agissant de chacun des cinq autres juges de la Cour d'appel : 338 800 \$;

(c) the Chief Justice and the Associate Chief Justice of the Court of Queen's Bench, \$371,400 each; and

(d) the 20 other judges of the Court of Queen's Bench, \$338,800 each.

R.S., 1985, c. J-1, s. 15; R.S., 1985, c. 41 (1st Supp.), s. 4, c. 50 (1st Supp.), s. 4, c. 39 (3rd Supp.), s. 1; 2001, c. 7, s. 7; 2006, c. 11, s. 1; 2012, c. 31, s. 210; 2017, c. 20, s. 203; 2022, c. 10, s. 344.

Court of Appeal and Court of Queen's Bench for Manitoba

16 The yearly salaries of the judges of the Court of Appeal for Manitoba and of Her Majesty's Court of Queen's Bench for Manitoba are as follows:

(a) the Chief Justice of Manitoba, \$371,400;

(b) the six Judges of Appeal, \$338,800 each;

(c) the Chief Justice, the Senior Associate Chief Justice and the Associate Chief Justice of the Court of Queen's Bench, \$371,400 each; and

(d) the 31 puisne judges of the Court of Queen's Bench, \$338,800 each.

R.S., 1985, c. J-1, s. 16; R.S., 1985, c. 41 (1st Supp.), s. 5, c. 50 (1st Supp.), s. 4, c. 39 (3rd Supp.), s. 1; 1989, c. 8, s. 3; 2001, c. 7, s. 8; 2006, c. 11, s. 1; 2009, c. 19, s. 1; 2012, c. 31, s. 210; 2017, c. 20, s. 204; 2022, c. 10, s. 345.

Court of Appeal and Supreme Court of British Columbia

17 The yearly salaries of the judges of the Court of Appeal for British Columbia and of the Supreme Court of British Columbia are as follows:

(a) the Chief Justice of British Columbia, \$371,400;

(b) the 12 Justices of Appeal, \$338,800 each;

(c) the Chief Justice and the Associate Chief Justice of the Supreme Court, \$371,400 each; and

(d) the 86 other judges of the Supreme Court, \$338,800 each.

R.S., 1985, c. J-1, s. 17; R.S., 1985, c. 41 (1st Supp.), s. 6, c. 50 (1st Supp.), s. 4, c. 39 (3rd Supp.), s. 1; 1989, c. 8, s. 4; 1990, c. 16, s. 15; 2001, c. 7, s. 9; 2006, c. 11, s. 1; 2012, c. 31, s. 210; 2017, c. 20, s. 205; 2021, c. 23, s. 256; 2022, c. 10, s. 346.

Court of Appeal and Supreme Court of Prince Edward Island

18 The yearly salaries of the judges of the Court of Appeal of Prince Edward Island and of the Supreme Court of Prince Edward Island are as follows:

c) s'agissant du juge en chef et du juge en chef adjoint de la Cour du Banc de la Reine : 371 400 \$;

d) s'agissant de chacun des vingt autres juges de la Cour du Banc de la Reine : 338 800 \$.

L.R. (1985), ch. J-1, art. 15; L.R. (1985), ch. 41 (1^{er} suppl.), art. 4, ch. 50 (1^{er} suppl.), art. 4, ch. 39 (3^e suppl.), art. 1; 2001, ch. 7, art. 7; 2006, ch. 11, art. 1; 2012, ch. 31, art. 210; 2017, ch. 20, art. 203; 2022, ch. 10, art. 344.

Cour d'appel et Cour du Banc de la Reine du Manitoba

16 Les juges de la Cour d'appel et de la Cour du Banc de la Reine du Manitoba reçoivent les traitements annuels suivants :

a) s'agissant du juge en chef du Manitoba : 371 400 \$;

b) s'agissant de chacun des six autres juges d'appel : 338 800 \$;

c) s'agissant du juge en chef, du juge en chef associé et du juge en chef adjoint de la Cour du Banc de la Reine : 371 400 \$;

d) s'agissant de chacun des trente et un autres juges de la Cour du Banc de la Reine : 338 800 \$.

L.R. (1985), ch. J-1, art. 16; L.R. (1985), ch. 41 (1^{er} suppl.), art. 5, ch. 50 (1^{er} suppl.), art. 4, ch. 39 (3^e suppl.), art. 1; 1989, ch. 8, art. 3; 2001, ch. 7, art. 8; 2006, ch. 11, art. 1; 2009, ch. 19, art. 1; 2012, ch. 31, art. 210; 2017, ch. 20, art. 204; 2022, ch. 10, art. 345.

Cour d'appel et Cour suprême de la Colombie-Britannique

17 Les juges de la Cour d'appel et de la Cour suprême de la Colombie-Britannique reçoivent les traitements annuels suivants :

a) s'agissant du juge en chef de la Colombie-Britannique : 371 400 \$;

b) s'agissant de chacun des douze autres juges d'appel : 338 800 \$;

c) s'agissant du juge en chef et du juge en chef adjoint de la Cour suprême : 371 400 \$;

d) s'agissant de chacun des quatre-vingt-six autres juges de la Cour suprême : 338 800 \$.

L.R. (1985), ch. J-1, art. 17; L.R. (1985), ch. 41 (1^{er} suppl.), art. 6, ch. 50 (1^{er} suppl.), art. 4, ch. 39 (3^e suppl.), art. 1; 1989, ch. 8, art. 4; 1990, ch. 16, art. 15; 2001, ch. 7, art. 9; 2006, ch. 11, art. 1; 2012, ch. 31, art. 210; 2017, ch. 20, art. 205; 2021, ch. 23, art. 256; 2022, ch. 10, art. 346.

Cour d'appel et Cour suprême de l'Île-du-Prince-Édouard

18 Les juges de la Cour d'appel et de la Cour suprême de l'Île-du-Prince-Édouard reçoivent les traitements annuels suivants :

(a) the Chief Justice of Prince Edward Island, \$371,400;

(b) the two other judges of the Court of Appeal, \$338,800 each;

(c) the Chief Justice of the Supreme Court, \$371,400; and

(d) the three other judges of the Supreme Court, \$338,800 each.

R.S., 1985, c. J-1, s. 18; R.S., 1985, c. 50 (1st Suppl.), s. 4, c. 27 (2nd Suppl.), s. 1, c. 39 (3rd Suppl.), s. 1; 2001, c. 7, s. 10; 2006, c. 11, s. 1; 2012, c. 31, s. 210; 2015, c. 3, s. 125; 2017, c. 20, s. 206; 2022, c. 10, s. 347.

Court of Appeal and Court of Queen's Bench for Saskatchewan

19 The yearly salaries of the judges of the Court of Appeal for Saskatchewan and of Her Majesty's Court of Queen's Bench for Saskatchewan are as follows:

(a) the Chief Justice of Saskatchewan, \$371,400;

(b) the seven Judges of Appeal, \$338,800 each;

(c) the Chief Justice and the Associate Chief Justice of the Court of Queen's Bench, \$371,400 each; and

(d) the 33 other judges of the Court of Queen's Bench, \$338,800 each.

R.S., 1985, c. J-1, s. 19; R.S., 1985, c. 50 (1st Suppl.), s. 4, c. 39 (3rd Suppl.), s. 1; 2001, c. 7, s. 11; 2006, c. 11, s. 1; 2012, c. 31, s. 210; 2017, c. 20, s. 207; 2018, c. 12, s. 299; 2021, c. 23, s. 257; 2022, c. 10, s. 348.

Court of Appeal and Court of Queen's Bench of Alberta

20 The yearly salaries of the judges of the Court of Appeal of Alberta and of the Court of Queen's Bench of Alberta are as follows:

(a) the Chief Justice of Alberta, \$371,400;

(b) the 10 Justices of Appeal, \$338,800 each;

(c) the Chief Justice and the two Associate Chief Justices of the Court of Queen's Bench, \$371,400 each; and

(d) the 70 other Justices of the Court of Queen's Bench, \$338,800 each.

R.S., 1985, c. J-1, s. 20; R.S., 1985, c. 41 (1st Suppl.), s. 7, c. 50 (1st Suppl.), s. 4, c. 39 (3rd Suppl.), s. 1; 1989, c. 8, s. 5; 2001, c. 7, s. 12; 2006, c. 11, s. 1; 2012, c. 31, s. 210; 2014, c. 20, s. 165; 2017, c. 20, s. 208, c. 33, s. 231; 2022, c. 10, s. 349.

a) s'agissant du juge en chef de l'Île-du-Prince-Édouard : 371 400 \$;

b) s'agissant de chacun des deux autres juges de la Cour d'appel : 338 800 \$;

c) s'agissant du juge en chef de la Cour suprême : 371 400 \$;

d) s'agissant de chacun des trois autres juges de la Cour suprême : 338 800 \$.

L.R. (1985), ch. J-1, art. 18; L.R. (1985), ch. 50 (1^{er} suppl.), art. 4, ch. 27 (2^e suppl.), art. 1, ch. 39 (3^e suppl.), art. 1; 2001, ch. 7, art. 10; 2006, ch. 11, art. 1; 2012, ch. 31, art. 210; 2015, ch. 3, art. 125; 2017, ch. 20, art. 206; 2022, ch. 10, art. 347.

Cour d'appel et Cour du Banc de la Reine de la Saskatchewan

19 Les juges de la Cour d'appel et de la Cour du Banc de la Reine de la Saskatchewan reçoivent les traitements annuels suivants :

a) s'agissant du juge en chef de la Saskatchewan : 371 400 \$;

b) s'agissant de chacun des sept autres juges d'appel : 338 800 \$;

c) s'agissant du juge en chef et du juge en chef adjoint de la Cour du Banc de la Reine : 371 400 \$;

d) s'agissant de chacun des trente-trois autres juges de la Cour du Banc de la Reine : 338 800 \$.

L.R. (1985), ch. J-1, art. 19; L.R. (1985), ch. 50 (1^{er} suppl.), art. 4, ch. 39 (3^e suppl.), art. 1; 2001, ch. 7, art. 11; 2006, ch. 11, art. 1; 2012, ch. 31, art. 210; 2017, ch. 20, art. 207; 2018, ch. 12, art. 299; 2021, ch. 23, art. 257; 2022, ch. 10, art. 348.

Cour d'appel et Cour du Banc de la Reine de l'Alberta

20 Les juges de la Cour d'appel et de la Cour du Banc de la Reine de l'Alberta reçoivent les traitements annuels suivants :

a) s'agissant du juge en chef de l'Alberta : 371 400 \$;

b) s'agissant de chacun des dix autres juges d'appel : 338 800 \$;

c) s'agissant du juge en chef et de chacun des deux juges en chef adjoints de la Cour du Banc de la Reine : 371 400 \$;

d) s'agissant de chacun des soixante-dix autres juges de la Cour du Banc de la Reine : 338 800 \$.

L.R. (1985), ch. J-1, art. 20; L.R. (1985), ch. 41 (1^{er} suppl.), art. 7, ch. 50 (1^{er} suppl.), art. 4, ch. 39 (3^e suppl.), art. 1; 1989, ch. 8, art. 5; 2001, ch. 7, art. 12; 2006, ch. 11, art. 1; 2012, ch. 31, art. 210; 2014, ch. 20, art. 165; 2017, ch. 20, art. 208, ch. 33, art. 231; 2022, ch. 10, art. 349.

Supreme Court of Newfoundland and Labrador

21 The yearly salaries of the judges of the Supreme Court of Newfoundland and Labrador are as follows:

- (a) the Chief Justice of Newfoundland and Labrador, \$371,400;
- (b) the five Judges of Appeal, \$338,800 each;
- (c) the Chief Justice and the Associate Chief Justice of the Trial Division, \$371,400 each; and
- (d) the 18 other judges of the Trial Division, \$338,800 each.

R.S., 1985, c. J-1, s. 21; R.S., 1985, c. 41 (1st Suppl.), s. 8, c. 50 (1st Suppl.), s. 4, c. 27 (2nd Suppl.), s. 2, c. 39 (3rd Suppl.), s. 1; 1989, c. 8, s. 6; 2001, c. 7, s. 13; 2006, c. 11, s. 1; 2012, c. 31, s. 210; 2017, c. 20, s. 209; 2021, c. 23, s. 258; 2022, c. 10, s. 350.

Supreme Court of Yukon

22 (1) The yearly salaries of the judges of the Supreme Court of Yukon are as follows:

- (a) the Chief Justice, \$371,400; and
- (b) the two other judges, \$338,800 each.

Supreme Court of the Northwest Territories

(2) The yearly salaries of the judges of the Supreme Court of the Northwest Territories are as follows:

- (a) the Chief Justice, \$371,400; and
- (b) the two other judges, \$338,800 each.

Nunavut Court of Justice

(2.1) The yearly salaries of the judges of the Nunavut Court of Justice are as follows:

- (a) the Chief Justice, \$371,400; and
- (b) the five other judges, \$338,800 each.

(3) [Repealed, 2017, c. 33, s. 232]

R.S., 1985, c. J-1, s. 22; R.S., 1985, c. 50 (1st Suppl.), s. 4, c. 39 (3rd Suppl.), s. 1; 1989, c. 8, s. 7; 1999, c. 3, s. 72; 2001, c. 7, s. 14; 2002, c. 7, s. 189; 2006, c. 11, s. 2; 2011, c. 24, s. 170; 2012, c. 31, s. 210; 2017, c. 20, s. 210, c. 33, s. 232; 2022, c. 10, s. 351.

Cour suprême de Terre-Neuve-et-Labrador

21 Les juges de la Cour suprême de Terre-Neuve-et-Labrador reçoivent les traitements annuels suivants :

- a) s'agissant du juge en chef de Terre-Neuve-et-Labrador : 371 400 \$;
- b) s'agissant de chacun des cinq autres juges d'appel : 338 800 \$;
- c) s'agissant du juge en chef et du juge en chef adjoint de la Section de première instance : 371 400 \$;
- d) s'agissant de chacun des dix-huit autres juges de la Section de première instance : 338 800 \$.

L.R. (1985), ch. J-1, art. 21; L.R. (1985), ch. 41 (1^{er} suppl.), art. 8, ch. 50 (1^{er} suppl.), art. 4, ch. 27 (2^e suppl.), art. 2, ch. 39 (3^e suppl.), art. 1; 1989, ch. 8, art. 6; 2001, ch. 7, art. 13; 2006, ch. 11, art. 1; 2012, ch. 31, art. 210; 2017, ch. 20, art. 209; 2021, ch. 23, art. 258; 2022, ch. 10, art. 350.

Cour suprême du Yukon

22 (1) Les juges de la Cour suprême du Yukon reçoivent les traitements annuels suivants :

- a) s'agissant du juge en chef : 371 400 \$;
- b) s'agissant de chacun des deux autres juges : 338 800 \$.

Cour suprême des Territoires du Nord-Ouest

(2) Les juges de la Cour suprême des Territoires du Nord-Ouest reçoivent les traitements annuels suivants :

- a) s'agissant du juge en chef : 371 400 \$;
- b) s'agissant de chacun des deux autres juges : 338 800 \$.

Cour de justice du Nunavut

(2.1) Les juges de la Cour de justice du Nunavut reçoivent les traitements annuels suivants :

- a) s'agissant du juge en chef : 371 400 \$;
- b) s'agissant de chacun des cinq autres juges : 338 800 \$.

(3) [Abrogé, 2017, ch. 33, art. 232]

L.R. (1985), ch. J-1, art. 22; L.R. (1985), ch. 50 (1^{er} suppl.), art. 4, ch. 39 (3^e suppl.), art. 1; 1989, ch. 8, art. 7; 1999, ch. 3, art. 72; 2001, ch. 7, art. 14; 2002, ch. 7, art. 189; 2006, ch. 11, art. 2; 2011, ch. 24, art. 170; 2012, ch. 31, art. 210; 2017, ch. 20, art. 210, ch. 33, art. 232; 2022, ch. 10, art. 351.

Rounding of amounts

23 A salary referred to in any of sections 9 to 22 that is not a multiple of one hundred dollars shall be rounded down to the next lowest multiple of one hundred dollars.

R.S., 1985, c. J-1, s. 23; R.S., 1985, c. 5 (1st Supp.), s. 2, c. 11 (1st Supp.), s. 2, c. 41 (1st Supp.), s. 9, c. 50 (1st Supp.), s. 4; 1989, c. 8, s. 8; 1990, c. 16, s. 16, c. 17, s. 30; 1992, c. 51, s. 6; 2001, c. 7, s. 15.

Additional judges

24 (1) Notwithstanding sections 12 to 22 but subject to subsections (3) and (4), where the number of judges of a superior court in a province has been increased by or pursuant to an Act of the legislature of the province beyond the number of judges of that court whose salaries are provided for by sections 12 to 22, a salary is payable pursuant to this section to each additional judge, appointed to that court in accordance with that Act and in the manner provided by law, from the time that judge's appointment becomes effective and in the same manner and subject to the same terms and conditions as if the salary were payable under sections 12 to 22.

Salaries fixed

(2) The salary of a judge appointed in the circumstances described in subsection (1) is the salary annexed, pursuant to sections 12 to 22, to the office of judge to which the appointment is made.

Limit

(3) Subject to subsection (4), the number of salaries that may be paid pursuant to this section at any one time shall not be greater than

(a) 16, in the case of judges appointed to appeal courts in the provinces; and

(b) 62, in the case of judges appointed to superior courts in the provinces other than appeal courts.

(c) [Repealed, 1992, c. 51, s. 7]

Unified family courts

(4) For the purposes of assisting the establishment of unified family courts in the provinces, a further number of salaries not greater than 75 at any one time may be paid in the case of judges appointed to courts described in paragraph (3)(b)

(a) where the court has the jurisdiction of a unified family court; or

(b) where a request has been made by a provincial attorney general for the appointment to the court of judges to exercise the jurisdiction of a unified family court.

Arrondissement des sommes

23 Le montant des traitements prévus aux articles 9 à 22 est arrondi à la centaine inférieure.

L.R. (1985), ch. J-1, art. 23; L.R. (1985), ch. 5 (1^{er} suppl.), art. 2, ch. 11 (1^{er} suppl.), art. 2, ch. 41 (1^{er} suppl.), art. 9, ch. 50 (1^{er} suppl.), art. 4; 1989, ch. 8, art. 8; 1990, ch. 16, art. 16, ch. 17, art. 30; 1992, ch. 51, art. 6; 2001, ch. 7, art. 15.

Juges supplémentaires

24 (1) Sous réserve des paragraphes (3) ou (4), si le nombre des juges d'une juridiction supérieure est augmenté aux termes d'une loi provinciale et dépasse celui pour lequel les traitements ont été prévus aux articles 12 à 22, il peut être versé un traitement aux juges supplémentaires régulièrement nommés en raison de l'adoption de cette loi, dès la prise d'effet de leur nomination, selon les mêmes modalités que s'il était versé aux termes de ces articles.

Traitements

(2) Les juges supplémentaires reçoivent le traitement qui est, dans le cadre des articles 12 à 22, attaché à la charge à laquelle ils sont nommés.

Restriction quant au nombre

(3) Le nombre maximal de traitements supplémentaires qu'il est possible de verser, à quelque moment que ce soit, en application du présent article est, sauf cas prévu au paragraphe (4) :

a) seize, pour les cours d'appel;

b) soixante-deux, pour les autres juridictions supérieures.

c) [Abrogé, 1992, ch. 51, art. 7]

Tribunaux de la famille

(4) Afin de favoriser la constitution de tribunaux provinciaux de la famille, il peut être versé, à quelque moment que ce soit, un maximum de soixante-quinze autres traitements aux juges nommés aux tribunaux visés à l'alinéa (3)b) :

a) soit pour constituer en leur sein un tribunal de la famille;

b) soit, à la suite d'une demande adressée par le procureur général d'une province, afin que soient faites à ces tribunaux des nominations de juges exerçant la compétence dévolue aux tribunaux de la famille.

Salary deemed payable under sections 12 to 22

(5) A salary payable to a judge under this section is deemed, for all purposes of the provisions of this Act, other than this section, and of any other Act of Parliament, to be a salary payable under sections 12 to 22.

Definition of appeal court

(6) In this section, **appeal court** means, in relation to each of the Provinces of Ontario, Quebec, Nova Scotia, New Brunswick, Manitoba, British Columbia, Prince Edward Island, Saskatchewan, Alberta and Newfoundland and Labrador, the Court of Appeal of the Province.

R.S., 1985, c. J-1, s. 24; R.S., 1985, c. 41 (1st Suppl.), s. 10, c. 27 (2nd Suppl.), s. 3; 1989, c. 8, s. 9; 1992, c. 51, s. 7; 1996, c. 30, s. 1; 1998, c. 30, s. 3; 2006, c. 11, s. 3; 2008, c. 26, s. 1; 2015, c. 3, s. 126; 2017, c. 20, s. 211; 2018, c. 12, s. 300.

Periodic Adjustment and Revision of Salaries

Annual adjustment of salary

25 (1) The yearly salaries referred to in sections 9 to 22 apply in respect of the twelve-month period beginning on April 1, 2020.

Annual adjustment of salary

(2) The salary annexed to an office of judge referred to in sections 9, 10, 10.2, 11 and 12 to 22 for the twelve-month period beginning on April 1, 2021, and for each subsequent twelve-month period, shall be the amount obtained by multiplying

(a) the salary annexed to that office for the twelve month period immediately preceding the twelve month period in respect of which the salary is to be determined

by

(b) the percentage that the Industrial Aggregate for the first adjustment year is of the Industrial Aggregate for the second adjustment year, or one hundred and seven per cent, whichever is less.

Meaning of certain expressions

(3) For the purposes of this section,

(a) in relation to any twelve month period in respect of which the salary is to be determined, the **first adjustment year** is the most recent twelve month period for which the Industrial Aggregate is available on the first day of the period in respect of which the salary is to be determined, and the **second adjustment year** is

Présomption

(5) Les traitements supplémentaires visés au présent article sont, pour l'application des autres dispositions de la présente loi et de tout autre texte législatif fédéral, réputés versés au titre des articles 12 à 22.

Définition de cour d'appel

(6) Au présent article, **cour d'appel** s'entend, pour les provinces d'Ontario, de Québec, de la Nouvelle-Écosse, du Nouveau-Brunswick, du Manitoba, de la Colombie-Britannique, de l'Île-du-Prince-Édouard, de la Saskatchewan, d'Alberta et de Terre-Neuve-et-Labrador, de la Cour d'appel.

L.R. (1985), ch. J-1, art. 24; L.R. (1985), ch. 41 (1^{er} suppl.), art. 10, ch. 27 (2^e suppl.), art. 3; 1989, ch. 8, art. 9; 1992, ch. 51, art. 7; 1996, ch. 30, art. 1; 1998, ch. 30, art. 3; 2006, ch. 11, art. 3; 2008, ch. 26, art. 1; 2015, ch. 3, art. 126; 2017, ch. 20, art. 211; 2018, ch. 12, art. 300.

Rajustement et examen périodiques des traitements

Rajustement annuel

25 (1) Les traitements annuels mentionnés aux articles 9 à 22 s'appliquent pour la période de douze mois commençant le 1^{er} avril 2020.

Rajustement annuel

(2) Le traitement des juges visés aux articles 9, 10, 10.2, 11 et 12 à 22, pour chaque période de douze mois commençant le 1^{er} avril 2021, est égal au produit des facteurs suivants :

a) le traitement payable pour la période précédente;

b) le pourcentage — au maximum cent sept pour cent — que représente le rapport de l'indice de l'ensemble des activités économiques de la première année de rajustement sur celui de la seconde.

Sens de certaines expressions

(3) Pour l'application du présent article :

a) aux fins de calcul du traitement à verser au cours d'une période donnée, la première année de rajustement correspond à la période de douze mois à laquelle

the twelve month period immediately preceding the first adjustment year; and

(b) the **Industrial Aggregate** for an adjustment year is the average weekly wages and salaries of the Industrial Aggregate in Canada for that year as published by Statistics Canada under the authority of the *Statistics Act*.

R.S., 1985, c. J-1, s. 25; R.S., 1985, c. 16 (3rd Supp.), s. 2; 1993, c. 13, s. 10; 1994, c. 18, s. 9; 1998, c. 30, s. 4; 2001, c. 7, s. 16; 2006, c. 11, s. 4; 2012, c. 31, s. 211; 2014, c. 39, s. 319; 2017, c. 20, s. 212; 2022, c. 10, s. 352.

Commission

26 (1) The Judicial Compensation and Benefits Commission is hereby established to inquire into the adequacy of the salaries and other amounts payable under this Act and into the adequacy of judges' benefits generally.

Factors to be considered

(1.1) In conducting its inquiry, the Commission shall consider

- (a) the prevailing economic conditions in Canada, including the cost of living, and the overall economic and current financial position of the federal government;
- (b) the role of financial security of the judiciary in ensuring judicial independence;
- (c) the need to attract outstanding candidates to the judiciary; and
- (d) any other objective criteria that the Commission considers relevant.

Quadrennial inquiry

(2) The Commission shall commence an inquiry on June 1, 2020, and on June 1 of every fourth year after 2020, and shall submit a report containing its recommendations to the Minister of Justice of Canada within nine months after the date of commencement.

Postponement

(3) The Commission may, with the consent of the Minister of Justice and the judiciary, postpone the date of commencement of a quadrennial inquiry.

s'applique l'indice de l'ensemble des activités économiques dont la publication est la plus récente au moment où s'effectue le calcul, la seconde année de rajustement étant la période de douze mois qui précède la première;

b) l'indice de l'ensemble des activités économiques est la moyenne des traitements et salaires hebdomadaires pour l'ensemble des activités économiques du Canada au cours de l'année de rajustement considérée, dans la version publiée par Statistique Canada en vertu de la *Loi sur la statistique*.

L.R. (1985), ch. J-1, art. 25; L.R. (1985), ch. 16 (3^e suppl.), art. 2; 1993, ch. 13, art. 10; 1994, ch. 18, art. 9; 1998, ch. 30, art. 4; 2001, ch. 7, art. 16; 2006, ch. 11, art. 4; 2012, ch. 31, art. 211; 2014, ch. 39, art. 319; 2017, ch. 20, art. 212; 2022, ch. 10, art. 352.

Commission d'examen de la rémunération des juges fédéraux

26 (1) Est établie la Commission d'examen de la rémunération des juges chargée d'examiner la question de savoir si les traitements et autres prestations prévues par la présente loi, ainsi que, de façon générale, les avantages pécuniaires consentis aux juges sont satisfaisants.

Facteurs à prendre en considération

(1.1) La Commission fait son examen en tenant compte des facteurs suivants :

- a) l'état de l'économie au Canada, y compris le coût de la vie ainsi que la situation économique et financière globale du gouvernement;
- b) le rôle de la sécurité financière des juges dans la préservation de l'indépendance judiciaire;
- c) le besoin de recruter les meilleurs candidats pour la magistrature;
- d) tout autre facteur objectif qu'elle considère pertinent.

Examen quadriennal

(2) La Commission commence ses travaux le 1^{er} juin 2020 et remet un rapport faisant état de ses recommandations au ministre de la Justice du Canada dans les neuf mois qui suivent. Elle refait le même exercice, dans le même délai, à partir du 1^{er} juin tous les quatre ans par la suite.

Report

(3) La Commission peut, avec le consentement du ministre et de la magistrature, reporter le début de ses travaux.

Other reports

(4) In addition to its quadrennial inquiry, the Minister of Justice may at any time refer to the Commission for its inquiry a matter mentioned in subsection (1). The Commission shall submit to that Minister a report containing its recommendations within a period fixed by the Minister after consultation with the Commission.

Extension of time

(5) The Governor in Council may, on the request of the Commission, extend the time for submission of a report under subsection (2) or (4).

Report of Commission

(6) The Minister of Justice shall table a copy of the report in each House of Parliament on any of the first ten days on which that House is sitting after the Minister receives the report.

Referral to Committee

(6.1) A report that is tabled in each House of Parliament under subsection (6) shall, on the day it is tabled or, if the House is not sitting on that day, on the day that House next sits, be referred by that House to a committee of that House that is designated or established by that House for the purpose of considering matters relating to justice.

Report by Committee

(6.2) A committee referred to in subsection (6.1) may conduct inquiries or public hearings in respect of a report referred to it under that subsection, and if it does so, the committee shall, not later than ninety sitting days after the report is referred to it, report its findings to the House that designated or established the committee.

Definition of *sitting day*

(6.3) For the purpose of subsection (6.2), **sitting day** means a day on which the House of Commons or the Senate, as the case may be, sits.

Response to report

(7) The Minister of Justice shall respond to a report of the Commission within four months after receiving it. Following that response, if applicable, he or she shall, within a reasonable period, cause to be prepared and introduced a bill to implement the response.

R.S., 1985, c. J-1, s. 26; 1996, c. 2, s. 1; 1998, c. 30, s. 5; 2001, c. 7, s. 17(F); 2012, c. 31, s. 212; 2017, c. 20, s. 213.

Initiative du ministre

(4) Le ministre peut, sans égard à l'examen quadriennal, demander à la Commission d'examiner la question visée au paragraphe (1) ou un aspect de celle-ci. La Commission lui remet, dans le délai qu'il fixe après l'avoir consultée, un rapport faisant état de ses recommandations.

Prolongation

(5) Le gouverneur en conseil peut, à la demande de la Commission, permettre à celle-ci de remettre le rapport visé aux paragraphes (2) ou (4) à une date ultérieure.

Dépôt

(6) Le ministre dépose un exemplaire du rapport devant chaque chambre du Parlement dans les dix premiers jours de séance de celle-ci suivant sa réception.

Renvoi au comité

(6.1) Le rapport déposé devant chaque chambre du Parlement en vertu du paragraphe (6) est déféré par cette chambre, dès son dépôt ou, si la chambre ne siège pas ce jour-là, dès le jour de la séance suivante de cette chambre, à un comité de celle-ci, désigné ou établi pour examiner les questions relatives à la justice.

Étude en comité et rapport

(6.2) Le comité mentionné au paragraphe (6.1) peut effectuer une enquête ou tenir des audiences publiques au sujet du rapport qui lui a été déféré en vertu de ce paragraphe; s'il le fait, le comité fait rapport, au plus tard quatre-vingt-dix jours de séance après le renvoi, de ses conclusions à la chambre qui l'a établi ou désigné.

Définition de *jour de séance*

(6.3) Pour l'application du paragraphe (6.2) **jour de séance** s'entend d'un jour où la Chambre des communes ou le Sénat, selon le cas, siège.

Suivi

(7) Le ministre donne suite au rapport de la Commission au plus tard quatre mois après l'avoir reçu. S'il y a lieu, il fait par la suite, dans un délai raisonnable, établir et déposer un projet de loi qui met en œuvre sa réponse au rapport.

L.R. (1985), ch. J-1, art. 26; 1996, ch. 2, art. 1; 1998, ch. 30, art. 5; 2001, ch. 7, art. 17(F); 2012, ch. 31, art. 212; 2017, ch. 20, art. 213.

Nomination

26.1 (1) The Judicial Compensation and Benefits Commission consists of three members appointed by the Governor in Council as follows:

- (a) one person nominated by the judiciary;
- (b) one person nominated by the Minister of Justice of Canada; and
- (c) one person, who shall act as chairperson, nominated by the members who are nominated under paragraphs (a) and (b).

Tenure and removal

(2) Each member holds office during good behaviour, and may be removed for cause at any time by the Governor in Council.

Term of office

(3) The term of office for the initial members appointed to the Commission ends on August 31, 2003. The members subsequently appointed hold office for a term of four years.

Continuance of duties

(4) Where the term of a member ends, other than in the case of removal for cause, the member may carry out and complete any duties of the members in respect of a matter that was referred to the Commission under subsection 26(4) while he or she was a member.

Reappointment

(5) A member is eligible to be reappointed for one further term if re-nominated in accordance with subsection (1).

Absence or incapacity

(6) In the event of the absence or incapacity of a member, the Governor in Council may appoint as a substitute temporary member a person nominated in accordance with subsection (1) to hold office during the absence or incapacity.

Vacancy

(7) If the office of a member becomes vacant during the term of the member, the Governor in Council shall appoint a person nominated in accordance with subsection (1) to hold office as a member for the remainder of the term.

Nominations

26.1 (1) La Commission est composée de trois personnes nommées par décret du gouverneur en conseil. Deux des nominations sont faites sur proposition, dans un cas, de la magistrature, dans l'autre, du ministre de la Justice du Canada. Les deux personnes ainsi nommées proposent pour le poste de président le nom d'une troisième disposée à agir en cette qualité.

Durée du mandat

(2) Les commissaires sont nommés à titre inamovible, sous réserve de la révocation motivée que prononce le gouverneur en conseil.

Mandat de 4 ans

(3) Le mandat des trois premiers commissaires prend fin le 31 août 2003; celui des autres est de quatre ans.

Examen non interrompu

(4) Le commissaire dont le mandat se termine, pour tout motif autre que la révocation motivée, peut continuer d'exercer ses fonctions à l'égard de toute question dont l'examen, demandé au titre du paragraphe 26(4), a commencé avant la fin de son mandat.

Nouveau mandat

(5) Le mandat du commissaire est renouvelable une fois si sa nomination est proposée suivant la procédure prévue au paragraphe (1).

Remplacement

(6) En cas d'absence ou d'empêchement d'un commissaire, le gouverneur en conseil peut lui nommer un remplaçant suivant la procédure prévue au paragraphe (1).

Poste à combler

(7) Le gouverneur en conseil comble tout poste vacant suivant la procédure prévue au paragraphe (1). Le mandat du nouveau commissaire prend fin à la date prévue pour la fin du mandat de l'ancien.

Quorum

(8) A quorum of the Commission consists of all three members.

Remuneration

(9) The members of the Commission and persons carrying out duties under subsection (4) shall be paid

- (a)** the fees fixed by the Governor in Council; and
- (b)** such travel and living expenses incurred in the course of their duties while away from their ordinary place of residence as are fixed by the Governor in Council.

Compensation

(10) The members of the Commission and persons carrying out duties under subsection (4) are deemed to be employed in the federal public administration for the purposes of the *Government Employees Compensation Act* and any regulations made under section 9 of the *Aeronautics Act*.

1998, c. 30, s. 5; 2003, c. 22, s. 224(E).

Definition of *judiciary*

26.11 In sections 26 and 26.1, *judiciary* includes prothonotaries.

2017, c. 20, s. 214; 2022, c. 10, s. 353.

Personnel

26.2 (1) The Commission may engage the services of any persons necessary for the proper conduct of the Commission.

Presumption

(2) No person engaged under subsection (1) shall, as a result, be considered to be employed in the federal public administration.

1998, c. 30, s. 5; 2003, c. 22, s. 224(E).

Costs payable

26.3 (1) The Commission may identify those representatives of the judiciary participating in an inquiry of the Commission to whom costs shall be paid in accordance with this section.

Entitlement to payment of costs

(2) A representative of the judiciary identified under subsection (1) who participates in an inquiry of the Commission is entitled to be paid, out of the Consolidated Revenue Fund, two thirds of the costs determined under subsection (3) in respect of his or her participation.

Quorum

(8) Le quorum est de trois commissaires.

Rémunération des membres

(9) Les commissaires ont droit à une indemnité quotidienne et aux frais de déplacement et de séjour entraînés par l'accomplissement de leurs fonctions, hors du lieu de leur résidence habituelle, selon ce que fixe le gouverneur en conseil. Les anciens commissaires qui continuent d'exercer leurs fonctions au titre du paragraphe (4) y ont également droit.

Agents de l'État

(10) Les commissaires et les anciens commissaires qui continuent d'exercer leurs fonctions au titre du paragraphe (4) sont réputés être des agents de l'État pour l'application de la *Loi sur l'indemnisation des agents de l'État* et appartenir à l'administration publique fédérale pour l'application des règlements pris en vertu de l'article 9 de la *Loi sur l'aéronautique*.

1998, ch. 30, art. 5; 2003, ch. 22, art. 224(A).

Définition de *magistrature*

26.11 Aux articles 26 et 26.1, sont assimilés à la *magistrature* les protonotaires.

2017, ch. 20, art. 214; 2022, ch. 10, art. 353.

Personnel de la Commission

26.2 (1) La Commission peut engager le personnel nécessaire à l'accomplissement de ses fonctions.

Présomption

(2) Le personnel ne fait pas partie de l'administration publique fédérale.

1998, ch. 30, art. 5; 2003, ch. 22, art. 224(A).

Détermination par la Commission

26.3 (1) La Commission identifie les représentants de la magistrature qui participent à une enquête devant elle et auxquels des dépens peuvent être versés en vertu du présent article.

Droit au paiement des dépens

(2) Sous réserve du paragraphe (1), le représentant de la magistrature qui participe à une enquête de la Commission a droit au paiement sur le Trésor des deux tiers des dépens liés à sa participation, déterminés en conformité avec le paragraphe (3).

Determination of costs

(3) An assessment officer of the Federal Court, other than a judge or a prothonotary, shall determine the amount of costs, on a solicitor-and-client basis, in accordance with the *Federal Courts Rules*.

Application

(4) This section applies to costs incurred in relation to participation in any inquiry of the Commission conducted after September 1, 1999.

2001, c. 7, s. 18; 2002, c. 8, s. 85; 2006, c. 11, s. 5; 2014, c. 39, s. 320.

Costs payable to representative of prothonotaries

26.4 (1) The Commission may identify one representative of the prothonotaries of the Federal Court and one representative of the prothonotaries of the Tax Court of Canada participating in an inquiry of the Commission to whom costs shall be paid in accordance with this section.

Entitlement to payment of costs

(2) The representatives identified under subsection (1) are entitled to be paid, out of the Consolidated Revenue Fund, 95% of the costs determined under subsection (3) in respect of their participation.

Determination of costs

(3) An assessment officer of the Federal Court, other than a judge or a prothonotary, shall determine the amount of costs, on a solicitor-and-client basis, in accordance with the *Federal Courts Rules*.

Application

(4) This section applies to costs incurred as of April 1, 2015 in relation to participation in any inquiry of the Commission.

2014, c. 39, s. 321; 2017, c. 20, s. 215; 2022, c. 10, s. 354.

Special and Representational Allowances

Allowance for incidental expenditures actually incurred

27 (1) On and after April 1, 2020, every judge in receipt of a salary under this Act is entitled to be paid, up to a maximum of \$7,500 for each year, for reasonable incidental expenditures that the fit and proper execution of the office of judge may require, to the extent that the judge has actually incurred the expenditures and is not entitled to be reimbursed for them under any other provision of this Act.

Détermination des dépens

(3) Un officier taxateur de la Cour fédérale, exception faite d'un juge ou d'un protonotaire, détermine le montant des dépens, sur une base avocat-client, en conformité avec les *Règles des Cours fédérales*.

Application

(4) Le présent article s'applique à la détermination des dépens liés aux enquêtes de la Commission effectuées après le 1^{er} septembre 1999.

2001, ch. 7, art. 18; 2002, ch. 8, art. 85; 2006, ch. 11, art. 5; 2014, ch. 39, art. 320.

Détermination par la Commission : représentant des protonotaires

26.4 (1) La Commission identifie le représentant des protonotaires de la Cour fédérale et le représentant des protonotaires de la Cour canadienne de l'impôt qui participent à une enquête devant elle et auxquels des dépens peuvent être versés en vertu du présent article.

Droit au paiement des dépens

(2) Les représentants identifiés au titre du paragraphe (1) qui participent à une enquête de la Commission ont droit au paiement sur le Trésor de quatre-vingt-quinze pour cent des dépens liés à leur participation, déterminés en conformité avec le paragraphe (3).

Détermination des dépens

(3) Un officier taxateur de la Cour fédérale, exception faite d'un juge ou d'un protonotaire, détermine le montant des dépens, sur une base avocat-client, en conformité avec les *Règles des Cours fédérales*.

Application

(4) Le présent article s'applique à la détermination des dépens exposés à compter du 1^{er} avril 2015 et liés aux enquêtes effectuées par la Commission.

2014, ch. 39, art. 321; 2017, ch. 20, art. 215; 2022, ch. 10, art. 354.

Indemnités spéciales et de représentation

Indemnisation des faux frais

27 (1) À compter du 1^{er} avril 2020, les juges rémunérés aux termes de la présente loi ont droit à une indemnité annuelle maximale de 7 500 \$ pour les faux frais non remboursables en vertu d'une autre disposition de la présente loi, qu'ils exposent dans l'accomplissement de leurs fonctions.

Allowance for incidental expenditures by prothonotaries

(1.1) On and after April 1, 2020, every prothonotary is entitled to be paid, up to a maximum of \$7,500 for each year, for reasonable incidental expenditures that the fit and proper execution of the office of prothonotary may require, to the extent that the prothonotary has actually incurred the expenditures and is not entitled to be reimbursed for them under any other provision of this Act.

Additional allowance for northern judges

(2) On and after April 1, 2004, there shall be paid to each judge of the Supreme Court of Newfoundland and Labrador resident in Labrador and each judge of the Supreme Court of Yukon, the Supreme Court of the Northwest Territories and the Nunavut Court of Justice who is in receipt of a salary under this Act, in addition to the allowance provided by subsection (1), a non-accountable yearly allowance of \$12,000 as compensation for the higher cost of living in Labrador and in the territories.

Allowance — medical or dental treatment

(2.1) If a judge referred to in subsection (2) is required to travel for the purpose of receiving a non-elective medical or dental treatment that is required without delay and unavailable at or in the immediate vicinity of the place where the judge resides, the judge is entitled to be paid an allowance for reasonable expenses actually incurred while travelling for that purpose, to the extent that the judge may not be reimbursed for them under any other provision of this Act.

Additional allowance — Federal Courts and Tax Court of Canada

(3) There shall be paid to every judge of the Federal Court of Appeal, the Federal Court and the Tax Court of Canada who is in receipt of a salary under this Act, in addition to the allowance provided by subsection (1), a non-accountable yearly allowance of \$2,000 as compensation for special incidental expenditures inherent in the exercise of their office as judge.

(3.1) [Repealed, 2002, c. 8, s. 86]

Continuance in force of subsection (3)

(4) Subsection (3) shall continue in force for so long as subsection 57(2) continues in force in relation to judges of superior courts in the provinces.

Idem

(5) The additional allowances described in subsections (2) and (3) are deemed not to be travel or personal or living expense allowances expressly fixed by this Act.

Indemnisation des faux frais : protonotaires

(1.1) À compter du 1^{er} avril 2020, les protonotaires ont droit à une indemnité annuelle maximale de 7 500 \$ pour les faux frais non remboursables en vertu d'une autre disposition de la présente loi, qu'ils exposent dans l'accomplissement de leurs fonctions.

Indemnité supplémentaire de vie chère pour le Nord canadien

(2) À compter du 1^{er} avril 2004, les juges de la Cour suprême de Terre-Neuve-et-Labrador qui résident au Labrador, les juges des cours suprêmes du Yukon et des Territoires du Nord-Ouest et de la Cour de justice du Nunavut rémunérés au titre de la présente loi reçoivent en outre, sans avoir à en rendre compte, une indemnité de vie chère de 12 000 \$ par an pour les territoires et le Labrador.

Indemnité — traitement médical ou dentaire

(2.1) Les juges visés au paragraphe (2) ont droit à une indemnité pour les frais raisonnables non remboursables au titre d'une autre disposition de la présente loi qu'ils exposent dans le cadre d'un déplacement pour recevoir un traitement médical ou dentaire non facultatif qui est requis d'urgence et qui n'est pas offert dans leur lieu de résidence ou à proximité de celui-ci.

Indemnité supplémentaire — Cour d'appel fédérale, Cour fédérale et Cour canadienne de l'impôt

(3) Les juges de la Cour d'appel fédérale, de la Cour fédérale et de la Cour canadienne de l'impôt rémunérés au titre de la présente loi reçoivent, outre l'indemnité visée au paragraphe (1) et sans avoir à en rendre compte, une indemnité annuelle spéciale de 2 000 \$ pour les faux frais inhérents à l'accomplissement de leurs fonctions.

(3.1) [Abrogé, 2002, ch. 8, art. 86]

Durée d'application

(4) Le paragraphe (3) demeure en vigueur tant que le paragraphe 57(2), applicable aux juges des juridictions supérieures des provinces, le demeure.

Idem

(5) Les indemnités visées aux paragraphes (2) et (3) ne peuvent compter au titre des indemnités de déplacement, de séjour ou de dépenses personnelles prévues.

Representational allowance

(6) On and after April 1, 2020, each of the following judges is entitled to be paid, as a representational allowance, reasonable travel and other expenses actually incurred by the judge or the spouse or common-law partner of the judge in discharging the special extra-judicial obligations and responsibilities that devolve on the judge, to the extent that those expenses may not be reimbursed under any other provision of this Act and their aggregate amount does not exceed in any year the maximum amount indicated below in respect of the judge:

- (a) the Chief Justice of Canada, \$25,000;
- (b) each puisne judge of the Supreme Court of Canada, \$15,000;
- (c) the Chief Justice of the Federal Court of Appeal and each chief justice described in sections 12 to 21 as the chief justice of a province, \$17,500;
- (d) each other chief justice referred to in sections 10 to 21, \$15,000;
- (e) the Chief Justices of the Court of Appeal of Yukon, the Court of Appeal of the Northwest Territories, the Court of Appeal of Nunavut, the Supreme Court of Yukon, the Supreme Court of the Northwest Territories and the Nunavut Court of Justice, \$15,000 each;
- (f) the Chief Justice of the Court Martial Appeal Court of Canada, \$15,000; and
- (g) the Senior Judge of the Family Court, and each regional senior judge, of the Superior Court of Justice in and for the Province of Ontario, \$7,500.

(7) [Repealed, 2006, c. 11, s. 6]

Judge acting in place of recipient

(8) Where any justice or judge mentioned in subsection (6), other than a puisne judge of the Supreme Court of Canada, is unable to discharge the obligations and responsibilities referred to in that subsection or the office of that justice or judge is vacant, the judge who acts in the place of that justice or judge is entitled to be paid the representational allowance provided for that justice or judge.

Definition of *chief justice*

(9) In this section, except in paragraphs (6)(a) and (c), **chief justice** includes a senior associate chief justice and an associate chief justice.

R.S., 1985, c. J-1, s. 27; R.S., 1985, c. 50 (1st Suppl.), s. 5, c. 27 (2nd Suppl.), s. 4, c. 51 (4th Suppl.), s. 14; 1989, c. 8, s. 10; 1990, c. 17, s. 31; 1992, c. 51, s. 8; 1993, c. 28, s. 78; 1996, c. 30, s. 2; 1998, c. 15, s. 29; 1999, c. 3, s. 73; 2000, c. 12, s. 168; 2001, c. 7, s. 19;

Frais de représentation

(6) À compter du 1^{er} avril 2020, les juges ci-après ont droit, à titre de frais de représentation et pour les dépenses de déplacement ou autres entraînées, pour eux ou leur époux ou conjoint de fait, par l'accomplissement de leurs fonctions extrajudiciaires et qui ne sont pas remboursables aux termes d'une autre disposition de la présente loi, aux indemnités maximales annuelles suivantes :

- a) le juge en chef du Canada : 25 000 \$;
- b) les autres juges de la Cour suprême du Canada : 15 000 \$;
- c) le juge en chef de la Cour d'appel fédérale et les juges en chef des provinces, mentionnés aux articles 12 à 21 : 17 500 \$;
- d) les autres juges en chef mentionnés aux articles 10 à 21 : 15 000 \$;
- e) les juges en chef des cours d'appel du Yukon, des Territoires du Nord-Ouest et du Nunavut et le juge en chef de la Cour suprême du Yukon, celui de la Cour suprême des Territoires du Nord-Ouest et celui de la Cour de justice du Nunavut : 15 000 \$;
- f) le juge en chef de la Cour d'appel de la cour martiale du Canada : 15 000 \$;
- g) les juges principaux régionaux de la Cour supérieure de justice de l'Ontario, ainsi que le juge principal de la Cour de la famille de la Cour supérieure de justice de l'Ontario : 7 500 \$.

(7) [Abrogé, 2006, ch. 11, art. 6]

Cas d'absence ou d'empêchement

(8) En cas d'empêchement du titulaire de l'un ou l'autre des postes énumérés au paragraphe (6) — à l'exception de ceux mentionnés à l'alinéa (7)b) —, ou de vacance du poste, le juge qui agit à titre de remplaçant a droit à l'indemnité correspondante.

Définition de *juge en chef*

(9) Au présent article, sauf aux alinéas (6)a) et c), sont assimilés au **juge en chef** le juge en chef associé et le juge en chef adjoint.

L.R. (1985), ch. J-1, art. 27; L.R. (1985), ch. 50 (1^{er} suppl.), art. 5, ch. 27 (2^e suppl.), art. 4, ch. 51 (4^e suppl.), art. 14; 1989, ch. 8, art. 10; 1990, ch. 17, art. 31; 1992, ch. 51, art. 8; 1993, ch. 28, art. 78; 1996, ch. 30, art. 2; 1998, ch. 15, art. 29; 1999, ch. 3, art. 73; 2000,

2002, c. 7, ss. 190, 277(E), c. 8, s. 86; 2006, c. 11, s. 6; 2012, c. 31, s. 213; 2017, c. 20, s. 216, c. 33, s. 233; 2022, c. 10, s. 356.

Supernumerary Judges and Prothonotaries

Federal Courts and Tax Court

28 (1) If a judge of the Federal Court of Appeal, the Federal Court or the Tax Court of Canada notifies the Minister of Justice of Canada of his or her election to give up regular judicial duties and hold office only as a supernumerary judge, the judge shall hold the office of supernumerary judge of that Court from the time notice is given until he or she reaches the age of retirement, resigns or is removed from or otherwise ceases to hold office, or until the expiry of 10 years from the date of the election, whichever occurs earlier, and shall be paid the salary annexed to that office.

Restriction on election

(2) An election may be made under subsection (1) only by a judge

(a) who has continued in judicial office for at least 15 years and whose combined age and number of years in judicial office is not less than 80; or

(b) who has attained the age of 70 years and has continued in judicial office for at least 10 years.

Duties of judge

(3) A judge who has made the election referred to in subsection (1) shall hold himself or herself available to perform such special judicial duties as may be assigned to the judge

(a) by the Chief Justice of the Federal Court of Appeal, if the judge is a judge of that Court;

(b) by the Chief Justice or the Associate Chief Justice of the Federal Court, if the judge is a judge of that Court; or

(c) by the Chief Justice or the Associate Chief Justice of the Tax Court of Canada, if the judge is a judge of that Court.

ch. 12, art. 168; 2001, ch. 7, art. 19; 2002, ch. 7, art. 190 et 277(A), ch. 8, art. 86; 2006, ch. 11, art. 6; 2012, ch. 31, art. 213; 2017, ch. 20, art. 216, ch. 33, art. 233; 2022, ch. 10, art. 356.

Juges et protonotaires surnuméraires

Cours fédérales et Cour canadienne de l'impôt

28 (1) Les juges de la Cour d'appel fédérale, de la Cour fédérale et de la Cour canadienne de l'impôt peuvent, en avisant le ministre de la Justice du Canada de leur décision, abandonner leurs fonctions judiciaires normales pour n'exercer leur charge qu'à titre de juge surnuméraire; le cas échéant, ils occupent ce poste, à compter de la date de l'avis, et touchent le traitement correspondant jusqu'à la cessation de leurs fonctions, notamment par mise à la retraite d'office, démission ou révocation, et ce, pour une période d'au plus dix ans.

Décision restreinte

(2) La faculté visée au paragraphe (1) ne peut être exercée par l'intéressé que dans l'un ou l'autre des cas suivants :

a) il a exercé des fonctions judiciaires pendant au moins quinze ans et le chiffre obtenu par l'addition de son âge et du nombre d'années d'exercice est d'au moins quatre-vingts;

b) il a atteint l'âge de soixante-dix ans et justifie d'au moins dix ans d'ancienneté dans la magistrature.

Fonctions

(3) Le juge qui a choisi d'exercer les fonctions de juge surnuméraire doit être prêt à exercer les fonctions judiciaires spéciales que peuvent lui assigner :

a) s'il appartient à la Cour d'appel fédérale, le juge en chef;

b) s'il appartient à la Cour fédérale, le juge en chef ou le juge en chef adjoint;

c) s'il appartient à la Cour canadienne de l'impôt, le juge en chef ou le juge en chef adjoint.

Salary of supernumerary judge

(4) The salary of each supernumerary judge of the Federal Court of Appeal, the Federal Court or the Tax Court of Canada is the salary annexed to the office of a judge of that Court, other than the office of a Chief Justice or Associate Chief Justice.

R.S., 1985, c. J-1, s. 28; R.S., 1985, c. 16 (3rd Suppl.), s. 3; 2002, c. 8, s. 87; 2006, c. 11, s. 7; 2018, c. 12, s. 301.

Provincial superior courts

29 (1) If the legislature of a province has enacted legislation establishing for each office of judge of a superior court of the province the additional office of supernumerary judge of the court, and a judge of that court notifies the Minister of Justice of Canada and the attorney general of the province of the judge's election to give up regular judicial duties and hold office only as a supernumerary judge, the judge shall hold the office of supernumerary judge from the time notice is given until he or she reaches the age of retirement, resigns or is removed from or otherwise ceases to hold office, or until the expiry of 10 years from the date of the election, whichever occurs earlier, and shall be paid the salary annexed to that office.

Conditions

(2) An election under subsection (1) may only be made by a judge

(a) who has continued in judicial office for at least 15 years and whose combined age and number of years in judicial office is not less than 80; or

(b) who has attained the age of 70 years and has continued in judicial office for at least 10 years.

Duties of judge

(3) A judge who has made the election referred to in subsection (1) shall hold himself or herself available to perform such special judicial duties as may be assigned to the judge

(a) by the chief justice, senior associate chief justice or associate chief justice, as the case may be, of the court of which the judge is a member or, where that court is constituted with divisions, of the division of which the judge is a member; or

(b) in the case of a supernumerary judge of the Supreme Court of Yukon, the Supreme Court of the Northwest Territories or the Nunavut Court of Justice, by the Chief Justice of that Court.

Traitement

(4) Les juges surnuméraires reçoivent le même traitement que les simples juges du tribunal auquel ils appartiennent.

L.R. (1985), ch. J-1, art. 28; L.R. (1985), ch. 16 (3^e suppl.), art. 3; 2002, ch. 8, art. 87; 2006, ch. 11, art. 7; 2018, ch. 12, art. 301.

Autres juridictions supérieures

29 (1) Dans les provinces où une loi a créé, pour chaque charge de juge de juridiction supérieure, le poste de juge surnuméraire, les juges de la juridiction peuvent, en avisant de leur décision le ministre de la Justice du Canada et le procureur général de la province, abandonner leurs fonctions judiciaires normales pour n'exercer leur charge qu'à titre de juge surnuméraire; le cas échéant, ils occupent ce poste, à compter de la date de l'avis, et touchent le traitement correspondant jusqu'à la cessation de leurs fonctions, notamment par mise à la retraite d'office, démission ou révocation, et ce, pour une période d'au plus dix ans.

Conditions

(2) La faculté visée au paragraphe (1) ne peut être exercée par l'intéressé que dans l'un ou l'autre des cas suivants :

a) il a exercé des fonctions judiciaires pendant au moins quinze ans et le chiffre obtenu par l'addition de son âge et du nombre d'années d'exercice est d'au moins quatre-vingts;

b) il a atteint l'âge de soixante-dix ans et justifie d'au moins dix ans d'ancienneté dans la magistrature.

Fonctions

(3) Le juge qui a choisi d'exercer les fonctions de juge surnuméraire doit être prêt à exercer les fonctions judiciaires spéciales que peuvent lui assigner :

a) le juge en chef, le juge en chef associé ou le juge en chef adjoint du tribunal, ou de la section de celui-ci, auquel il appartient;

b) s'il appartient à la Cour suprême du Yukon ou des Territoires du Nord-Ouest ou à la Cour de justice du Nunavut, le juge en chef de celle-ci.

Salary of supernumerary judge

(4) The salary of each supernumerary judge of a superior court is the salary annexed to the office of a judge of that court other than a chief justice, senior associate chief justice or associate chief justice.

Reference to attorney general of a province

(5) In this section, a reference to the attorney general of a province shall be construed in relation to Yukon, the Northwest Territories and Nunavut as a reference to the Commissioner of that territory.

(6) [Repealed, 2017, c. 33, s. 234]

R.S., 1985, c. J-1, s. 29; 1993, c. 28, s. 78; 1999, c. 3, s. 74; 2002, c. 7, s. 191, c. 8, s. 88(E); 2006, c. 11, s. 8; 2012, c. 31, s. 214; 2017, c. 33, s. 234.

Supernumerary prothonotaries

30 (1) If a prothonotary notifies the Minister of Justice of Canada of his or her election to give up regular judicial duties and hold office only as a supernumerary prothonotary, the prothonotary shall hold the office of supernumerary prothonotary from the time notice is given until he or she reaches the age of retirement, resigns or is removed from or otherwise ceases to hold office, or until the end of five years from the date of the election, whichever occurs earlier, and shall be paid the salary annexed to that office.

Restriction on election

(2) An election may be made under subsection (1) only by a prothonotary

(a) who has continued in judicial office for at least 15 years and whose combined age and number of years in judicial office is not less than 80; or

(b) who has attained the age of 70 years and has continued in judicial office for at least 10 years.

Duties of prothonotary

(3) A prothonotary who has made the election referred to in subsection (1) shall hold himself or herself available to perform such special judicial duties as may be assigned to the prothonotary by the chief justice or the associate chief justice of the court to which he or she is appointed.

Salary of supernumerary prothonotary

(4) The salary of each supernumerary prothonotary is the salary annexed to the office of a prothonotary.

Traitement

(4) Les juges surnuméraires d'une juridiction supérieure reçoivent le même traitement que les simples juges de celle-ci.

Destinataire de l'avis dans les territoires

(5) Au Yukon, dans les Territoires du Nord-Ouest et dans le territoire du Nunavut, le commissaire est, pour l'application du présent article, assimilé au procureur général d'une province.

(6) [Abrogé, 2017, ch. 33, art. 234]

L.R. (1985), ch. J-1, art. 29; 1993, ch. 28, art. 78; 1999, ch. 3, art. 74; 2002, ch. 7, art. 191, ch. 8, art. 88(A); 2006, ch. 11, art. 8; 2012, ch. 31, art. 214; 2017, ch. 33, art. 234.

Protonotaires surnuméraires

30 (1) Les protonotaires peuvent, en avisant le ministre de la Justice du Canada de leur décision, abandonner leurs fonctions judiciaires normales pour n'exercer leur charge qu'à titre de protonotaire surnuméraire; le cas échéant, ils occupent ce poste, à compter de la date de l'avis, et touchent le traitement correspondant jusqu'à la cessation de leurs fonctions, notamment par mise à la retraite d'office, démission ou révocation, et ce, pour une période d'au plus cinq ans.

Décision restreinte

(2) La faculté visée au paragraphe (1) ne peut être exercée par le protonotaire que dans l'un ou l'autre des cas suivants :

a) il a exercé des fonctions judiciaires pendant au moins quinze ans et le chiffre obtenu par l'addition de son âge et du nombre d'années d'exercice est d'au moins quatre-vingts;

b) il a atteint l'âge de soixante-dix ans et a exercé des fonctions judiciaires pendant au moins dix ans.

Fonctions

(3) Le protonotaire qui a choisi d'exercer les fonctions de protonotaire surnuméraire doit être prêt à exercer les fonctions judiciaires spéciales que peuvent lui assigner le juge en chef ou le juge en chef adjoint du tribunal auquel il appartient.

Traitement

(4) Les protonotaires surnuméraires reçoivent le même traitement que les protonotaires.

Deemed election and notice

(5) For the purposes of subsection (1), if a prothonotary gives notice to the Minister of Justice of Canada of the prothonotary's election to be effective on a future day specified in the notice, being a day on which the prothonotary will be eligible to make the election, the prothonotary is, effective on that day, deemed to have elected and given notice of the election on that day.

R.S., 1985, c. J-1, s. 30; R.S., 1985, c. 16 (3rd Suppl.), s. 4; 1990, c. 17, s. 32; 1992, c. 51, s. 9; 2022, c. 10, s. 358.

Chief Justice Continuing as Judge

Election of Chief or Associate Chief to change to duties of judge only

31 (1) If the Chief Justice of the Federal Court of Appeal or the Chief Justice or Associate Chief Justice of the Federal Court or the Tax Court of Canada has notified the Minister of Justice of Canada of his or her election to cease to perform the duties of that office and to perform only the duties of a judge, he or she shall then hold only the office of a judge of the Federal Court of Appeal, the Federal Court or the Tax Court of Canada, as the case may be, and shall be paid the salary annexed to the office of a judge of that Court, until he or she reaches the age of retirement, resigns or is removed from or otherwise ceases to hold office.

Restriction on election

(2) The Chief Justice of the Federal Court of Appeal or the Chief Justice or Associate Chief Justice of the Federal Court or the Tax Court of Canada may make the election referred to in subsection (1) only if he or she has continued in the office for at least five years or has continued in the office and another office referred to in this subsection for a total of at least five years.

Duties of judge

(3) The Chief Justice of the Federal Court of Appeal or the Chief Justice or Associate Chief Justice of the Federal Court or the Tax Court of Canada who has made the election referred to in subsection (1) shall perform all of the judicial duties normally performed by a judge of the Federal Court of Appeal, the Federal Court or the Tax Court of Canada, as the case may be.

Salary of judge

(4) The salary of the Chief Justice of the Federal Court of Appeal or the Chief Justice or Associate Chief Justice of the Federal Court or the Tax Court of Canada who has made the election referred to in subsection (1) is the salary annexed to the office of a judge (other than the Chief Justice) of the Federal Court of Appeal, a judge (other than the Chief Justice or the Associate Chief

Date de l'avis : présomption

(5) Pour l'application du paragraphe (1), si le protonotaire avise le ministre de la Justice du Canada de sa décision avant de pouvoir la mettre à exécution mais précise la date ultérieure où elle prendra effet, date qui est celle où lui-même sera en mesure d'exercer sa faculté de choix, c'est cette dernière qui est réputée être la date de l'avis.

L.R. (1985), ch. J-1, art. 30; L.R. (1985), ch. 16 (3^e suppl.), art. 4; 1990, ch. 17, art. 32; 1992, ch. 51, art. 9; 2022, ch. 10, art. 358.

Faculté accordée aux juges en chef

Cours fédérales et Cour canadienne de l'impôt

31 (1) Le juge en chef de la Cour d'appel fédérale ou les juges en chef ou juges en chef adjoints de la Cour fédérale ou de la Cour canadienne de l'impôt peuvent, en avisant le ministre de la Justice du Canada de leur décision, devenir simples juges du tribunal auquel ils appartiennent; le cas échéant, ils exercent cette charge et touchent le traitement correspondant jusqu'à la cessation de leurs fonctions, notamment par mise à la retraite d'office, démission ou révocation.

Conditions

(2) La faculté visée au paragraphe (1) est réservée aux juges en chef ou aux juges en chef adjoints qui occupent leur poste depuis au moins cinq ans ou qui ont occupé l'un et l'autre poste pendant au moins cinq ans au total.

Fonctions

(3) Le juge en chef ou le juge en chef adjoint qui exerce la faculté visée au paragraphe (1) exerce les fonctions normales d'un juge du tribunal auquel il appartient.

Traitement

(4) Le juge en chef ou le juge en chef adjoint qui exerce la faculté visée au paragraphe (1) reçoit le traitement attaché au poste de simple juge du tribunal auquel il appartient.

L.R. (1985), ch. J-1, art. 31; 2002, ch. 8, art. 90; 2017, ch. 20, art. 217(F); 2018, ch. 12, art. 302.

Justice) of the Federal Court or a judge (other than the Chief Justice or the Associate Chief Justice) of the Tax Court of Canada, as the case may be.

R.S., 1985, c. J-1, s. 31; 2002, c. 8, s. 90; 2017, c. 20, s. 217(F); 2018, c. 12, s. 302.

Election of Chief Justice of the Court Martial Appeal Court of Canada

31.1 If the Chief Justice of the Court Martial Appeal Court of Canada notifies the Minister of Justice of Canada of their election to cease to perform the duties of that office and to perform only the duties of a judge of the court on which they serve, they shall, after giving that notice, hold only the office of a judge and shall be paid the salary annexed to the office of a judge, until they reach the age of retirement, resign or are removed from or otherwise cease to hold office.

2017, c. 20, s. 218.

Election to cease to perform duties of chief justice of provincial superior court

32 (1) Where the legislature of a province has enacted legislation establishing for each office of chief justice of a superior court of the province such additional offices of judge of that court as are required for the purposes of this section, and a chief justice of that court has notified the Minister of Justice of Canada and the attorney general of the province of his or her election to cease to perform the duties of chief justice and to perform only the duties of a judge, the chief justice shall thereupon hold only the office of a judge, other than a chief justice, of that court and shall be paid the salary annexed to the office of a judge, other than a chief justice, of that court until he or she reaches the age of retirement, resigns or is removed from or otherwise ceases to hold office.

Restriction on election

(2) A chief justice of a superior court of a province may make the election referred to in subsection (1) only if the chief justice has continued in the office of chief justice, senior associate chief justice or associate chief justice of a superior court of the province or a division thereof, or in two or more such offices, for at least five years.

Duties of judge

(3) A chief justice of a superior court of a province who has made the election referred to in subsection (1) shall perform all of the judicial duties normally performed by a judge, other than the chief justice, of that court.

Salary of judge

(4) The salary of each chief justice of a superior court of a province who has made the election referred to in subsection (1) is the salary annexed to the office of a judge of that court, other than a chief justice.

Cour d'appel de la cour martiale du Canada

31.1 Le juge en chef de la Cour d'appel de la cour martiale du Canada peut, en avisant le ministre de la Justice du Canada de sa décision, abandonner sa charge de juge en chef pour exercer celle de simple juge du tribunal auquel il appartient; le cas échéant, il occupe cette charge et touche le traitement correspondant jusqu'à la cessation de ses fonctions, notamment par mise à la retraite d'office, démission ou révocation.

2017, ch. 20, art. 218.

Juridiction supérieure

32 (1) Dans les provinces où une loi a créé pour les postes de juge en chef d'une juridiction supérieure de la province les postes supplémentaires de simple juge nécessaires à l'application du présent article, un juge en chef d'une juridiction supérieure peut, en avisant de sa décision le ministre de la Justice du Canada et le procureur général de la province, abandonner sa charge de juge en chef pour exercer celle de simple juge; le cas échéant, il occupe cette charge et touche le traitement correspondant jusqu'à la cessation de ses fonctions, notamment par mise à la retraite d'office, démission ou révocation.

Conditions

(2) La faculté visée au paragraphe (1) est réservée aux juges en chef, juges en chef associés ou juges en chef adjoints d'une juridiction supérieure ou de l'une de ses sections qui exercent leur charge depuis au moins cinq ans ou qui ont exercé au moins deux de ces charges pendant au moins la même période au total.

Fonctions

(3) Les juges en chef qui exercent la faculté visée au paragraphe (1) exercent les fonctions normales d'un juge du tribunal auquel ils appartiennent.

Traitement

(4) Les juges en chef des juridictions supérieures des provinces qui exercent la faculté visée au paragraphe (1) reçoivent le traitement attaché au poste de simple juge du tribunal auquel ils appartiennent.

Definition of *chief justice* and *chief justice of a superior court of a province*

(5) In this section, *chief justice* or *chief justice of a superior court of a province* means a chief justice, senior associate chief justice or associate chief justice of such a court or, where the court is constituted with divisions, of a division thereof.

(6) [Repealed, 1992, c. 51, s. 10]

R.S., 1985, c. J-1, s. 32; 1992, c. 51, s. 10; 2002, c. 8, s. 91(E).

Chief Justice

32.1 (1) If the Chief Justice of the Supreme Court of Yukon, the Supreme Court of the Northwest Territories or the Nunavut Court of Justice has notified the Minister of Justice of Canada and the attorney general of the territory of his or her election to cease to perform the duties of chief justice and to perform only the duties of a judge, he or she shall then hold only the office of a judge, other than the chief justice, of that court and shall be paid the salary annexed to the office of a judge, other than the chief justice, of that court until he or she reaches the age of retirement, resigns or is removed from or otherwise ceases to hold office.

Restriction on election

(2) A chief justice may make the election referred to in subsection (1) only if he or she has continued in that office for at least five years.

Duties

(3) A chief justice who has made the election referred to in subsection (1) shall perform all of the judicial duties normally performed by a judge, other than the chief justice, of the applicable court.

Salary

(4) The salary of a chief justice who has made the election referred to in subsection (1) is the salary annexed to the office of a judge, other than the chief justice, of the applicable court.

2012, c. 31, s. 216; 2017, c. 33, s. 236.

Early Notice

Deemed election and notice

33 (1) If a judge gives notice to the Minister of Justice of Canada and, if appropriate, to the attorney general of the province concerned of the judge's election as provided in section 28, 29, 31, 31.1, 32 or 32.1 to be effective on a future day specified in the notice, being a day on which the judge will be eligible to so elect, the judge is, effective on that day, deemed to have elected and given notice of the

Définition de *juge en chef*

(5) Au présent article, sont assimilés au juge en chef d'une juridiction supérieure d'une province le juge en chef associé ou le juge en chef adjoint de la juridiction ou d'une section de celle-ci.

(6) [Abrogé, 1992, ch. 51, art. 10]

L.R. (1985), ch. J-1, art. 32; 1992, ch. 51, art. 10; 2002, ch. 8, art. 91(A).

Juge en chef

32.1 (1) Le juge en chef de la Cour suprême du Yukon ou des Territoires du Nord-Ouest ou de la Cour de justice du Nunavut peut, en avisant de sa décision le ministre de la Justice du Canada et le procureur général du territoire, abandonner sa charge de juge en chef pour exercer celle de simple juge; le cas échéant, il occupe cette charge et touche le traitement correspondant jusqu'à la cessation de ses fonctions, notamment par mise à la retraite d'office, démission ou révocation.

Conditions

(2) La faculté visée au paragraphe (1) est réservée au juge en chef qui exerce sa charge depuis au moins cinq ans.

Fonctions

(3) Le juge en chef qui exerce la faculté visée au paragraphe (1) exerce les fonctions normales d'un juge du tribunal auquel il appartient.

Traitement

(4) Il reçoit le traitement attaché au poste de simple juge du tribunal auquel il appartient.

2012, ch. 31, art. 216; 2017, ch. 33, art. 236.

Date de l'avis

Présomption

33 (1) Si l'intéressé, dans les cas visés aux articles 28, 29, 31, 31.1, 32 ou 32.1, avise le ministre de la Justice du Canada et, le cas échéant, le procureur général de la province de sa décision avant de pouvoir la mettre à exécution mais précise la date ultérieure où elle prendra effet, date qui est celle où lui-même sera en mesure d'exercer

election on that day under section 28, 29, 31, 31.1, 32 or 32.1, as the case may be.

Reference to attorney general of a province

(2) In this section, a reference to the attorney general of a province shall be construed in relation to Yukon, the Northwest Territories and Nunavut as a reference to the Commissioner of that territory.

R.S., 1985, c. J-1, s. 33; 1992, c. 51, s. 11; 1993, c. 28, s. 78; 2002, c. 7, s. 192; 2017, c. 20, s. 219.

Travel and Other Allowances

Superior courts

34 (1) Subject to this section and sections 36 to 39, a judge of a superior court who, for the purposes of performing any function or duty in that capacity, attends at any place other than that at which or in the immediate vicinity of which the judge is by law obliged to reside is entitled to be paid, as a travel allowance, moving or transportation expenses and the reasonable travel and other expenses incurred by the judge in so attending.

Where no allowance

(2) No judge is entitled to be paid a travel allowance for attending at or in the immediate vicinity of the place where the judge resides.

R.S., 1985, c. J-1, s. 34; 1992, c. 51, s. 12; 2002, c. 8, s. 92.

35 [Repealed, 1992, c. 51, s. 13]

Certain superior courts, where no allowance

36 (1) No travel allowance shall be paid

(a) to a judge of the Nova Scotia Court of Appeal or of the Supreme Court of Nova Scotia for attending at the judicial centre at which or in the immediate vicinity of which the judge maintains his or her principal office;

(b) to a judge of the Court of Appeal of Prince Edward Island or the Supreme Court of Prince Edward Island for attending at the city of Charlottetown; or

(c) to a judge of the Court of Appeal for British Columbia for attending at either of the cities of Victoria or Vancouver, unless the judge resides at the other of those cities or in the immediate vicinity thereof.

Where place of residence approved by order in council

(2) Nothing in subsection (1) affects the right of a judge to be paid a travel allowance under subsection 34(1) if the judge resides at a place approved by the Governor in Council.

R.S., 1985, c. J-1, s. 36; 1992, c. 51, s. 14; 2015, c. 3, s. 127.

sa faculté de choix, c'est cette dernière qui est réputée être la date de l'avis.

Destinataire de l'avis dans les territoires

(2) Au Yukon, dans les Territoires du Nord-Ouest et dans le territoire du Nunavut, le commissaire est, pour l'application du présent article, assimilé au procureur général d'une province.

L.R. (1985), ch. J-1, art. 33; 1992, ch. 51, art. 11; 1993, ch. 28, art. 78; 2002, ch. 7, art. 192; 2017, ch. 20, art. 219.

Indemnités de déplacement et autres

Juridictions supérieures

34 (1) Sous réserve des autres dispositions du présent article et des articles 36 à 39, les juges d'une juridiction supérieure qui, dans le cadre de leurs fonctions judiciaires, doivent siéger en dehors des limites où la loi les oblige à résider ont droit à une indemnité de déplacement pour leurs frais de transport et les frais de séjour et autres entraînés par la vacation.

Absence d'indemnité

(2) Les juges n'ont droit à aucune indemnité de déplacement pour vacation dans leur lieu de résidence ou à proximité de celui-ci.

L.R. (1985), ch. J-1, art. 34; 1992, ch. 51, art. 12; 2002, ch. 8, art. 92.

35 [Abrogé, 1992, ch. 51, art. 13]

Absence d'indemnité : cas de certaines juridictions supérieures

36 (1) Il n'est versé aucune indemnité de déplacement :

a) aux juges de la Cour d'appel ou de la Cour suprême de la Nouvelle-Écosse pour vacation au centre judiciaire dans lequel ou près duquel ils ont installé leur bureau principal;

b) aux juges de la Cour d'appel ou de la Cour suprême de l'Île-du-Prince-Édouard pour vacation dans la ville de Charlottetown;

c) aux juges de la Cour d'appel de la Colombie-Britannique pour vacation dans la ville de Victoria ou de Vancouver, sauf s'ils résident dans l'autre de ces villes ou à proximité de celle-ci.

Cas d'approbation du lieu de résidence par décret

(2) Le paragraphe (1) n'a pas pour effet d'empêcher les juges qui résident dans une localité approuvée par le gouverneur en conseil de toucher une indemnité de déplacement.

L.R. (1985), ch. J-1, art. 36; 1992, ch. 51, art. 14; 2015, ch. 3, art. 127.

Judges of Supreme Court of Nova Scotia

37 A judge of the Supreme Court of Nova Scotia who, for the purposes of performing any function or duty in that capacity, attends at any judicial centre within the judicial district for which the judge is designated as a resident judge, other than the judicial centre at which or in the immediate vicinity of which the judge resides or maintains his or her principal office, is entitled to be paid, as a travel allowance, moving or transportation expenses and the reasonable travel and other expenses incurred by the judge in so attending.

R.S., 1985, c. J-1, s. 37; 1992, c. 51, s. 15.

Judges of the Superior Court of Justice of Ontario

38 A judge of the Superior Court of Justice in and for the Province of Ontario who, for the purpose of performing any function or duty in that capacity, attends at any judicial centre within the region for which the judge was appointed or assigned, other than the judicial centre at which or in the immediate vicinity of which the judge resides, is entitled to be paid, as a travel allowance, moving or transportation expenses and the reasonable travel and other expenses incurred by the judge in so attending.

R.S., 1985, c. J-1, s. 38; R.S., 1985, c. 11 (1st Supp.), s. 2; 1990, c. 17, s. 33; 1998, c. 30, s. 6.

Certificate of judge

39 Every application for payment of a travel allowance shall be accompanied by a certificate of the judge applying for it showing the number of days for which a travel allowance is claimed and the amount of the actual expenses incurred.

R.S., c. J-1, s. 21.

Removal allowance

40 (1) A removal allowance shall be paid to

(a) a person who is appointed a judge of a superior court and who, for the purposes of assuming the functions and duties of that office, is required to move from his or her place of residence to a place outside the immediate vicinity of the place where the person resided at the time of the appointment;

(b) a judge of a superior court who, during tenure and for the purposes of performing the functions and duties of that office, is required to change the place of residence of the judge to a place other than that at which or in the immediate vicinity of which the judge was required to reside immediately before being required to change the place of residence of that judge;

(c) a judge of the Supreme Court of Newfoundland and Labrador resident in Labrador, the Supreme Court of Yukon, the Supreme Court of the Northwest

Juges de la Cour suprême de la Nouvelle-Écosse

37 Le juge de la Cour suprême de la Nouvelle-Écosse qui, dans le cadre de ses fonctions judiciaires, siège dans un centre judiciaire situé dans les limites de la circonscription pour laquelle il est désigné comme juge résident mais qui n'est pas le centre dans lequel ou près duquel il réside ou a installé son bureau principal a droit à une indemnité de déplacement pour ses frais de transport et les frais de séjour et autres entraînés par la vacation.

L.R. (1985), ch. J-1, art. 37; 1992, ch. 51, art. 15.

Cour supérieure de justice de l'Ontario

38 Le juge de la Cour supérieure de justice de l'Ontario qui, dans l'exercice de ses fonctions, siège dans un autre centre judiciaire de sa région de nomination ou d'affectation que celui dans lequel ou près duquel il réside a droit à une indemnité de déplacement pour ses frais de transport et les frais de séjour et autres entraînés par la vacation.

L.R. (1985), ch. J-1, art. 38; L.R. (1985), ch. 11 (1^{er} suppl.), art. 2; 1990, ch. 17, art. 33; 1998, ch. 30, art. 6.

Certificat du juge

39 Les demandes d'indemnité de déplacement doivent être accompagnées d'un état des dépenses exposées certifié par l'intéressé et précisant le nombre de jours de déplacement.

S.R., ch. J-1, art. 21.

Allocation de déménagement

40 (1) Il est versé une allocation de déménagement :

a) à la personne nommée juge d'une juridiction supérieure qui, pour prendre ses nouvelles fonctions, est obligée de quitter le voisinage immédiat du lieu où elle réside au moment de sa nomination;

b) au juge d'une juridiction supérieure qui, durant son mandat et dans l'exercice de ses fonctions, est obligé de quitter le voisinage immédiat du lieu de résidence qui lui était auparavant imposé;

c) au juge de la Cour suprême de Terre-Neuve-et-Labrador qui réside au Labrador, de la Cour suprême du Yukon, de la Cour suprême des Territoires du Nord-Ouest ou de la Cour de justice du Nunavut qui s'établit dans l'une des dix provinces ou un autre territoire au cours de la période de deux ans qui commence :

Territories or the Nunavut Court of Justice who moves to a place of residence in one of the 10 provinces or in another territory during the period of two years

(i) beginning two years before the judge's date of eligibility to retire, or

(ii) if no removal allowance is paid in respect of a move made during the period described in subparagraph (i), beginning on the judge's date of retirement or resignation from office;

(d) a survivor or *child*, as defined in subsection 47(1), of a judge of the Supreme Court of Newfoundland and Labrador resident in Labrador, the Supreme Court of Yukon, the Supreme Court of the Northwest Territories or the Nunavut Court of Justice who dies while holding office as such, if the survivor or child lives with the judge at the time of the judge's death and, within two years after the death, moves to a place of residence in one of the 10 provinces or in another territory;

(e) a judge of the Supreme Court of Canada, the Federal Court of Appeal, the Federal Court or the Tax Court of Canada who moves to a place of residence in Canada outside the area within which the judge was required to reside by the Act establishing that Court, during the period of two years

(i) beginning two years before the judge's date of eligibility to retire, or

(ii) if no removal allowance is paid in respect of a move made during the period described in subparagraph (i), beginning on the judge's date of retirement or resignation from office; and

(f) a survivor or child, as defined in subsection 47(1), of a judge of the Supreme Court of Canada, the Federal Court of Appeal, the Federal Court or the Tax Court of Canada who dies while holding office as such, if the survivor or child lives with the judge at the time of the judge's death and, within two years after the death, moves to a place of residence in Canada outside the area within which the judge was required to reside by the Act establishing that Court.

Limitation

(1.1) Paragraphs (1)(c) and (d) apply only in respect of

(a) a judge who resided in one of the 10 provinces or in another territory at the time of appointment to the Supreme Court of Yukon, the Supreme Court of the Northwest Territories or the Nunavut Court of Justice, as the case may be; or

(i) deux ans avant la date à laquelle il est admissible à la retraite,

(ii) le jour où il prend sa retraite ou démissionne, si aucune allocation de déménagement au titre du sous-alinéa (i) n'a été versée;

d) au survivant ou à l'*enfant*, au sens du paragraphe 47(1), du juge de la Cour suprême de Terre-Neuve-et-Labrador qui réside au Labrador, de la Cour suprême du Yukon, de la Cour suprême des Territoires du Nord-Ouest ou de la Cour de justice du Nunavut décédé en exercice qui vit avec lui au moment de son décès et qui, dans les deux ans suivant le jour du décès, s'établit dans l'une des dix provinces ou un autre territoire;

e) au juge de la Cour suprême du Canada, de la Cour d'appel fédérale, de la Cour fédérale ou de la Cour canadienne de l'impôt qui s'établit, ailleurs au Canada, à l'extérieur de la zone de résidence obligatoire prévue par la loi constitutive du tribunal auquel il appartenait, au cours de la période de deux ans qui commence :

(i) deux ans avant la date à laquelle il est admissible à la retraite,

(ii) le jour où il prend sa retraite ou démissionne, si aucune allocation de déménagement au titre du sous-alinéa (i) n'a été versée;

f) au survivant ou à l'*enfant*, au sens du paragraphe 47(1), du juge de la Cour suprême du Canada, de la Cour d'appel fédérale, de la Cour fédérale ou de la Cour canadienne de l'impôt décédé en exercice qui vit avec lui au moment de son décès et qui, dans les deux ans suivant le jour du décès, s'établit, ailleurs au Canada, à l'extérieur de la zone de résidence obligatoire prévue par la loi constitutive du tribunal auquel le juge appartenait.

Restriction

(1.1) Les alinéas (1)(c) et (d) s'appliquent uniquement :

a) aux juges qui, au moment de leur nomination à la Cour suprême du Yukon, à la Cour suprême des Territoires du Nord-Ouest ou à la Cour de justice du Nunavut, selon le cas, résidaient dans l'une des dix provinces ou dans un autre territoire;

(b) a judge of the Supreme Court of Newfoundland and Labrador resident in Labrador who at the time of appointment did not reside there.

Limitation

(1.2) Paragraphs (1)(e) and (f) apply only in respect of a judge who, at the time of appointment to the Supreme Court of Canada, the Federal Court of Appeal, the Federal Court or the Tax Court of Canada, as the case may be, resided outside the area within which the judge was required to reside by the Act establishing that Court.

Idem

(2) A removal allowance referred to in subsection (1) shall be paid for moving and other expenses of such kinds as are prescribed by or under the authority of the Governor in Council and on such terms and conditions as are so prescribed.

Expenses of spouse or common-law partner

(2.1) Where a removal allowance is payable to a judge of the Supreme Court of Canada, the Federal Court of Appeal, the Federal Court or the Tax Court of Canada under paragraph (1)(a), an employment assistance allowance shall be paid to the judge's spouse or common-law partner up to a maximum of \$5,000 for expenses actually incurred by the spouse or common-law partner in pursuing employment in the judge's new place of residence.

R.S., 1985, c. J-1, s. 40; R.S., 1985, c. 50 (1st Suppl.), s. 6; 1989, c. 8, s. 11; 1992, c. 51, s. 16; 1999, c. 3, s. 75; 2000, c. 12, s. 160; 2002, c. 7, s. 193, c. 8, s. 93; 2006, c. 11, s. 9; 2017, c. 20, s. 220.

Meeting, conference and seminar expenses

41 (1) A judge of a superior court who attends a meeting, conference or seminar that is held for a purpose relating to the administration of justice and that the judge in the capacity of a judge is required by law to attend, or who, with the approval of the chief justice of that court, attends any such meeting, conference or seminar that the judge in that capacity is expressly authorized by law to attend, is entitled to be paid, as a conference allowance, reasonable travel and other expenses actually incurred by the judge in so attending.

Expenses for other meetings, conferences or seminars

(2) Subject to subsection (3), a judge of a superior court who, with the approval of the chief justice of that court,

(a) attends a meeting, conference or seminar that the judge in the capacity of a judge is not expressly authorized by law or is not required by law to attend but that is certified by the chief justice to be a meeting, conference or seminar having as its object or as one of its objects the promotion of efficiency or uniformity in

b) aux juges qui résident au Labrador et qui, au moment de leur nomination à la Cour suprême de Terre-Neuve-et-Labrador, ne résidaient pas au Labrador.

Restriction

(1.2) Les alinéas (1)e) et f) ne s'appliquent que dans le cas des juges qui résidaient à l'extérieur de la zone de résidence obligatoire au moment de leur nomination à la Cour suprême du Canada, à la Cour d'appel fédérale, à la Cour fédérale ou à la Cour canadienne de l'impôt, selon le cas.

Barème et conditions

(2) L'allocation de déménagement couvre les frais de déménagement et certaines autres dépenses selon le barème et les modalités fixés par le gouverneur en conseil ou sous son autorité.

Dépenses de l'époux ou du conjoint de fait

(2.1) Il est versé à l'époux ou au conjoint de fait d'un juge de la Cour suprême du Canada, de la Cour d'appel fédérale, de la Cour fédérale ou de la Cour canadienne de l'impôt, en vertu de l'alinéa (1)a), une allocation d'aide à l'emploi d'au plus 5 000 \$ pour couvrir les dépenses réelles liées à sa recherche d'emploi au nouveau lieu de résidence qui découlent du déménagement du juge.

L.R. (1985), ch. J-1, art. 40; L.R. (1985), ch. 50 (1^{er} suppl.), art. 6; 1989, ch. 8, art. 11; 1992, ch. 51, art. 16; 1999, ch. 3, art. 75; 2000, ch. 12, art. 160; 2002, ch. 7, art. 193, ch. 8, art. 93; 2006, ch. 11, art. 9; 2017, ch. 20, art. 220.

Dépenses entraînées par les colloques

41 (1) Le juge d'une juridiction supérieure qui participe, en cette qualité, parce qu'il y est soit astreint par la loi, soit expressément autorisé par la loi et par le juge en chef, à une réunion, une conférence ou un colloque ayant un rapport avec l'administration de la justice a droit, à titre d'indemnité de conférence, aux frais de déplacement et autres entraînés par sa participation.

Frais de déplacement ou d'achat de documentation

(2) Sous réserve du paragraphe (3), ont droit, à titre d'indemnité de conférence, au remboursement soit des frais de déplacement et autres exposés pour leur participation, soit de l'achat de la documentation ou des comptes rendus, les juges d'une juridiction supérieure qui, avec l'autorisation du juge en chef du tribunal :

a) soit assistent à une réunion, une conférence ou un colloque auxquels, en cette qualité, ils ne sont de par la loi ni expressément autorisés ni tenus de participer,

the superior courts, or the improvement of the quality of judicial service in those courts, or

(b) in lieu of attending a meeting, conference or seminar referred to in paragraph (a) that is certified as provided in that paragraph, acquires written or recorded materials distributed for the purpose of, or written or recorded proceedings of, any such meeting, conference or seminar,

is entitled to be paid, as a conference allowance, reasonable travel and other expenses actually incurred by the judge in so attending or the cost of acquiring the materials or proceedings, as the case may be.

Limitation

(3) Where the aggregate amount of conference allowances that have been paid under subsection (2) in any year

(a) to the judges of the Supreme Court of Canada exceeds the product obtained by multiplying the number of judges of that Court by one thousand dollars, or

(b) to the judges of any other particular superior court exceeds the greater of \$5,000 and the product obtained by multiplying the number of judges of that court by \$500,

no additional amount may be paid under that subsection in that year as a conference allowance to any judge of that court except with the approval of the Minister of Justice of Canada.

Definitions

(4) For the purposes of this section,

chief justice of any court of which a particular judge is a member means the chief justice or other person recognized by law as having rank or status senior to all other members of, or having the supervision of, that court, but if that court is constituted with divisions, then it means the person having that rank or status in relation to all other members of the division of which the particular judge is a member; (*juge en chef*)

superior court, in the case of a superior court constituted with divisions, means a division thereof. (*juridiction supérieure*)

R.S., 1985, c. J-1, s. 41; R.S., 1985, c. 50 (1st Suppl.), s. 7; 1992, c. 51, s. 17; 2002, c. 8, s. 94.

mais dont l'objet, au moins en partie, est certifié par leur juge en chef être l'amélioration du fonctionnement des juridictions supérieures ou de la qualité de leurs services judiciaires, ou encore l'uniformisation au sein de ces tribunaux;

b) soit, quand ils n'y assistent pas, en achètent, sous forme écrite ou enregistrée, les comptes rendus ou encore la documentation s'y rapportant.

Plafond

(3) Le plafond des indemnités annuelles payables au titre du paragraphe (2) est :

a) pour la Cour suprême du Canada, le produit de mille dollars par le nombre de juges du tribunal;

b) pour toute autre juridiction supérieure, le produit de cinq cents dollars par le nombre de juges du tribunal, pour un minimum de cinq mille dollars.

Le versement de toute indemnité supplémentaire est subordonné à l'approbation du ministre de la Justice du Canada.

Définitions

(4) Les définitions qui suivent s'appliquent au présent article.

juge en chef Le juge qui, au sein d'un tribunal ou d'une section de celui-ci, a de par la loi un rang ou un statut supérieur aux autres juges ou des pouvoirs de direction. (*chief justice*)

juridiction supérieure Est assimilée à une juridiction supérieure une section de celle-ci. (*superior court*)

L.R. (1985), ch. J-1, art. 41; L.R. (1985), ch. 50 (1^{er} suppl.), art. 7; 1992, ch. 51, art. 17; 2002, ch. 8, art. 94.

Special Retirement Provision — Supreme Court of Canada Judges

Retired judge may continue to hold office

41.1 (1) A judge of the Supreme Court of Canada who has retired may, with the approval of the Chief Justice of Canada, continue to participate in judgments in which he or she participated before retiring, for a period not greater than six months after the date of the retirement.

Salary, etc.

(2) A retired judge participating in judgments shall receive

(a) the salary annexed to the office during that period less any amount otherwise payable to him or her under this Act in respect of the period, other than those amounts described in paragraphs (b) and (c);

(b) an amount that bears the same ratio to the allowance for incidental expenditures actually incurred referred to in subsection 27(1) that the number of months in the period bears to twelve; and

(c) the representational allowance referred to in subsection 27(6) for the period, as though the appropriate maximum referred to in that subsection were an amount that bears the same ratio to that allowance that the number of months in the period bears to twelve.

No extra remuneration

(3) Section 57 applies with respect to a judge to whom this section applies.

2001, c. 7, s. 20; 2006, c. 11, s. 10.

Benefits

Life insurance

41.2 (1) The Treasury Board shall establish, or enter into a contract to acquire, an insurance program for judges covering the following, on terms and conditions similar to those contained in the Public Service Management Insurance Plan and the public service management insurance directives that apply to executives:

- (a)** basic life insurance;
- (b)** supplementary life insurance;
- (c)** post-retirement life insurance;

Disposition particulière concernant la retraite des juges de la Cour suprême du Canada

Juge retraité continuant à exercer ses fonctions

41.1 (1) Tout juge de la Cour suprême du Canada qui prend sa retraite peut, avec l'autorisation du juge en chef du Canada, continuer de participer aux jugements auxquels il participait avant sa retraite pendant une période maximale de six mois après celle-ci.

Traitement, etc.

(2) Le cas échéant, il reçoit :

a) le traitement attaché à la charge de juge pour cette période diminué des montants, compte non tenu de l'indemnité et des frais mentionnés aux alinéas b) et c), qui lui sont par ailleurs payables aux termes de la présente loi pendant cette période;

b) l'indemnité de faux frais visée au paragraphe 27(1), calculée au prorata du nombre de mois au cours desquels il exerce ses fonctions;

c) les frais de représentation visés au paragraphe 27(6), calculés, en fonction du montant pertinent visé à ce paragraphe, au prorata du nombre de mois au cours desquels il exerce ses fonctions.

Absence de rémunération supplémentaire

(3) L'article 57 s'applique au juge visé au présent article.

2001, ch. 7, art. 20; 2006, ch. 11, art. 10.

Assurances et autres avantages

Assurance-vie

41.2 (1) Le Conseil du Trésor doit établir pour les juges un programme d'assurance — selon des conditions et modalités semblables à celles qui sont applicables aux cadres de gestion en vertu du Régime d'assurance pour les cadres de gestion de la fonction publique et des directives relatives au régime d'assurance pour les cadres de gestion de la fonction publique — portant sur les points suivants ou conclure des marchés à cette fin :

- a)** assurance-vie de base;
- b)** assurance-vie supplémentaire;

- (d) dependants' insurance; and
- (e) accidental death and dismemberment insurance.

Administration

(2) The Treasury Board may

- (a) set terms and conditions in respect of the program, including those respecting premiums or contributions payable, benefits, and management and control of the program;
- (b) make contributions and pay premiums or benefits, as required, out of the Consolidated Revenue Fund; and
- (c) undertake and do all things it considers appropriate for the purpose of administering or supervising the program.

Non-application of certain regulations

(3) A contract entered into under this section is not subject to any regulation with respect to contracts made by the Treasury Board under the *Financial Administration Act*.

Compulsory participation

(4) Participation in basic life insurance under paragraph (1)(a) is compulsory for all judges.

Transitional

(5) A judge who holds office on the day on which this section comes into force may, despite subsection (4), elect, at any time within ninety days after that day,

- (a) to participate in basic life insurance under paragraph (1)(a) but have his or her coverage under it limited to 100 per cent of salary at the time of his or her death; or
- (b) not to participate in basic life insurance.

Transitional

(6) Subject to subsection (7), on the coming into force of this section, judges shall no longer be eligible for coverage under any other life insurance program established by the Treasury Board.

Supplementary life insurance

(7) Those judges covered by supplementary life insurance on the coming into force of this section may have their coverage continued under the insurance program

- c) assurance-vie après la retraite;
- d) assurance des personnes à charge;
- e) assurance en cas de décès ou de mutilation par accident.

Administration

(2) Le Conseil du Trésor peut :

- a) fixer les conditions et modalités du programme d'assurance, notamment en ce qui concerne les primes et les cotisations à verser, les prestations ainsi que la gestion et le contrôle du programme;
- b) payer sur le Trésor les primes, les cotisations et les prestations;
- c) prendre toute autre mesure qu'il juge indiquée pour la gestion et la mise en œuvre du programme.

Non-application de certains règlements

(3) La conclusion d'un marché en vertu du présent article n'est pas soumise aux règlements en matière de marchés de l'État pris en vertu de la *Loi sur la gestion des finances publiques* par le Conseil du Trésor.

Participation obligatoire

(4) La participation des juges à l'assurance-vie de base visée à l'alinéa (1)a) est obligatoire.

Disposition transitoire

(5) Le juge en exercice à la date d'entrée en vigueur de la présente loi peut, malgré le paragraphe (4), choisir, dans les quatre-vingt-dix jours suivant cette date :

- a) soit de participer à l'assurance-vie de base visée à l'alinéa (1)a) à la condition de n'avoir qu'une couverture équivalant à cent pour cent de son traitement au moment de son décès;
- b) soit de ne pas y participer.

Disposition transitoire

(6) Sous réserve du paragraphe (7), à l'entrée en vigueur du présent article, les juges ne sont plus admissibles à tout autre programme d'assurance-vie établi par le Conseil du Trésor.

Assurance-vie supplémentaire

(7) Les juges couverts par l'assurance-vie supplémentaire à l'entrée en vigueur du présent article peuvent continuer de l'être sous le régime du programme

for judges, unless they have made an election under paragraph (5)(b).

2001, c. 7, s. 20.

Health and dental care benefits

41.3 (1) Judges shall be eligible to participate in the Public Service Health Care Plan and the Public Service Dental Care Plan established by the Treasury Board, on the same terms and conditions as apply to employees in the executive group.

Health and dental care benefits for retired judges

(2) Judges who are in receipt of an annuity under this Act shall be eligible to participate in the Public Service Health Care Plan and the Pensioners' Dental Services Plan established by the Treasury Board, on the same terms and conditions as apply to pensioners.

Administration

(3) Subject to subsections (1) and (2), the Treasury Board may

(a) set any terms and conditions in respect of those plans, including those respecting premiums or contributions payable, benefits, and management and control of the plans;

(b) make contributions and pay premiums or benefits, as required, out of the Consolidated Revenue Fund; and

(c) undertake and do all things it considers appropriate for the purpose of administering or supervising the plans.

2001, c. 7, s. 20.

Accidental death in the exercise of duties

41.4 (1) Compensation, within the meaning of the *Government Employees Compensation Act*, shall be paid to the dependants of a judge whose death results from an accident arising out of or in the performance of judicial duties, on the same basis as that paid to dependants eligible for compensation under that Act.

Flying accidents causing death

(2) Regulations made under section 9 of the *Aeronautics Act* apply with respect to a judge whose death results from an accident arising out of or in the performance of judicial duties.

d'assurance pour les juges, sauf s'ils se sont prévalus du choix visé à l'alinéa (5)b).

2001, ch. 7, art. 20.

Admissibilité des juges : soins de santé et soins dentaires

41.3 (1) Les juges sont admissibles au Régime de soins de santé de la fonction publique et au Régime de soins dentaires de la fonction publique créés par le Conseil du Trésor, selon les mêmes conditions et modalités qui sont applicables aux cadres de gestion de la fonction publique.

Admissibilité des juges prestataires d'une pension : soins de santé et services dentaires

(2) Les juges prestataires d'une pension au titre de la présente loi sont admissibles au Régime de soins de santé de la fonction publique et au Régime de services dentaires pour les pensionnés créés par le Conseil du Trésor, selon les mêmes conditions et modalités qui sont applicables aux pensionnés de la fonction publique.

Administration

(3) Sous réserve des autres dispositions du présent article, le Conseil du Trésor peut :

a) fixer les conditions et modalités de ces régimes, notamment en ce qui concerne les primes et les cotisations à verser, les prestations ainsi que la gestion et le contrôle des régimes;

b) payer sur le Trésor les primes, les cotisations et les prestations;

c) prendre toute autre mesure qu'il juge indiquée pour la gestion et la mise en œuvre des régimes.

2001, ch. 7, art. 20.

Décès accidentel

41.4 (1) Il est versé aux personnes à charge d'un juge décédé des suites d'un accident survenu par le fait ou à l'occasion de l'exercice de ses fonctions judiciaires une indemnité, au sens de la *Loi sur l'indemnisation des agents de l'État*, calculée de la même façon que l'indemnité qui serait versée aux personnes à charge d'un agent de l'État sous le régime de cette loi.

Loi sur l'aéronautique

(2) Les règlements pris en vertu de l'article 9 de la *Loi sur l'aéronautique* s'appliquent dans le cas d'un juge décédé des suites d'un accident survenu par le fait ou à l'occasion de l'exercice de ses fonctions judiciaires.

Death resulting from act of violence

(3) Compensation shall be paid to the survivors of a judge whose death results from an act of violence unlawfully committed by another person or persons that occurs while the judge is performing judicial duties, on the same basis as that paid to the survivors of employees slain on duty within the meaning of the Public Service Income Benefit Plan for Survivors of Employees Slain on Duty, with any modifications that the circumstances require.

Application

(4) Subsections (1) to (3) apply to deaths that occur on or after April 1, 2000.

2001, c. 7, s. 20.

Delegation

41.5 (1) The Treasury Board may authorize the President or Secretary of the Treasury Board to exercise and perform, in such manner and subject to such terms and conditions as the Treasury Board directs, any of the powers and functions of the Treasury Board under sections 41.2 and 41.3 and may, from time to time as it sees fit, revise or rescind and reinstate the authority so granted.

Subdelegation

(2) The President or Secretary of the Treasury Board may, subject to and in accordance with the authorization, authorize one or more persons under his or her jurisdiction or any other person to exercise or perform any of those powers or functions.

2001, c. 7, s. 20.

Annuities for Judges

Payment of annuities

42 (1) A judge shall be paid an annuity equal to two thirds of the salary annexed to the office held by the judge at the time of his or her resignation, removal or attaining the age of retirement, as the case may be, if the judge

(a) has continued in judicial office for at least 15 years, has a combined age and number of years in judicial office that is not less than 80 and resigns from office;

(b) has attained the age of retirement and has held judicial office for at least 10 years; or

(c) has continued in judicial office on the Supreme Court of Canada for at least 10 years and resigns from office.

Décès par acte de violence

(3) Il est versé une indemnité aux survivants d'un juge qui décède à la suite d'un acte de violence illégal commis par une ou plusieurs personnes survenu à l'occasion de l'exercice de ses fonctions judiciaires, calculée de la même façon que celle qui serait versée dans le cas d'un employé ayant été tué dans l'exercice de ses fonctions, au sens du Régime de prestations de revenus versées aux survivants des employés de la fonction publique tués dans l'exercice de leurs fonctions, compte tenu des adaptations nécessaires.

Application

(4) Les paragraphes (1) à (3) s'appliquent aux décès qui surviennent le 1^{er} avril 2000 ou après cette date.

2001, ch. 7, art. 20.

Délégation

41.5 (1) Le Conseil du Trésor peut, aux conditions et selon les modalités qu'il fixe, déléguer tel de ses pouvoirs visés aux articles 41.2 et 41.3 au président ou au secrétaire du Conseil du Trésor; cette délégation peut être annulée, modifiée ou rétablie à discrétion.

Subdélégation

(2) Le président ou le secrétaire du Conseil du Trésor peut, compte tenu des conditions et modalités de la délégation, subdéléguer les pouvoirs qu'il a reçus à ses subordonnés ou à toute autre personne.

2001, ch. 7, art. 20.

Pensions des juges

Versement de la pension

42 (1) Une pension égale aux deux tiers de leur dernier traitement est versée aux juges qui :

a) démissionnent après avoir exercé des fonctions judiciaires pendant au moins quinze ans dans le cas où le chiffre obtenu par l'addition de l'âge et du nombre d'années d'exercice est d'au moins quatre-vingt;

b) ont exercé des fonctions judiciaires pendant au moins dix ans et sont mis à la retraite d'office;

c) démissionnent après avoir exercé des fonctions judiciaires à la Cour suprême du Canada pendant au moins dix ans.

Grant of annuities

(1.1) The Governor in Council shall grant to a judge an annuity equal to two thirds of the salary annexed to the office held by the judge at the time of his or her resignation, removal or attaining the age of retirement, as the case may be, if the judge

(a) has continued in judicial office for at least 15 years and resigns his or her office, if in the opinion of the Governor in Council the resignation is conducive to the better administration of justice or is in the national interest; or

(b) has become afflicted with a permanent infirmity disabling him or her from the due execution of the office of judge and resigns his or her office or by reason of that infirmity is removed from office.

Prorated annuity

(2) If a judge who has attained the age of retirement has held judicial office for less than 10 years, an annuity shall be paid to that judge that bears the same ratio to the annuity described in subsection (1) as the number of years the judge has held judicial office, to the nearest one tenth of a year, bears to 10 years.

Duration of annuities

(3) An annuity granted or paid to a judge under this section shall commence on the day of his or her resignation, removal or attaining the age of retirement and shall continue during the life of the judge.

Definition of *judicial office*

(4) In this section, *judicial office* means the office of a judge of a superior or county court or the office of a prothonotary.

R.S., 1985, c. J-1, s. 42; 1998, c. 30, s. 7; 2002, c. 8, ss. 95, 111(E); 2006, c. 11, s. 11; 2014, c. 39, s. 322; 2017, c. 33, s. 238; 2022, c. 10, s. 359.

Annuity payable to supernumerary judge

43 (1) If a supernumerary judge, before becoming one, held the office of chief justice, senior associate chief justice or associate chief justice, the annuity payable to the judge under section 42 is an annuity equal to two thirds of the salary annexed, at the time of his or her resignation, removal or attaining the age of retirement, to the office of chief justice, senior associate chief justice or associate chief justice previously held by him or her.

Annuity for former supernumerary judge

(1.1) If a supernumerary judge to whom subsection (1) applies is appointed to a different court to perform only the duties of a judge, the annuity payable to the judge

Octroi par le gouverneur en conseil

(1.1) Le gouverneur en conseil accorde une pension égale aux deux tiers de leur dernier traitement aux juges qui :

a) démissionnent après avoir exercé des fonctions judiciaires pendant au moins quinze ans et dont la démission sert, de l'avis du gouverneur en conseil, l'administration de la justice ou l'intérêt national;

b) démissionnent ou sont révoqués pour incapacité par suite d'une infirmité permanente.

Pension proportionnelle

(2) La pension du juge qui est mis à la retraite d'office après avoir exercé des fonctions judiciaires pendant un nombre d'années inférieur à dix est calculée au prorata de ce nombre d'années, au dixième près.

Durée des pensions

(3) Le juge touche la pension à compter de la date à laquelle il cesse d'occuper son poste, et ce, jusqu'à son décès.

Définition de *fonctions judiciaires*

(4) Au présent article, *fonctions judiciaires* s'entend des fonctions de juge d'une juridiction supérieure ou d'une cour de comté ou des fonctions de protonotaire.

L.R. (1985), ch. J-1, art. 42; 1998, ch. 30, art. 7; 2002, ch. 8, art. 95 et 111(A); 2006, ch. 11, art. 11; 2014, ch. 39, art. 322; 2017, ch. 33, art. 238; 2022, ch. 10, art. 359.

Pension du juge surnuméraire

43 (1) Le juge surnuméraire qui exerçait, avant d'être nommé à ce poste, la charge de juge en chef, de juge en chef associé ou de juge en chef adjoint a droit, au titre de l'article 42, à une pension égale aux deux tiers du traitement attaché, au moment de la cessation de ses fonctions de juge surnuméraire par mise à la retraite d'office, démission ou révocation, à la charge qu'il occupait avant sa nomination dans ce poste.

Pension du juge surnuméraire auquel s'applique le paragraphe (1)

(1.1) Le juge surnuméraire auquel s'applique le paragraphe (1) qui est nommé simple juge à une autre cour, a droit, au titre de l'article 42, à une pension égale aux deux

under section 42 is an annuity equal to two thirds of the salary annexed, at the time of his or her resignation, removal or attaining the age of retirement, to the office of chief justice, senior associate chief justice or associate chief justice previously held by him or her.

Annuity — election under section 31, 32 or 32.1

(2) If the Chief Justice of the Federal Court of Appeal or the Chief Justice or Associate Chief Justice of the Federal Court or the Tax Court of Canada, in accordance with section 31, or a chief justice of a superior court of a province, in accordance with section 32, or the Chief Justice of the Supreme Court of Yukon, the Supreme Court of the Northwest Territories or the Nunavut Court of Justice, in accordance with section 32.1, has elected to cease to perform his or her duties and to perform only the duties of a judge, the annuity payable to him or her under section 42 is an annuity equal to two thirds of the salary annexed, at the time of his or her resignation, removal or attainment of the age of retirement, to the office held by him or her immediately before his or her election.

Annuity — election under section 31.1

(2.1) If the Chief Justice of the Court Martial Appeal Court of Canada, in accordance with section 31.1, has elected to cease to perform his or her duties as such and to perform only the duties of a judge, the annuity payable to him or her under section 42 is an annuity equal to two thirds of the salary annexed, at the time of his or her resignation, removal or attaining the age of retirement, to the office held by him or her immediately before his or her election, if he or she had continued in that office for at least five years or had continued in that office and any other office of chief justice for a total of at least five years.

Annuity payable to chief justice

(2.2) If a chief justice is appointed to a different court to perform only the duties of a judge, the annuity payable to him or her under section 42 is an annuity equal to two thirds of the salary annexed, at the time of his or her resignation, removal or attaining the age of retirement, to the office of chief justice, if he or she had continued in that office for at least five years or had continued in that office and any other office of chief justice for at least five years.

Definition of *chief justice* and *chief justice of a superior court of a province*

(3) In subsections (2) to (2.2), ***chief justice*** or ***chief justice of a superior court of a province*** means a chief

tiers du traitement attaché, au moment de la cessation de ses fonctions de simple juge par mise à la retraite d'office, démission ou révocation, à la charge qu'il occupait avant d'être juge surnuméraire.

Pension — exercice de la faculté visée à l'article 31, 32 ou 32.1

(2) Le juge en chef de la Cour d'appel fédérale ou le juge en chef ou juge en chef adjoint de la Cour fédérale ou de la Cour canadienne de l'impôt, ou le juge en chef d'une juridiction supérieure d'une province, qui exerce la faculté visée à l'article 31 ou 32, selon le cas, pour devenir simple juge — ou le juge en chef de la Cour suprême du Yukon ou des Territoires du Nord-Ouest ou de la Cour de justice du Nunavut qui exerce la faculté visée à l'article 32.1 pour devenir simple juge — a droit, au titre de l'article 42, à une pension égale aux deux tiers du traitement attaché, au moment de la cessation de ses fonctions de simple juge par mise à la retraite d'office, démission ou révocation, à la charge qu'il occupait avant d'exercer cette faculté.

Pension : juge en chef de la Cour d'appel de la cour martiale du Canada

(2.1) Le juge en chef de la Cour d'appel de la cour martiale du Canada qui, conformément à l'article 31.1, abandonne sa charge de juge en chef pour exercer celle de simple juge reçoit une pension en fonction du traitement de juge en chef de la Cour d'appel de la cour martiale du Canada, s'il a occupé ce poste pendant au moins cinq ans ou a occupé ce poste et tout autre poste de juge en chef d'une autre cour pendant au moins cinq ans au total; il a droit, au titre de l'article 42, à une pension égale aux deux tiers du traitement attaché, au moment de la cessation de ses fonctions de simple juge par mise à la retraite d'office, démission ou révocation, à la charge qu'il occupait comme juge en chef de la Cour d'appel de la cour martiale du Canada.

Pension : juge en chef

(2.2) Le juge en chef qui est nommé simple juge à une autre cour reçoit une pension en fonction du traitement de juge en chef s'il a occupé un poste de juge en chef pendant au moins cinq ans; il a droit, au titre de l'article 42, à une pension égale aux deux tiers du traitement attaché, au moment de la cessation de ses fonctions de simple juge par mise à la retraite d'office, démission ou révocation, à la charge qu'il occupait comme juge en chef.

Définition de *juge en chef* et *juge en chef d'une juridiction supérieure d'une province*

(3) Aux paragraphes (2) à (2.2), sont assimilés au ***juge en chef*** ou au ***juge en chef d'une juridiction***

justice, senior associate chief justice or associate chief justice of that court, or, if that court is constituted with divisions, of a division of that court.

Application of subsections (1) and (2)

(4) Subsections (1) and (2) are deemed to have come into force on April 1, 2012.

R.S., 1985, c. J-1, s. 43; 1992, c. 51, s. 19; 2002, c. 8, s. 96; 2012, c. 31, s. 217; 2017, c. 20, s. 221, c. 33, s. 239; 2018, c. 12, ss. 303, 308.

Prorated Annuities — Early Retirement

55 years of age and 10 years in office

43.1 (1) A judge who has attained the age of 55 years, has continued in judicial office for at least 10 years and elects early retirement shall be paid an immediate annuity or a deferred annuity, at the option of the judge, calculated in accordance with this section.

Calculation of amount of deferred annuity

(2) The amount of the deferred annuity shall be two thirds of the amount of the salary annexed to the judge's office at the time of the election multiplied by a fraction of which

(a) the numerator is the number of years, to the nearest one tenth of a year, during which the judge has continued in judicial office, and

(b) the denominator is the number of years, to the nearest one tenth of a year, during which the judge would have been required to continue in judicial office in order to be eligible to be paid an annuity under paragraph 42(1)(a) or (b).

Immediate annuity

(3) If a judge exercises the option to receive an immediate annuity, the amount of that annuity is equal to the amount of the deferred annuity, reduced by the product obtained by multiplying

(a) five per cent of the amount of the deferred annuity
by

(b) the difference between sixty and his or her age in years, to the nearest one-tenth of a year, at the time he or she exercises the option.

supérieure d'une province le juge en chef associé ou le juge en chef adjoint de la juridiction ou d'une section de celle-ci.

Application des paragraphes (1) et (2)

(4) Les paragraphes (1) et (2) sont réputés être entrés en vigueur le 1^{er} avril 2012.

L.R. (1985), ch. J-1, art. 43; 1992, ch. 51, art. 19; 2002, ch. 8, art. 96; 2012, ch. 31, art. 217; 2017, ch. 20, art. 221, ch. 33, art. 239; 2018, ch. 12, art. 303 et 308.

Pension proportionnelle — retraite anticipée

Juges âgés de cinquante-cinq ans et ayant dix ans d'ancienneté

43.1 (1) Une pension immédiate ou différée, selon le choix effectué par le juge, calculée conformément au présent article est versée au juge ayant atteint l'âge de cinquante-cinq ans, ayant au moins dix ans d'ancienneté dans la magistrature et ayant choisi une retraite anticipée.

Calcul de la pension différée

(2) La pension différée correspond aux deux tiers du traitement attaché à la charge du juge au moment où il exerce son choix, multiplié par la fraction dont le numérateur est son nombre d'années d'ancienneté, au dixième près, au sein de la magistrature et dont le dénominateur est le nombre d'années d'ancienneté, au dixième près, qui lui aurait été nécessaire pour avoir droit à une pension en vertu de l'alinéa 42(1)a) ou b), selon le cas.

Pension immédiate

(3) Si le juge choisit une pension immédiate, celle-ci est égale à la pension différée diminuée du produit obtenu par la multiplication de cinq pour cent du montant de cette pension par la différence entre soixante et son âge en années, au dixième près, au moment où il exerce son choix.

Second exercise of option

(4) A judge whose option was to receive a deferred annuity may, between the date of that option and the date on which the deferred annuity would be payable, opt for an immediate annuity. An immediate annuity shall be paid to the judge from the date of the second option.

Survivor's annuity

(5) On the death of a judge who has been paid an immediate annuity or a deferred annuity under subsection (1) or (4), the annuity paid to a survivor under subsection 44(2) shall be determined as if the judge were in receipt of a deferred annuity.

Definitions

(6) The definitions in this subsection apply in this section.

deferred annuity means an annuity that becomes payable to a judge at the time that he or she reaches sixty years of age and that continues to be paid during the life of the judge. (*pension différée*)

immediate annuity means an annuity that becomes payable to a judge at the time that he or she exercises an option to receive the annuity and that continues to be paid during the life of the judge. (*pension immédiate*)

judicial office includes the office of a prothonotary. (*magistrature*)

2001, c. 7, s. 21; 2006, c. 11, s. 12; 2014, c. 39, s. 323; 2017, c. 33, s. 240; 2022, c. 10, s. 360.

Annuities for Survivors

Annuity for surviving spouse

44 (1) Subject to this section, if a judge of a superior court while holding office died or dies after July 10, 1955, the survivor of the judge shall be paid, commencing on July 18, 1983 or immediately after the death of the judge, whichever is later, and continuing during the life of the survivor, an annuity equal to one third of

(a) the salary of the judge at the date of the death of the judge, or

(b) the salary annexed, at the date of death, to the office previously held by the judge of chief justice, senior associate chief justice or associate chief justice, if one of subsections 43(1), (1.1), (2), (2.1) or (2.2) would have applied to the judge if he or she had resigned, been removed or attained the age of retirement, on the day of death.

Modification du choix

(4) S'il choisit une pension différée, le juge peut changer son choix entre la date où il l'a exercé et la date à laquelle la pension différée lui serait à verser. Une pension immédiate lui est alors versée à compter de la date de modification du choix.

Pension

(5) Au décès d'un juge à qui une pension immédiate ou différée était versée, en vertu des paragraphes (1) ou (4), la pension de réversion à verser au survivant en vertu du paragraphe 44(2) est calculée comme si le juge était pres-tataire d'une pension différée.

Définitions

(6) Les définitions qui suivent s'appliquent au présent article.

magistrature Sont assimilés à la magistrature les proto-notaires. (*judicial office*)

pension différée Pension qui devient payable au juge lorsqu'il atteint l'âge de soixante ans et lui est payable sa vie durant. (*deferred annuity*)

pension immédiate Pension qui devient payable au juge au moment où il choisit une pension immédiate et lui est payable sa vie durant. (*immediate annuity*)

2001, ch. 7, art. 21; 2006, ch. 11, art. 12; 2014, ch. 39, art. 323; 2017, ch. 33, art. 240; 2022, ch. 10, art. 360.

Pensions de réversion

Pension de réversion

44 (1) Sous réserve des autres dispositions du présent article, il est versé, à compter du 18 juillet 1983 ou du décès du juge, si celui-ci est postérieur à cette date, au survivant d'un juge en exercice d'une juridiction supérieure décédé après le 10 juillet 1955 une pension viagère égale au tiers :

a) soit du traitement du juge au moment de son décès;

b) soit, dans les cas où le juge se serait trouvé dans la situation prévue au paragraphe 43(1), (1.1), (2), (2.1) ou (2.2) si la cessation de ses fonctions avait eu une autre cause que le décès, du traitement attaché à la date de celui-ci, au poste de juge en chef, de juge en chef associé ou de juge en chef adjoint que le juge occupait antérieurement.

Judge receiving annuity

(2) Subject to this section, if a judge who, before, on or after July 11, 1955, was granted or paid a pension or annuity under this Act or any other Act of Parliament providing for pensions or annuities to be granted or paid to judges, died or dies after July 10, 1955, the survivor of the judge shall be paid

(a) an annuity equal to one half of the pension or annuity granted or paid to the judge, commencing on July 18, 1983 or immediately after the death of the judge, whichever is later, and continuing during the life of the survivor; or

(b) if a division of the judge's annuity benefits has been made under section 52.14, an annuity equal to one half of the annuity that would have been granted or paid to the judge had the annuity benefits not been divided, commencing immediately after the death of the judge and continuing during the life of the survivor.

Prothonotaries

(3) No annuity shall be paid under this section to the survivor of a prothonotary of the Federal Court if the prothonotary ceased to hold the office of prothonotary before the day on which this subsection comes into force.

Limitation on annuity for survivor

(4) No annuity shall be paid under this section to the survivor of a judge if the survivor became the spouse or began to cohabit with the judge in a conjugal relationship after the judge ceased to hold office.

(5) and (6) [Repealed, R.S., 1985, c. 39 (3rd Supp.), s. 2]

R.S., 1985, c. J-1, s. 44; R.S., 1985, c. 39 (3rd Supp.), s. 2; 1992, c. 51, s. 20; 1996, c. 30, s. 3; 2000, c. 12, ss. 162, 169; 2001, c. 7, s. 22; 2002, c. 8, s. 97; 2006, c. 11, s. 13; 2014, c. 39, s. 324; 2017, c. 20, s. 222; 2017, c. 33, s. 242.

Election for enhanced annuity for survivor

44.01 (1) Subject to the regulations, a judge may elect to have the annuity to be paid to his or her survivor increased so that it is calculated as if the reference to "one half" in subsection 44(2) were read as a reference to "60%" or "75%".

Reduction of annuity

(2) If a judge makes the election, the amount of the annuity granted or paid to the judge shall be reduced in accordance with the regulations as of the date the election takes effect, but the combined actuarial present value of the reduced annuity and the annuity that would be paid to the survivor must not be less than the combined actuarial present value of the annuity granted or paid to the

Juge prestataire d'une pension

(2) Sous réserve des autres dispositions du présent article, la pension ci-après est versée au survivant du juge décédé après le 10 juillet 1955 et prestataire d'une pension accordée ou versée, à quelque date que ce soit, aux termes de la présente loi ou d'une autre loi fédérale prévoyant l'octroi ou le versement de pensions aux juges :

a) une pension viagère égale à la moitié de la pension du juge, à compter du 18 juillet 1983 ou du décès du juge, si celui-ci est postérieur à cette date;

b) lorsque les prestations de pension du juge ont été partagées en application de l'article 52.14, une pension viagère égale à la moitié de la pension qui aurait été accordée ou versée au juge en l'absence de partage, à compter du décès du juge.

Protonotaire

(3) Le survivant d'un protonotaire de la Cour fédérale n'a pas droit à la pension prévue au présent article si celui-ci a cessé d'exercer ses fonctions avant la date d'entrée en vigueur du présent paragraphe.

Restriction

(4) Le survivant n'a pas droit à la pension prévue au présent article s'il a épousé le juge ou a commencé à vivre avec lui dans une relation conjugale après la cessation de fonctions de celui-ci.

(5) et (6) [Abrogés, L.R. (1985), ch. 39 (3^e suppl.), art. 2]

L.R. (1985), ch. J-1, art. 44; L.R. (1985), ch. 39 (3^e suppl.), art. 2; 1992, ch. 51, art. 20; 1996, ch. 30, art. 3; 2000, ch. 12, art. 162 et 169; 2001, ch. 7, art. 22; 2002, ch. 8, art. 97; 2006, ch. 11, art. 13; 2014, ch. 39, art. 324; 2017, ch. 20, art. 222; 2017, ch. 33, art. 242.

Choix pour augmenter la pension de réversion

44.01 (1) Sous réserve des règlements, le juge peut choisir d'augmenter la pension viagère visée au paragraphe 44(2) en la calculant comme si « la moitié » était remplacé par « soixante pour cent » ou « soixante-quinze pour cent ».

Réduction de la pension

(2) La réduction se fait conformément aux règlements à compter de la date de prise d'effet du choix, mais la valeur actuarielle actualisée globale du montant réduit de la pension et de la pension à laquelle aurait droit le survivant ne peut être inférieure à la valeur actuarielle actualisée globale de la pension accordée ou versée au juge et de la pension à laquelle aurait droit le survivant avant la réduction.

judge and the annuity that would be paid to the survivor, immediately before the reduction is made.

Election to take effect at time of retirement

(3) Subject to subsection (6), an election under this section takes effect on the date that the judge ceases to hold office.

Death within one year after election

(4) Despite anything in this section, when a judge dies within one year after the election takes effect, the annuity payable to the survivor remains that payable under subsection 44(2) and the amount representing the reduction that was made in the amount of the judge's annuity under subsection (2) shall be repaid to the judge's estate or succession, together with interest at the rate prescribed under the *Income Tax Act* for amounts payable by the Minister of National Revenue as refunds of overpayments of tax under that Act.

Regulations

(5) The Governor in Council may make regulations respecting

(a) the time, manner and circumstances in which an election is made, is deemed to have been made or is deemed not to have been made, is revoked or is deemed to have been revoked, or ceases to have effect, and the retroactive application of that making, revocation or cessation;

(b) the reduction to be made in the amount of a judge's annuity when the election is made;

(c) the calculation of the amount of the annuity to be paid to the judge and the survivor under subsection (2);

(d) the time, manner and circumstances in which a reduction of a judge's annuity may be returned and interest may be paid; and

(e) any other matter that the Governor in Council considers necessary for carrying out the purposes and provisions of this section.

Transitional

(6) A judge who is in receipt of an annuity on the day on which this section comes into force may make his or her election in accordance with the regulations, and the election takes effect on the day this section comes into force.

Limitation on annuity to survivor

(7) Despite anything in this section, no election may be made under this section for the benefit of a spouse or

Prise d'effet du choix

(3) Sous réserve du paragraphe (6), le choix effectué en vertu du présent article prend effet à la date où le juge cesse d'exercer ses fonctions.

Décès dans un délai d'un an après le choix

(4) Malgré les autres dispositions du présent article, lorsqu'un juge décède dans l'année suivant la prise d'effet de son choix, la pension à laquelle a droit son survivant est celle prévue au paragraphe 44(2), et le montant correspondant à la réduction de la pension visée au paragraphe (2) est remboursé à sa succession, accompagné des intérêts calculés au taux déterminé en vertu de la *Loi de l'impôt sur le revenu* sur les sommes payables par le ministre du Revenu national à titre de remboursement de paiements en trop d'impôt en vertu de cette loi.

Règlements

(5) Le gouverneur en conseil peut prendre des règlements concernant :

a) la question de savoir à quel moment, de quelle manière et dans quelles circonstances le choix peut être effectué, être réputé avoir été fait ou réputé ne pas l'avoir été, révoqué ou réputé révoqué ou cesse d'avoir effet, ainsi que l'application rétroactive du choix qui a été fait, de sa révocation et de sa cessation d'effet;

b) la réduction de la pension du juge lorsqu'un choix a été effectué;

c) le mode de calcul de la pension à verser au juge et au survivant au titre du paragraphe (2);

d) la question de savoir à quel moment, de quelle manière et dans quelles circonstances la réduction de la pension du juge peut être remboursée et les intérêts payés;

e) toute autre mesure qu'il estime nécessaire à l'application du présent article.

Disposition transitoire

(6) Le juge prestataire d'une pension à la date d'entrée en vigueur du présent article peut effectuer son choix en vertu des règlements, le choix prenant effet à la date d'entrée en vigueur du présent article.

Restriction

(7) Par dérogation aux autres dispositions du présent article, un choix ne peut être effectué sous le régime du

common-law partner of a judge unless that person was the spouse or common-law partner at the date the judge ceased to hold office.

2001, c. 7, s. 23; 2017, c. 33, s. 243.

Annuity to be prorated between the two survivors

44.1 (1) Notwithstanding section 44, if there are two persons who are entitled to an annuity under that section, each survivor shall receive a share of the annuity prorated in accordance with subsection (2) for his or her life.

Determination of prorated share

(2) The prorated share of each survivor is equal to the product obtained by multiplying the annuity by a fraction of which the numerator is the number of years that the survivor cohabited with the judge, whether before or after his or her appointment as a judge, and the denominator is the total obtained by adding the number of years that each of the survivors so cohabited with the judge.

Years

(3) In determining a number of years for the purpose of subsection (2), a part of a year shall be counted as a full year if the part is six or more months and shall be ignored if it is less.

Waiver

(4) A survivor is not entitled to receive an annuity under section 44 or this section if the survivor has waived his or her entitlement to the annuity under an agreement entered into in accordance with applicable provincial law.

2000, c. 12, s. 163.

Election for former judges

44.2 (1) Subject to the regulations, a judge to whom an annuity has been granted or paid may elect to reduce his or her annuity so that an annuity may be paid to a person who, at the time of the election, is the spouse or common-law partner of the judge but to whom an annuity under section 44 must not be paid.

Reduction of annuity

(2) If a judge makes the election, the amount of the annuity granted or paid to the judge shall be reduced in accordance with the regulations, but the combined actuarial present value of the reduced annuity and the annuity that would be paid to the spouse or common-law partner under subsection (3) must not be less than the actuarial present value of the annuity granted or paid to the judge immediately before the reduction is made.

présent article en faveur d'un époux ou conjoint de fait que si cette personne avait cette qualité au moment où le juge cesse d'exercer ses fonctions.

2001, ch. 7, art. 23; 2017, ch. 33, art. 243.

Pension partagée entre les deux survivants

44.1 (1) Par dérogation à l'article 44, si deux personnes ont droit à une pension au titre de cet article, chacune reçoit, sa vie durant, la partie de la pension qui lui revient en application du paragraphe (2).

Calcul

(2) Chaque survivant ayant droit à la pension reçoit le montant égal au produit de la pension et de la fraction dont le numérateur est le nombre d'années qu'il a vécu avec le juge — avant ou après sa nomination — et le dénominateur est le total des années que les deux survivants ont effectivement vécu avec lui.

Arrondissement

(3) Pour le calcul d'une année au titre du paragraphe (2), une partie d'année est comptée comme une année si elle est égale ou supérieure à six mois; elle n'est pas prise en compte dans le cas contraire.

Renonciation

(4) Un survivant n'a pas droit à une pension au titre de l'article 44 ou du présent article s'il y a renoncé dans un accord conclu en conformité avec le droit provincial applicable.

2000, ch. 12, art. 163.

Choix pour les juges prestataires d'une pension

44.2 (1) Le juge à qui une pension a été accordée ou versée en vertu de la présente loi peut choisir, sous réserve des règlements, de réduire le montant de sa pension afin que soit versée une pension à la personne qui, au moment du choix, est son époux ou conjoint de fait et n'a pas droit à une pension au titre de l'article 44.

Réduction de la pension

(2) La réduction se fait conformément aux règlements, mais la valeur actuarielle actualisée globale du montant réduit de la pension et de la pension à laquelle aurait droit l'époux ou le conjoint de fait en vertu du paragraphe (3) ne peut être inférieure à la valeur actuarielle actualisée de la pension accordée ou versée au juge avant la réduction.

Payment to person in respect of whom election is made

(3) When the judge dies, the spouse or common-law partner in respect of whom an election was made shall be paid an annuity in an amount determined in accordance with the election, subsection (2) and the regulations.

Death within one year after election

(3.1) Despite anything in this section, when a judge dies within one year after making the election, the election is deemed not to have been made and the amount representing the reduction that was made in the amount of the judge's annuity under subsection (2) shall be repaid to the judge's estate or succession, together with interest at the rate prescribed under the *Income Tax Act* for amounts payable by the Minister of National Revenue as refunds of overpayments of tax under that Act.

Regulations

(4) The Governor in Council may make regulations respecting

(a) the time, manner and circumstances in which an election is made, is deemed to have been made or is deemed not to have been made, is revoked or is deemed to have been revoked, or ceases to have effect, and the retroactive application of that making, revocation or cessation;

(b) the reduction to be made in the amount of a judge's annuity when an election is made;

(c) the amount of the annuity to be paid under subsection (3);

(d) the time, manner and circumstances in which a reduction of a judge's annuity may be returned and interest may be paid; and

(e) any other matter that the Governor in Council considers necessary for carrying out the purposes and provisions of this section.

2000, c. 12, s. 163; 2001, c. 7, s. 24; 2017, c. 33, s. 244.

45 and 46 [Repealed, 1992, c. 51, s. 21]

Lump Sum Payment

Lump sum payment

46.1 Where a judge dies while holding office, a lump sum equal to one sixth of the yearly salary of the judge at the time of death shall be paid to the survivor of the judge or, if there are two survivors, to the survivor who was cohabiting with the judge at the time of death, and if

Païement

(3) Au décès du juge, une pension d'un montant déterminé conformément au choix, au paragraphe (2) et aux règlements est versée à la personne visée au paragraphe (1).

Décès dans un délai d'un an après le choix

(3.1) Malgré les autres dispositions du présent article, lorsqu'un juge décède dans l'année suivant son choix, le choix est réputé ne pas avoir été fait et le montant correspondant à la réduction de la pension visée au paragraphe (2) est remboursé à sa succession, accompagné des intérêts calculés au taux déterminé en vertu de la *Loi de l'impôt sur le revenu* sur les sommes payables par le ministre du Revenu national à titre de remboursement de paiements en trop d'impôt en vertu de cette loi.

Règlements

(4) Le gouverneur en conseil peut prendre des règlements concernant :

a) la question de savoir à quel moment, de quelle manière et dans quelles circonstances le choix peut être effectué, être réputé avoir été fait ou réputé ne pas l'avoir été, révoqué ou réputé révoqué ou cesse d'avoir effet, ainsi que l'application rétroactive du choix qui a été fait, de sa révocation et de sa cessation d'effet;

b) la réduction de la pension du juge lorsqu'un choix a été effectué;

c) le montant de la pension à verser en vertu du paragraphe (3);

d) la question de savoir à quel moment, de quelle manière et dans quelles circonstances la réduction de la pension du juge peut être remboursée et les intérêts payés;

e) toute autre mesure qu'il estime nécessaire à l'application du présent article.

2000, ch. 12, art. 163; 2001, ch. 7, art. 24; 2017, ch. 33, art. 244.

45 et 46 [Abrogés, 1992, ch. 51, art. 21]

Montant forfaitaire

Montant forfaitaire

46.1 Est versé au survivant du juge décédé en exercice un montant forfaitaire égal au sixième du traitement annuel que le juge recevait au moment de son décès. S'il y a deux survivants, le montant est versé à celui qui vivait

there is no survivor, to the estate or succession of the judge.

1989, c. 8, s. 12; 2000, c. 12, s. 164.

Annuities for Surviving Children

Definition of *child*

47 (1) For the purposes of this section and sections 48 and 49, **child** means a child of a judge, including a child adopted legally or in fact, who

- (a) is less than eighteen years of age; or
- (b) is eighteen or more years of age but less than twenty-five years of age and is in full-time attendance at a school or university, having been in such attendance substantially without interruption since the child of the judge reached eighteen years of age or the judge died, whichever occurred later.

Regulations respecting school attendance

(2) The Governor in Council may make regulations

- (a) defining, for the purposes of this Act, the expression “full-time attendance at a school or university” as applied to a child of a judge; and
- (b) specifying, for the purposes of this Act, the circumstances under which attendance at a school or university shall be determined to be substantially without interruption.

Annuity for surviving children

(3) If a judge of a superior or county court dies while holding office, or a judge who was granted or paid an annuity after October 5, 1971 dies, an annuity shall be paid to each surviving child of that judge as provided in subsections (4) and (5).

Annuity for children if survivor

(4) Each child of a judge described in subsection (3) shall be paid

- (a) if the judge leaves a survivor, an annuity equal to one-fifth of the annuity that is provided for a survivor under subsection 44(1) or (2); and
- (b) if there is no survivor or the survivor dies, an annuity equal to two-fifths of the annuity that is provided for a survivor under subsection 44(1) or (2).

avec le juge le jour du décès et s’il n’y en a aucun, à la succession de celui-ci.

1989, ch. 8, art. 12; 2000, ch. 12, art. 164.

Pension aux enfants

Définition de *enfant*

47 (1) Pour l’application du présent article et des articles 48 et 49, **enfant** s’entend de tout enfant d’un juge, y compris un enfant adopté légalement ou de fait, qui :

- a) soit a moins de dix-huit ans;
- b) soit a au moins dix-huit ans mais moins de vingt-cinq ans et fréquente à temps plein une école ou une université sans interruption appréciable depuis son dix-huitième anniversaire de naissance ou depuis le décès du juge s’il avait alors déjà plus de dix-huit ans.

Règlements concernant la fréquentation scolaire

(2) Pour l’application de la présente loi, le gouverneur en conseil peut, par règlement :

- a) définir en quoi consiste, dans le cas d’un enfant de juge, la fréquentation à temps plein d’une école ou d’une université;
- b) préciser ce qu’il faut entendre par « sans interruption appréciable ».

Pension à verser aux enfants

(3) Le montant de la pension à verser à chacun des enfants d’un juge d’une juridiction supérieure ou d’une cour de comté décédé en exercice après le 5 octobre 1971 ou décédé après avoir été prestataire d’une pension accordée ou versée après cette date est déterminé conformément aux paragraphes (4) et (5).

Pension aux enfants

(4) Est versée à chacun des enfants du juge visé au paragraphe (3) une pension égale :

- a) s’il laisse un survivant, au cinquième de la pension prévue aux paragraphes 44(1) ou (2);
- b) en l’absence de survivant ou après le décès de celui-ci, aux deux cinquièmes de la pension prévue aux paragraphes 44(1) ou (2).

Maximum of annuities to children

(5) The total amount of the annuities paid under subsection (4) shall not exceed four-fifths, in the case described in paragraph (4)(a), and eight-fifths, in the case described in paragraph (4)(b), of the annuity that is provided for a survivor under subsection 44(1) or (2).

(6) [Repealed, 2000, c. 12, s. 165]

R.S., 1985, c. J-1, s. 47; R.S., 1985, c. 39 (3rd Suppl.), s. 3; 1998, c. 30, s. 8(F); 2000, c. 12, s. 165; 2002, c. 8, s. 98; 2017, c. 33, s. 246.

Apportionment of annuities among surviving children

48 (1) If, in computing the annuities to be paid under subsection 47(3) to the children of a judge referred to in that subsection, it is determined that there are more than four children of the judge to whom an annuity shall be paid, the total amount of the annuities paid shall be apportioned among the children in the shares that the Minister of Justice of Canada considers just and proper under the circumstances.

Children's annuities, to whom paid

(2) If an annuity under this Act is paid to a child of a judge, payment shall, if the child is less than 18 years of age, be made to the person having the custody and control of the child or, if there is no person having the custody and control of the child, to any person that the Minister of Justice of Canada directs and, for the purposes of this subsection, the survivor of the judge, except if the child is living apart from the survivor, shall be presumed, in the absence of evidence to the contrary, to be the person having the custody and control of the child.

R.S., 1985, c. J-1, s. 48; 2000, c. 12, s. 166; 2017, c. 33, s. 247.

Regulations concerning Inheritance Taxes

Payment of certain taxes out of C.R.F.

49 The Governor in Council may make regulations providing for the payment out of the Consolidated Revenue Fund, on the payment of an annuity under this Act to the survivor or children of a judge or a retired judge, of the whole or any part of the portion of any estate, legacy, succession or inheritance duties or taxes that are payable by the survivor or children with respect to the annuity, as is determined in accordance with the regulations to be attributable to that annuity, and prescribing the amount by which and the manner in which the annuity in that case shall be reduced.

R.S., 1985, c. J-1, s. 49; 2000, c. 12, s. 169; 2017, c. 33, s. 248(E).

Plafond

(5) Le montant total des pensions versées au titre du paragraphe (4) ne peut excéder les quatre cinquièmes, dans le cas visé à l'alinéa (4)a), et les huit cinquièmes, dans le cas visé à l'alinéa (4)b), de la pension prévue aux paragraphes 44(1) ou (2).

(6) [Abrogé, 2000, ch. 12, art. 165]

L.R. (1985), ch. J-1, art. 47; L.R. (1985), ch. 39 (3^e suppl.), art. 3; 1998, ch. 30, art. 8(F); 2000, ch. 12, art. 165; 2002, ch. 8, art. 98; 2017, ch. 33, art. 246.

Répartition des pensions entre les enfants

48 (1) Si plus de quatre enfants ont droit à une pension au titre du paragraphe 47(3), le ministre de la Justice du Canada répartit le montant total à verser dans les proportions qu'il estime équitables en l'espèce.

Versement des pensions aux enfants

(2) La pension à laquelle a droit au titre de la présente loi l'enfant d'un juge qui a moins de dix-huit ans est versée à la personne qui en a la garde, ou, à défaut, à la personne que le ministre de la Justice du Canada désigne, le survivant étant présumé avoir la garde de l'enfant jusqu'à preuve du contraire, sauf si l'enfant ne vit pas sous son toit.

L.R. (1985), ch. J-1, art. 48; 2000, ch. 12, art. 166; 2017, ch. 33, art. 247.

Règlements sur le paiement de droits successoraux

Versements sur le Trésor

49 Le gouverneur en conseil peut, par règlement, prévoir, d'une part, le paiement sur le Trésor, lorsque s'ouvre le droit à pension du survivant ou des enfants d'un juge en exercice ou en retraite, de tout ou partie de la fraction des droits ou impôts successoraux attribuables, aux termes du règlement, à cette pension et, d'autre part, les modalités et le quantum de la réduction dont cette pension doit, en pareil cas, être l'objet.

L.R. (1985), ch. J-1, art. 49; 2000, ch. 12, art. 169; 2017, ch. 33, art. 248(A).

Judges' Contributions toward Annuities

Judges appointed before February 17, 1975

50 (1) Every judge appointed before February 17, 1975 to hold office as a judge of a superior or county court shall, by reservation from the judge's salary under this Act, contribute to the Consolidated Revenue Fund one and one-half per cent of that salary.

Judges appointed after February 16, 1975

(2) Every judge appointed after February 16, 1975 to whom subsection (1) does not apply, shall, by reservation from the judge's salary under this Act, contribute

(a) to the Consolidated Revenue Fund an amount equal to six per cent of that salary; and

(b) to the Supplementary Retirement Benefits Account established in the accounts of Canada pursuant to the *Supplementary Retirement Benefits Act*,

(i) prior to 1977, an amount equal to one-half of one per cent of that salary, and

(ii) commencing with the month of January 1977, an amount equal to one per cent of that salary.

Adjustment of contributions

(2.1) A supernumerary judge, a judge who continues in judicial office after having been in judicial office for at least 15 years and whose combined age and number of years in judicial office is not less than 80, a judge of the Supreme Court of Canada who has continued in judicial office on that Court for at least 10 years, or a judge referred to in section 41.1 is not required to contribute under subsections (1) and (2) but is required to contribute, by reservation from salary, to the Supplementary Retirement Benefits Account at a rate of one per cent of his or her salary.

Interest

(2.2) Interest is payable on all contributions refunded as a result of the application of subsection (2.1) at the rate prescribed under the *Income Tax Act* for amounts payable by the Minister of National Revenue as refunds of overpayments of tax under that Act.

Cotisations

Juges nommés avant le 17 février 1975

50 (1) Les juges nommés à une juridiction supérieure ou à une cour de comté avant le 17 février 1975 versent au Trésor, par retenue sur leur traitement, une cotisation égale à un et demi pour cent de celui-ci.

Juges nommés après le 16 février 1975

(2) Par retenue sur leur traitement, les juges nommés après le 16 février 1975 et à qui le paragraphe (1) ne s'applique pas versent :

a) au Trésor, une cotisation de six pour cent de leur traitement;

b) au compte de prestations de retraite supplémentaires, ouvert parmi les comptes du Canada conformément à la *Loi sur les prestations de retraite supplémentaires* :

(i) avant 1977, une cotisation égale à un demi de un pour cent de leur traitement,

(ii) à compter de 1977, une cotisation égale à un pour cent de leur traitement.

Diminution de la cotisation

(2.1) Le juge surnuméraire, le juge qui continue à exercer ses fonctions judiciaires après les avoir exercées pendant au moins quinze ans et pour qui le chiffre obtenu par l'addition de l'âge et du nombre d'années d'exercice est d'au moins quatre-vingts, le juge de la Cour suprême du Canada qui continue à exercer ses fonctions judiciaires après les avoir exercées pendant au moins dix ans à titre de juge de cette juridiction ou le juge visé à l'article 41.1 n'est pas tenu de verser la cotisation visée aux paragraphes (1) ou (2), mais est tenu de verser au compte de prestations de retraite supplémentaires, par retenue sur son traitement, une cotisation égale à un pour cent de celui-ci.

Intérêts

(2.2) Tout remboursement de cotisation qui découle de l'application du paragraphe (2.1) est accompagné des intérêts calculés au taux déterminé en vertu de la *Loi de l'impôt sur le revenu* sur les sommes payables par le ministre du Revenu national à titre de remboursement de paiements en trop d'impôt en vertu de cette loi.

Income Tax Act

(3) For the purposes of the *Income Tax Act*, the amounts contributed by a judge pursuant to subsection (1), (2) or (2.1) are deemed to be contributed to or under a registered pension plan.

Amounts to be credited to S.R.B. Account

(4) Where any amount is paid into the Supplementary Retirement Benefits Account pursuant to paragraph (2)(b), an amount equal to the amount so paid shall be credited to that Account.

Definition of judicial office

(5) In this section, **judicial office** includes the office of a prothonotary.

R.S., 1985, c. J-1, s. 50; 1992, c. 51, s. 23; 1999, c. 31, s. 240; 2001, c. 7, s. 25; 2002, c. 8, s. 99; 2006, c. 11, s. 14; 2014, c. 39, s. 325; 2022, c. 10, s. 361.

Return of contributions if no annuity

51 (1) If a judge has ceased to hold office otherwise than by reason of death and, at the time he or she ceased to hold office, no annuity under this Act was granted or could be paid to that judge, there shall be paid to the judge, in respect of his or her having ceased to hold that office, an amount equal to the total contributions made by him or her under subsection 50(1) or paragraph 50(2)(a), together with interest, if any, calculated in accordance with subsection (4).

Return of contributions if annuity

(2) If a judge to whom subsection 50(1) applies has ceased to hold office otherwise than by reason of death and that judge is granted or paid an annuity under this Act, there shall be paid to the judge in respect of his or her having ceased to hold that office an amount equal to the total contributions made by the judge under subsection 50(1), together with interest, if any, calculated in accordance with subsection (4), if,

(a) at the time the judge ceased to hold office, there is no person to whom an annuity under this Act could be paid in respect of the judge on his or her death; or

(b) at any time after the judge ceased to hold office but before his or her death, all persons to whom an annuity under this Act could be paid in respect of the judge on his or her death have died or ceased to be eligible to be paid an annuity.

Death benefit

(3) Where, on or at any time after the death of a judge who died while holding office, or the death of a judge

Loi de l'impôt sur le revenu

(3) Pour l'application de la *Loi de l'impôt sur le revenu*, les cotisations prévues aux paragraphes (1), (2) ou (2.1) sont réputées faites dans le cadre d'un régime de pension agréé.

Sommes à porter au crédit du CPRS

(4) Les sommes versées au compte de prestations de retraite supplémentaires conformément à l'alinéa (2)b) sont portées au crédit de ce compte.

Définition de fonctions judiciaires

(5) Au présent article, **fonctions judiciaires** s'entend également des fonctions de protonotaire.

L.R. (1985), ch. J-1, art. 50; 1992, ch. 51, art. 23; 1999, ch. 31, art. 240; 2001, ch. 7, art. 25; 2002, ch. 8, art. 99; 2006, ch. 11, art. 14; 2014, ch. 39, art. 325; 2022, ch. 10, art. 361.

Remboursement de cotisations en l'absence de pension

51 (1) Les juges qui, à la cessation de leurs fonctions, ne reçoivent pas la pension prévue par la présente loi, notamment parce qu'ils n'y sont pas admissibles, ont droit au remboursement intégral des cotisations qu'ils ont versées aux termes du paragraphe 50(1) ou de l'alinéa 50(2)a) ainsi qu'aux intérêts calculés conformément au paragraphe (4).

Remboursement de cotisations en cas d'octroi de pension

(2) Les juges visés par le paragraphe 50(1) et qui reçoivent la pension prévue par la présente loi lors de la cessation de leurs fonctions ont droit au remboursement intégral des cotisations qu'ils ont versées aux termes de ce paragraphe ainsi qu'aux intérêts calculés conformément au paragraphe (4) dans les cas où, après leur décès, il n'existera, aux termes de la présente loi, aucun ayant droit à pension. Le remboursement se fait :

a) à la date de cessation de fonctions, s'il n'existe aucun ayant droit dès ce moment;

b) sinon, à la date où il n'en reste plus du tout.

Prestation de décès

(3) Dès qu'il n'y a plus d'ayant droit à la pension d'un juge décédé en exercice, ou décédé en retraite sans avoir

who died after ceasing to hold office but to whom no amount has been paid under subsection (1) or (2), there is no person or there is no longer any person to whom an annuity under this Act may be paid in respect of the judge, any amount by which

(a) the total contributions made by the judge under subsection 50(1) or paragraph 50(2)(a), together with interest, if any, calculated pursuant to subsection (4),

exceeds

(b) the total amount, if any, paid to or in respect of the judge as annuity payments under this Act,

shall thereupon be paid as a death benefit to the estate of the judge or, if less than one thousand dollars, as the Minister of Justice may direct.

Interest on payments and amounts of contributions

(4) Where an amount becomes payable under subsection (1), (2) or (3) in respect of contributions made by a judge under subsection 50(1) or paragraph 50(2)(a), the Minister of Justice shall

(a) determine the total amount of contributions that have been made under that provision by the judge in respect of each year, in this subsection called a "contribution year", in which contributions were made by the judge; and

(b) calculate interest on the amount determined under paragraph (a) in respect of each contribution year, compounded annually,

(i) in respect of each contribution year before 1997,

(A) at the rate of four per cent from December 31 of the contribution year to December 31, 1996, and

(B) at the rate prescribed under the *Income Tax Act* for amounts payable by the Minister of National Revenue as refunds of overpayments of tax under that Act in effect from time to time, from December 31, 1996 to December 31 of the year immediately before the year in which the amount in respect of contributions made by the judge becomes payable, and

(ii) in respect of the 1997 contribution year and each contribution year after 1997, at the rate mentioned in clause (i)(B) from December 31 of the

reçu l'une ou l'autre des sommes visées aux paragraphes (1) ou (2), est payé, à titre de prestation de décès, aux héritiers du juge, l'excédent du montant visé à l'alinéa a) sur celui visé à l'alinéa b) :

a) la somme de l'ensemble des cotisations versées par ce juge en application du paragraphe 50(1) ou de l'alinéa 50(2)a) et des intérêts calculés conformément au paragraphe (4);

b) le total des sommes payées, aux termes de la présente loi, à ce juge ou à son égard à titre de pension.

Toutefois, si cet excédent est inférieur à mille dollars, le ministre de la Justice du Canada décide des modalités de versement.

Intérêts

(4) Pour le calcul des intérêts mentionnés aux paragraphes (1), (2) ou (3), le ministre de la Justice du Canada doit procéder ainsi :

a) d'une part, pour chacune des années de cotisation, il détermine le montant global des cotisations versées par le juge au cours de l'année;

b) d'autre part, il calcule les intérêts composés annuellement sur chacun des chiffres déterminés conformément à l'alinéa a) :

(i) à l'égard de chacune des années de cotisation antérieures à 1997, au taux de quatre pour cent du 31 décembre de l'année de cotisation correspondante au 31 décembre 1996 et au taux déterminé en vertu de la *Loi de l'impôt sur le revenu* sur les sommes payables par le ministre du Revenu national à titre de remboursement de paiements en trop d'impôt en vertu de cette loi, du 31 décembre 1996 au 31 décembre précédant l'année d'exigibilité des sommes en question,

(ii) à l'égard de l'année de cotisation 1997 et de chacune des années de cotisation postérieures à 1997, au taux déterminé en vertu de la *Loi de l'impôt sur le revenu* sur les sommes payables par le ministre du Revenu national à titre de remboursement de paiements en trop d'impôt en vertu de cette loi du 31 décembre de l'année de cotisation correspondante au 31 décembre précédant l'année d'exigibilité des sommes en question.

L.R. (1985), ch. J-1, art. 51; 1998, ch. 30, art. 9; 2002, ch. 8, art. 100(A) et 111(A); 2017, ch. 33, art. 249(A).

contribution year to December 31 of the year immediately before the year in which the amount in respect of contributions made by the judge becomes payable.

R.S., 1985, c. J-1, s. 51; 1998, c. 30, s. 9; 2002, c. 8, ss. 100(E), 111(E); 2017, c. 33, s. 249(E).

Diversion Under Financial Support Order

Diversion of payments to satisfy financial support order

52 (1) If a court in Canada of competent jurisdiction has made an order requiring a recipient of an annuity or other amount payable under section 42, 43, 43.1, 44, 44.1 or 44.2 or subsection 51(1) to pay financial support, amounts so payable to the recipient are subject to being diverted to the person named in the order in accordance with Part II of the *Garnishment, Attachment and Pension Diversion Act*.

Payment deemed to be to former judge

(2) For the purposes of this Part, any payment made pursuant to subsection (1) shall be deemed to have been made to the former judge in respect of whom the payment was made.

R.S., 1985, c. J-1, s. 52; 2000, c. 12, s. 167; 2017, c. 20, s. 224.

Division of Judge's Annuity Benefits on Conjugal Breakdown

Definitions

52.1 The following definitions apply in this section and in sections 52.11 to 52.22.

agreement means an agreement referred to in subparagraph 52.11(2)(b)(ii). (*accord*)

annuity means an annuity payable under section 42, 43 or 43.1. (*pension*)

annuity benefit means an annuity or a return of contributions payable under section 51, and includes amounts payable to a judge under the *Supplementary Retirement Benefits Act*. (*prestation de pension*)

application means an application made under subsection 52.11(1). (*demande*)

court order means an order referred to in paragraph 52.11(2)(a) or subparagraph 52.11(2)(b)(i). (*ordonnance*)

Saisie-arrêt relative à un soutien financier

Distraction de versements pour exécution d'une ordonnance de soutien financier

52 (1) Lorsqu'un tribunal compétent au Canada a rendu une ordonnance enjoignant au bénéficiaire d'une pension ou d'une autre somme visées aux articles 42, 43, 43.1, 44, 44.1 ou 44.2 ou au paragraphe 51(1) de fournir un soutien financier, les sommes qui sont dues à celui-ci, peuvent être distraites pour versement à la personne désignée dans l'ordonnance en conformité avec la partie II de la *Loi sur la saisie-arrêt et la distraction de pensions*.

Versements réputés avoir été faits à un ancien juge

(2) Pour l'application de la présente partie, tout versement fait en vertu du paragraphe (1) est réputé avoir été fait à l'ancien juge.

L.R. (1985), ch. J-1, art. 52; 2000, ch. 12, art. 167; 2017, ch. 20, art. 224.

Partage des prestations de pension du juge en cas d'échec de la relation conjugale

Définitions

52.1 Les définitions qui suivent s'appliquent au présent article et aux articles 52.11 à 52.22.

accord Accord visé au sous-alinéa 52.11(2)(b)(ii). (*agreement*)

demande Demande prévue au paragraphe 52.11(1). (*application*)

époux Est assimilée à l'époux du juge la personne qui est partie avec lui à un mariage nul. (*spouse*)

intéressé S'entend, relativement à une demande de partage des prestations de pension d'un juge, du juge ou de l'époux, ex-époux ou ancien conjoint de fait avec lequel les prestations de pension seraient partagées aux termes de la demande. (*interested party*)

juge S'entend notamment d'un ancien juge qui a droit à une pension. (*judge*)

interested party, in relation to an application for division of a judge's annuity benefits, means the judge or the spouse, former spouse or former common-law partner with whom those benefits would be divided under the application. (*intéressé*)

judge includes a former judge who has been granted or paid an annuity. (*jugé*)

Minister means the Minister of Justice of Canada. (*ministre*)

prescribed means prescribed by regulation. (*Version anglaise seulement*)

spouse, in relation to a judge, includes a person who is a party to a void marriage with the judge. (*époux*)

2006, c. 11, s. 15; 2017, c. 33, s. 250(E).

Application for division

52.11 (1) A judge or a spouse, former spouse or former common-law partner of a judge may, in the circumstances described in subsection (2), apply in accordance with the regulations for the division of the judge's annuity benefits between the judge and the spouse, former spouse or former common-law partner.

When application may be made

(2) An application may be made under the following circumstances:

(a) where a court of competent jurisdiction in Canada, in proceedings in relation to divorce, annulment of marriage or separation, has made an order that provides for the annuity benefits to be divided between the interested parties; or

(b) where the interested parties have been living separate and apart for a period of one year or more and, either before or after they began to live separate and apart,

(i) a court of competent jurisdiction in Canada has made an order that provides for the annuity benefits to be divided between them, or

(ii) the interested parties have entered into a written agreement that provides for the annuity benefits to be divided between them.

Notice to interested parties

(3) The Minister shall send to each interested party in accordance with the regulations a notice of the receipt of an application.

2006, c. 11, s. 15.

ministre Le ministre de la Justice du Canada. (*Minister*)

ordonnance Ordonnance visée à l'alinéa 52.11(2)a) ou au sous-alinéa 52.11(2)b)(i). (*court order*)

pension Pension à payer en vertu des articles 42, 43 ou 43.1. (*annuity*)

prestation de pension Pension ou remboursement des cotisations à verser au titre de l'article 51, notamment les montants à verser au juge en vertu de la *Loi sur les prestations de retraite supplémentaires*. (*annuity benefit*)

2006, ch. 11, art. 15; 2017, ch. 33, art. 250(A).

Demande de partage

52.11 (1) Le juge ou son époux, ex-époux ou ancien conjoint de fait peut, dans les circonstances prévues au paragraphe (2), demander, conformément aux règlements, le partage des prestations de pension du juge entre le juge et son époux, ex-époux ou ancien conjoint de fait.

Circonstances

(2) La demande peut se faire dans l'une des circonstances suivantes :

a) un tribunal canadien compétent a rendu, dans une procédure de divorce, d'annulation de mariage ou de séparation, une ordonnance prévoyant le partage des prestations de pension entre les intéressés;

b) les intéressés vivent séparément depuis un an au moins et, avant ou après la cessation de leur cohabitation, selon le cas :

(i) un tribunal canadien compétent a rendu une ordonnance prévoyant le partage des prestations de pension entre eux,

(ii) eux-mêmes sont, par accord écrit, convenus d'un tel partage.

Avis de réception aux intéressés

(3) Le ministre avise, conformément aux règlements, chacun des intéressés de la réception de la demande.

2006, ch. 11, art. 15.

Objections by interested parties

52.12 (1) An interested party who objects to the division of annuity benefits on any of the grounds described in subsection (2) may submit a notice of objection in writing in accordance with the regulations within 90 days after the day on which notice of the receipt of the application is sent to the interested party under subsection 52.11(3).

Grounds for objection

(2) The grounds for objection are as follows:

- (a)** the court order or agreement on which the application is based has been varied or is of no force or effect;
- (b)** the terms of the court order or agreement have been or are being satisfied by other means; or
- (c)** proceedings have been commenced in a court of competent jurisdiction in Canada to appeal or review the court order or challenge the terms of the agreement.

Documentary evidence

(3) An interested party who submits a notice of objection shall include with that notice documentary evidence to establish the grounds for objection.

2006, c. 11, s. 15.

Approval of division

52.13 (1) Subject to subsections (2) and (3), the Minister shall, as soon as is practicable after the Minister is satisfied that an application meets the requirements of this Act, approve the division of annuity benefits in respect of which the application is made.

When decision to be deferred

(2) When an interested party submits a notice of objection in accordance with section 52.12, the Minister shall

- (a)** if the objection is made on the grounds referred to in paragraph 52.12(2)(a) or (b), defer a decision on the application until the Minister is able to ascertain to his or her satisfaction whether those grounds have been established; and
- (b)** if the objection is made on the grounds referred to in paragraph 52.12(2)(c), defer a decision on the application until the final disposition of the proceedings on which those grounds are based.

Opposition à la demande

52.12 (1) Tout intéressé qui s'oppose, pour l'un des motifs visés au paragraphe (2), au partage des prestations de pension peut, dans les quatre-vingt-dix jours suivant la date où l'avis de réception de la demande lui a été envoyé en vertu du paragraphe 52.11(3), adresser un avis d'opposition écrit conformément aux règlements.

Motifs

(2) Les motifs d'opposition sont les suivants :

- a)** l'ordonnance ou l'accord a été modifié ou est sans effet;
- b)** d'autres moyens ont servi ou servent à satisfaire aux conditions de l'ordonnance ou de l'accord;
- c)** une procédure d'appel ou de révision de l'ordonnance ou de contestation de l'accord a été engagée devant un tribunal canadien compétent.

Documents

(3) L'avis est accompagné de preuves documentaires à l'appui de l'opposition.

2006, ch. 11, art. 15.

Approbation du partage

52.13 (1) Sous réserve des paragraphes (2) et (3), le ministre, dès que possible après s'être assuré que la demande est conforme à la présente loi, donne son approbation au partage des prestations de pension objet de la demande.

Avis d'opposition

(2) Lorsqu'il est saisi d'un avis d'opposition, le ministre diffère toute décision relative à la demande jusqu'à ce qu'il puisse constater le bien-fondé du motif visé aux alinéas 52.12(2)a) ou b) ou jusqu'à l'achèvement de la procédure visée à l'alinéa 52.12(2)c).

Refusal of division

(3) The Minister shall refuse to approve the division of annuity benefits if

- (a)** the application is withdrawn in accordance with the regulations;
- (b)** a notice of objection has been submitted on grounds referred to in paragraph 52.12(2)(a) or (b) and the Minister is satisfied that those grounds have been established and constitute sufficient reason to refuse the division;
- (c)** a notice of objection has been submitted on grounds referred to in paragraph 52.12(2)(c) and the court order or agreement is of no force or effect as a result of the proceedings referred to in that paragraph;
- (d)** the period of cohabitation of the judge and the spouse, former spouse or former common-law partner cannot be determined under subsection 52.14(6); or
- (e)** the Minister is satisfied, based on evidence submitted by any person, that it would not be just to approve the division.

Exception

(4) Notwithstanding subsection (3), the Minister may approve the division of annuity benefits on the basis of an order of a court issued pursuant to any proceedings referred to in paragraph 52.12(2)(c).

Transitional

(5) The Minister may approve the division of the annuity benefits even though the court order or agreement on which the application is based was made or entered into before the day on which subsection 52.11(1) comes into force.

2006, c. 11, s. 15.

Division of annuity benefits

52.14 (1) Subject to subsections (3) and (3.1), where the Minister approves the division of the annuity benefits of a judge, the spouse, former spouse or former common-law partner shall be accorded a share of the annuity benefits consisting of

- (a)** an amount representing 50% of a proportion, determined in accordance with subsection (2), of the value of the annuity that is attributed, in accordance with the regulations, to the period subject to division; or
- (b)** if the terms of the court order or agreement on which the application for division is based provide for the payment to the spouse, former spouse or former

Refus du ministre

(3) Le ministre refuse de donner son approbation dans les cas suivants :

- a)** la demande est retirée conformément aux règlements;
- b)** dans le cas de l'opposition fondée sur le motif visé aux alinéas 52.12(2)a) ou b), il constate son bien-fondé et est convaincu qu'il est suffisant pour justifier le refus;
- c)** l'ordonnance ou l'accord est sans effet à l'issue de la procédure visée à l'alinéa 52.12(2)c);
- d)** l'application du paragraphe 52.14(6) ne permet pas de déterminer la période pendant laquelle le juge et son époux, ex-époux ou ancien conjoint de fait ont cohabité;
- e)** il est convaincu, d'après les éléments de preuve qui lui sont présentés, du caractère injuste du partage.

Exception

(4) Malgré le paragraphe (3), le ministre peut approuver le partage en se fondant sur l'ordonnance rendue à l'issue de la procédure visée à l'alinéa 52.12(2)c).

Disposition transitoire

(5) Le ministre peut approuver le partage même si l'ordonnance ou l'accord sur lequel la demande est fondée est antérieur à la date d'entrée en vigueur du paragraphe 52.11(1).

2006, ch. 11, art. 15.

Approbation du partage

52.14 (1) Sous réserve des paragraphes (3) et (3.1), l'approbation par le ministre du partage des prestations de pension entraîne l'attribution à l'époux, ex-époux ou ancien conjoint de fait du juge d'une part des prestations de pension, constituée de l'une des sommes suivantes :

- a)** une somme égale à cinquante pour cent d'une proportion — déterminée conformément au paragraphe (2) — de la valeur de la pension attribuée, selon les règlements, pour la période visée par le partage;
- b)** si l'ordonnance ou l'accord sur lequel la demande est fondée prévoit le paiement à l'époux, ex-époux ou ancien conjoint de fait d'une somme qui est inférieure

common-law partner of a share of annuity benefits that is less than the amount determined under paragraph (a), that lesser share.

Proportion of annuity value

(2) The proportion of the value of an annuity referred to in paragraph (1)(a) is

(a) subject to paragraph (b), the period subject to division divided by the judge's number of years of service until the judge's actual date of retirement or, in the case of a judge who has not yet retired, until the judge's expected date of retirement determined in accordance with the regulations; or

(b) in the case of a judge who had resigned or been removed from office by reason of an infirmity, the quotient obtained by dividing

(i) the period, measured to the nearest one tenth of a year, from the beginning of the period subject to division to the earlier of the end of the period of cohabitation and the judge's expected date of retirement if the infirmity had not occurred, determined in accordance with the regulations,

by

(ii) the judge's number of years of service up to the judge's expected date of retirement if the infirmity had not occurred, determined in accordance with the regulations.

Return of contributions

(3) Subject to subsections (3.1) and (4), if the Minister approves the division of the annuity benefits of a judge who was not eligible to be paid an annuity at the end of the period subject to division, the spouse, former spouse or former common-law partner shall be accorded a share of the annuity benefits consisting of

(a) an amount equal to 50% of the contributions made by the judge under section 50 during the period subject to division plus 50% of any interest payable on those contributions; or

(b) if the terms of the court order or agreement on which the application for division is based provide for the payment to the spouse, former spouse or former common-law partner of a share of annuity benefits that is less than the amount determined under paragraph (a), that lesser share.

Return of contributions — infirm annuitant

(3.1) Subject to subsection (4), if the Minister approves the division of the annuity benefits of a judge who had

à la somme prévue à l'alinéa a), cette somme inférieure.

Proportion

(2) La proportion de la valeur de la pension visée à l'alinéa (1)a) est :

a) sous réserve de l'alinéa b), le rapport entre la période visée par le partage et le nombre total d'années de service du juge jusqu'au jour de sa retraite ou, s'il est encore en exercice, le nombre total d'années de service que le juge aura accumulées à la date prévue pour sa retraite, déterminée conformément aux règlements;

b) dans le cas d'un juge qui a démissionné ou a été révoqué par suite d'une infirmité, le quotient obtenu par division de la période visée au sous-alinéa (i) par celle visée au sous-alinéa (ii) :

(i) la période, au dixième d'année près, qui commence au début de la période visée par le partage et qui se termine à la date prévue de sa retraite s'il n'y avait pas eu infirmité ou, si elle est antérieure, celle de la fin de la période de cohabitation,

(ii) le nombre total de ses années de service jusqu'à la date prévue de sa retraite s'il n'y avait pas eu infirmité, cette date étant déterminée conformément aux règlements.

Partage des contributions

(3) Sous réserve des paragraphes (3.1) et (4), dans le cas où le juge n'est pas admissible à une pension à la fin de la période visée par le partage, l'approbation par le ministre du partage des prestations de pension entraîne l'attribution à l'époux, ex-époux ou ancien conjoint de fait du juge d'une part des prestations de pension, constituée de l'une des sommes suivantes :

a) une somme égale à cinquante pour cent des cotisations versées par le juge en vertu de l'article 50 pendant la période visée par le partage, y compris les intérêts afférents,

b) si l'ordonnance ou l'accord sur lequel la demande est fondée prévoit le paiement à l'époux, ex-époux ou ancien conjoint de fait d'une somme qui est inférieure à la somme prévue à l'alinéa a), cette somme inférieure.

Partage des contributions : pensionnaire infirme

(3.1) Sous réserve du paragraphe (4), lorsque le ministre approuve le partage des prestations de pension d'un juge

been granted an annuity by reason of an infirmity but was not otherwise eligible to be paid an annuity at the end of the period subject to division, the spouse, former spouse or former common-law partner shall be accorded a share of the annuity benefits consisting of

(a) an amount equal to 50% of the contributions that would have been made during the period described in subparagraph (2)(b)(i) if the judge had continued in office, on the basis of the salary annexed to the office held by the judge at the time the judge ceased to hold office, plus 50% of any interest payable on those contributions; or

(b) if the terms of the court order or agreement on which the application for division is based provide for the payment to the spouse, former spouse or former common-law partner of a share of annuity benefits that is less than the amount determined under paragraph (a), that lesser share.

Election by spouse

(4) A judge's spouse, former spouse or former common-law partner who is entitled to be accorded a share of the judge's annuity benefits under subsection (3) or (3.1) may elect in the manner prescribed by the regulations, in lieu of receiving that share, to receive — at the time the judge becomes eligible to be granted or paid an annuity, or at the time the judge would have become eligible to be paid an annuity had the judge not resigned or been removed from office by reason of an infirmity — a share of the annuity benefits for which the judge is or would have been eligible, determined as provided in subsection (1).

Death or resignation of judge

(5) If an election has been made under subsection (4) and, before becoming eligible to be paid an annuity, the judge dies, resigns, is removed from office or otherwise ceases to hold office, the spouse, former spouse or former common-law partner shall instead be paid immediately the portion of the judge's contributions to which the spouse was otherwise entitled under subsection (3) or (3.1).

Determination of periods of division and cohabitation

(6) For the purposes of this section and sections 52.15 and 52.16,

(a) a period subject to division is the portion of a period of cohabitation during which a judge held office under this Act, measured in years to the nearest one tenth of a year; and

à qui a été accordée une pension pour cause d'infirmité mais qui n'était pas autrement admissible à une pension à la fin de la période visée par le partage, l'époux, ex-époux ou ancien conjoint de fait a droit à une partie des prestations de pension équivalant à l'une des sommes suivantes :

a) une somme égale à la moitié des cotisations qui auraient été versées pendant la période visée au sous-alinéa (2)b)(i), calculée en se fondant sur le traitement attaché à la charge que le juge occupait à la date de cessation de ses fonctions, si le juge était resté en poste et à la moitié de tout intérêt à payer sur celles-ci;

b) si l'ordonnance ou l'accord sur lequel la demande de partage est fondée prévoit que l'époux, ex-époux ou ancien conjoint de fait reçoit une partie des prestations de pension qui équivaut à une somme inférieure à celle visée à l'alinéa a), cette partie.

Choix de l'époux, etc.

(4) L'époux, ex-époux ou ancien conjoint de fait d'un juge qui a droit à une partie des cotisations de celui-ci aux termes des paragraphes (3) ou (3.1) peut choisir, selon les modalités réglementaires, de recevoir en échange de cette partie, au moment où le juge a droit à une pension — ou au moment où le juge aurait été admissible à une pension s'il n'avait pas démissionné ou été révoqué par suite d'une infirmité —, une part de la pension à laquelle le juge a ou aurait eu droit, déterminée conformément au paragraphe (1).

Décès du juge

(5) Si le juge décède ou cesse d'exercer ses fonctions, notamment par mise à la retraite d'office, démission ou révocation, avant d'être admissible à une pension, l'époux, ex-époux ou ancien conjoint de fait qui a effectué le choix visé au paragraphe (4) reçoit plutôt sur-le-champ la partie des cotisations versées par le juge à laquelle il avait autrement droit conformément aux paragraphes (3) ou (3.1).

Détermination de la période visée par le partage et de la période de cohabitation

(6) Pour l'application du présent article et des articles 52.15 et 52.16 :

a) la période visée par le partage est la partie de la période de cohabitation pendant laquelle le juge a exercé des fonctions judiciaires au titre de la présente loi, calculée au dixième d'année près;

(b) a period of cohabitation is the period during which interested parties cohabited, as specified by the court order or agreement on which an application for division is based or, if none is specified, as determined in accordance with the regulations on the basis of evidence submitted by either or both of the interested parties.

Death of spouse, former spouse or former common-law partner

(7) A share of annuity benefits that cannot be accorded under subsection (1) by reason only of the death of the spouse, former spouse or former common-law partner shall be paid to that person's estate or succession.

Adjustment of accrued benefits

(8) Where the Minister approves the division of a judge's annuity benefits, the annuity benefits payable to the judge under this Act shall be adjusted in accordance with the regulations.

Notice of division

(9) The Minister shall send a notice of the division of annuity benefits in the prescribed manner to each interested party.

2006, c. 11, s. 15; 2015, c. 3, s. 128(F); 2017, c. 20, s. 225; 2017, c. 33, s. 251(E).

Transfer and payment of share

52.15 (1) The spouse's, former spouse's or former common-law partner's share of a judge's annuity benefits shall be accorded by

(a) the transfer of the specified portion of that share to a retirement savings plan established for the spouse, former spouse or former common-law partner that is of the prescribed kind for the purposes of section 26 of the *Pension Benefits Standards Act, 1985*; and

(b) the payment of the remainder of that share, if any, to the spouse, former spouse or former common-law partner.

Calculation of specified portion

(2) For the purpose of paragraph (1)(a), the specified portion of a spouse's, former spouse's or former common-law partner's share of a judge's annuity benefits is

(a) if that share consists of a portion of the judge's contributions, that portion; or

(b) in any other case, the amount determined by the formula

$$(A \times B \times C) / D$$

b) la période de cohabitation est la période pendant laquelle, selon l'ordonnance ou l'accord, les intéressés ont cohabité; à défaut de précision dans l'ordonnance ou l'accord, la période est déterminée, conformément aux règlements, selon la preuve fournie par l'un ou l'autre des intéressés.

Décès de l'époux, ex-époux ou ancien conjoint de fait

(7) En cas de décès de l'époux, ex-époux ou ancien conjoint de fait, la part des prestations de pension est versée à sa succession.

Date de l'ajustement

(8) Lorsque le ministre approuve le partage des prestations de pension d'un juge, les prestations de pension à payer au juge en vertu de la présente loi sont ajustées selon les modalités réglementaires.

Avis de partage

(9) Le ministre envoie, selon les modalités réglementaires, un avis du partage à chacun des intéressés.

2006, ch. 11, art. 15; 2015, ch. 3, art. 128(F); 2017, ch. 20, art. 225; 2017, ch. 33, art. 251(A).

Transfert et paiement

52.15 (1) L'attribution d'une part des prestations de pension du juge à son époux, ex-époux ou ancien conjoint de fait s'effectue de la manière suivante :

a) une partie déterminée de la part est transférée à un régime d'épargne-retraite destiné à l'époux, ex-époux ou ancien conjoint de fait et prévu par règlement pour l'application de l'article 26 de la *Loi de 1985 sur les normes de prestation de pension*;

b) le reste de la part, s'il en existe, est versée à l'époux, ex-époux ou ancien conjoint de fait.

Calcul de la partie déterminée

(2) Pour l'application de l'alinéa (1)a), on entend par « partie déterminée de la part » :

a) si cette part est constituée d'une partie des cotisations versées par le juge, cette partie des cotisations;

b) dans tous les autres cas, la somme calculée selon la formule suivante :

$$(A \times B \times C) / D$$

où :

where

- A** is the share of the annuity benefits,
- B** is the period subject to division,
- C** is the defined benefit limit, within the meaning of regulations made under the *Income Tax Act*, for the calendar year in which the share is accorded, and
- D** is the portion of the annuity that is attributed, in accordance with the regulations, to the period subject to division.

Tax treatment

(3) For the purposes of the *Income Tax Act*, an amount transferred to a retirement savings plan in accordance with paragraph (1)(a) is deemed to be an amount transferred from a registered pension plan in accordance with subsection 147.3(5) of that Act.

2006, c. 11, s. 15.

Further divisions precluded

52.16 Where a division of annuity benefits is made in respect of a period subject to division under section 52.14, no further divisions may be made under that section in respect of that period.

2006, c. 11, s. 15.

Amounts transferred in error

52.17 Where the amount transferred or paid in respect of a spouse, former spouse or former common-law partner, or paid to the estate or succession of a deceased spouse, former spouse or former common-law partner, under section 52.14 or 52.15 exceeds the amount that the spouse, former spouse or former common-law partner was entitled to have transferred or paid or the estate or succession was entitled to be paid, the amount in excess constitutes a debt due to Her Majesty in right of Canada by that spouse, former spouse or former common-law partner or that estate or succession.

2006, c. 11, s. 15.

Amounts paid before adjustment

52.18 Where an adjustment is made under subsection 52.14(8) and an amount is or has been paid to a judge that exceeds the amount to which the judge is or would have been entitled under this Act after the effective date of that adjustment, the amount in excess constitutes a debt due to Her Majesty in right of Canada by the judge and may be recovered at any time by set-off against any annuity benefit that is payable to the judge under this Act, without prejudice to any other recourse available to

- A** représente la part des prestations de pension;
- B** la période visée par le partage;
- C** le plafond des prestations déterminées — au sens des règlements pris en vertu de la *Loi de l'impôt sur le revenu* — pour l'année au cours de laquelle est attribuée la part des prestations de pension;
- D** la partie de la pension qui est attribuée, selon les règlements, pour la période visée par le partage.

Conséquences fiscales

(3) Pour l'application de la *Loi de l'impôt sur le revenu*, toute somme transférée dans un régime d'épargne-retraite conformément à l'alinéa (1)a) est réputée être une somme transférée d'un régime de pension agréé conformément au paragraphe 147.3(5) de cette loi.

2006, ch. 11, art. 15.

Partages ultérieurs interdits

52.16 Le partage prévu à l'article 52.14 ne peut être effectué plus d'une fois pour la même période.

2006, ch. 11, art. 15.

Transferts par erreur

52.17 Lorsque la somme transférée ou versée à l'égard de l'époux, ex-époux ou ancien conjoint de fait ou la somme versée à la succession de l'une de ces personnes en vertu des articles 52.14 ou 52.15 est supérieure à celle qui aurait dû l'être conformément à ces articles, l'excédent constitue une créance de Sa Majesté du chef du Canada sur l'époux, ex-époux ou ancien conjoint de fait ou sur la succession.

2006, ch. 11, art. 15.

Recouvrement

52.18 Dans le cas où le juge reçoit ou a reçu une somme supérieure à celle à laquelle il a ou aurait eu droit au titre de la présente loi après la prise d'effet de l'ajustement visé au paragraphe 52.14(8), l'excédent constitue une créance de Sa Majesté du chef du Canada sur le juge, recouvrable par retenue sur toute prestation due à celui-ci au titre de la présente loi, sans préjudice des autres recours ouverts en l'occurrence à Sa Majesté du chef du Canada.

2006, ch. 11, art. 15.

Her Majesty in right of Canada with respect to its recovery.

2006, c. 11, s. 15.

Void transactions

52.19 (1) Amounts that a spouse, former spouse or former common-law partner is or may become entitled to under section 52.14 are not capable of being assigned, charged, anticipated or given as security, and any transaction that purports to assign, charge, anticipate or give as security any such amount is void.

Exemption from attachment, etc.

(2) Amounts that a spouse, former spouse or former common-law partner is or may become entitled to under section 52.14 are exempt from attachment, seizure and execution, either at law or in equity.

2006, c. 11, s. 15.

Access of spouse, etc. to division of benefits

52.2 Notwithstanding any other provision of this Act, a court of competent jurisdiction may order, for any period that the court determines, that no action be taken by the Minister under this Act that may prejudice the ability of the spouse, common-law partner, former spouse or former common-law partner to make an application or obtain the division of the judge's annuity benefits under this Act.

2006, c. 11, s. 15.

Information for spouse, etc. re benefits

52.21 Subject to the regulations, the Minister shall, at the request of a spouse, common-law partner, former spouse or former common-law partner of a judge, provide that person with information prescribed by the regulations concerning the benefits that are or may become payable to or in respect of that judge under this Act.

2006, c. 11, s. 15.

Regulations

52.22 The Governor in Council may make regulations

- (a)** respecting the manner of making an application, the information that is to be provided in it and the documents that are to accompany it;
- (b)** prescribing the circumstances in which interested parties are deemed to have been living separate and apart for the purposes of paragraph 52.11(2)(b);
- (c)** prescribing circumstances in which a person may make an application or object to an application on behalf of another person, or may act on behalf of another person in proceeding with an application made by that other person;

Opérations nulles

52.19 (1) Les sommes auxquelles l'époux, ex-époux ou ancien conjoint de fait a droit ou peut avoir droit en vertu de l'article 52.14 ne peuvent être cédées, grevées, assorties d'un exercice anticipé ou données en garantie, et toute opération en ce sens est nulle.

Exemption

(2) Les sommes auxquelles l'époux, ex-époux ou ancien conjoint de fait a ou peut avoir droit en vertu de l'article 52.14 sont, en droit et en équité, exemptes d'exécution, de saisie et de saisie-arrêt.

2006, ch. 11, art. 15.

Ordonnance

52.2 Malgré toute autre disposition de la présente loi, le tribunal compétent peut rendre une ordonnance interdisant au ministre de prendre au titre de la présente loi, pendant la période visée dans l'ordonnance, des mesures risquant de compromettre la capacité de l'époux, de l'ex-époux, du conjoint de fait ou de l'ancien conjoint de fait de présenter une demande ou d'obtenir le partage des prestations de pension en vertu de la présente loi.

2006, ch. 11, art. 15.

Renseignements sur les prestations

52.21 Sous réserve des règlements, à la demande de l'époux, de l'ex-époux, du conjoint de fait ou de l'ancien conjoint de fait d'un juge, le ministre lui fournit les renseignements réglementaires sur les prestations dues au juge ou à l'égard de celui-ci ou susceptibles de le devenir au titre de la présente loi.

2006, ch. 11, art. 15.

Règlements

52.22 Le gouverneur en conseil peut, par règlement :

- a)** régir les modalités d'une demande, les renseignements à fournir dans la demande et les documents qui doivent l'accompagner;
- b)** déterminer, pour l'application de l'alinéa 52.11(2)b), les circonstances dans lesquelles les intéressés sont réputés avoir vécu séparément;
- c)** déterminer les circonstances dans lesquelles une personne peut, pour le compte d'autrui, présenter, contester ou poursuivre une demande;

(d) prescribing circumstances in which, the manner in which and the conditions under which the personal representative or the liquidator of the succession of a deceased judge or of a deceased spouse, former spouse or former common-law partner of a judge may make or object to an application or may proceed with an application that was made by or on behalf of the judge, spouse, former spouse or former common-law partner;

(e) when regulations are made under paragraph (c) or (d), respecting the manner in which and the extent to which any provision of this Act applies to a person referred to in that paragraph or in the circumstances prescribed by those regulations, and adapting any provision of this Act to those persons or circumstances;

(f) prescribing circumstances in which, the manner in which and the conditions under which a spouse, former spouse or former common-law partner of a judge may make an application after the death of the judge;

(g) respecting the notice of receipt of applications to be given to interested parties under subsection 52.11(3);

(h) respecting the withdrawal of applications;

(i) respecting the manner of submitting notices of objection under subsection 52.12(1);

(j) for determining the value of an annuity to be attributed to a period subject to division, for the purposes of subsection 52.14(1);

(k) for determining the expected date of retirement of a judge, for the purposes of subsections 52.14(2) and (3.1);

(l) respecting the actuarial assumptions on which the determinations made under paragraphs (j) and (k) are to be based;

(m) prescribing the manner in which a judge's spouse, former spouse or former common-law partner may make an election under subsection 52.14(4), and respecting the notification of a judge of such an election;

(n) prescribing, for the purposes of paragraph 52.14(6)(b), the manner of determining the period during which interested parties cohabited;

(o) respecting the adjustment of the annuity benefits payable to a judge under subsection 52.14(8), including the determination of the effective date of the adjustment;

d) déterminer dans quelles conditions et circonstances et selon quelles modalités le représentant successoral ou le liquidateur de la succession du juge ou de son époux, ex-époux ou ancien conjoint de fait peut présenter ou contester une demande ou poursuivre une demande préalablement présentée par l'intéressé ou pour son compte;

e) dans le cas de règlements pris en vertu des alinéas c) ou d), prévoir de quelle manière et dans quelle mesure les dispositions de la présente loi s'appliquent soit aux personnes visées par ces alinéas, soit dans les circonstances déterminées par ces règlements, et adapter ces dispositions à ces personnes ou à ces circonstances;

f) déterminer les conditions et les circonstances dans lesquelles l'époux, ex-époux ou ancien conjoint de fait peut présenter une demande après le décès du juge, et fixer les modalités de présentation de la demande;

g) régir l'avis de réception de la demande à donner aux intéressés en vertu du paragraphe 52.11(3);

h) prévoir les modalités de retrait des demandes;

i) prévoir les modalités selon lesquelles un avis d'opposition écrit peut être adressé en vertu du paragraphe 52.12(1);

j) régir, pour l'application du paragraphe 52.14(1), la valeur d'une pension attribuée pour une période visée par le partage;

k) régir, pour l'application des paragraphes 52.14(2) et (3.1), la date prévue pour la retraite du juge;

l) prévoir les hypothèses actuarielles sur lesquelles doit être fondée la détermination de la valeur de la pension et de la date visées aux alinéas j) et k);

m) prévoir la façon dont l'époux, ex-époux ou ancien conjoint de fait peut effectuer son choix en vertu du paragraphe 52.14(4) et régir l'avis du choix effectué que doit recevoir le juge;

n) prévoir, pour l'application de l'alinéa 52.14(6)b), la façon de déterminer la période pendant laquelle les intéressés ont cohabité;

o) prévoir, pour l'application du paragraphe 52.14(8), l'ajustement des prestations de pension payables au juge, notamment la détermination de la date de prise d'effet de l'ajustement;

(p) generally respecting the division of the annuity benefits of a judge who resigns or is removed from office by reason of an infirmity;

(q) respecting the manner in which and the extent to which any provision of this Act applies, notwithstanding the other provisions of this Act, to a judge, to a spouse, former spouse, common-law partner or former common-law partner of a judge or to any other person when annuity benefits are divided under section 52.14, and adapting any provision of this Act to those persons;

(r) for determining the portion of an annuity to be attributed to a period subject to division, for the purposes of subsection 52.15(2);

(s) for the purposes of section 52.21, respecting the manner in which a request for information is to be made by a spouse, former spouse, common-law partner or former common-law partner of a judge, prescribing the information that is to be provided to that person concerning the benefits that are or may become payable to or in respect of the judge and specifying circumstances in which a request may be refused;

(t) prescribing remedial action that may be taken in prescribed circumstances in response to administrative error or the provision of erroneous information;

(u) prescribing any matter or thing that may be prescribed under sections 52.1 to 52.21; and

(v) generally for carrying out the purposes and provisions of sections 52.1 to 52.21 and this section.

2006, c. 11, s. 15; 2017, c. 20, s. 226(F).

Payment of Salaries, Allowances, Annuities and Other Amounts

Amounts payable out of C.R.F.

53 (1) The salaries, allowances and annuities payable under this Act and the amounts payable under sections 46.1, 51 and 52.15 shall be paid out of the Consolidated Revenue Fund.

Prorating

(2) For any period less than a year, the salaries and annuities payable under this Act shall be paid pro rata.

Monthly instalments

(3) The salaries and annuities payable under this Act shall be paid by monthly instalments.

p) d'une façon générale, régir le partage des prestations de pension d'un juge qui démissionne ou est révoqué pour cause d'infirmité;

q) prévoir — malgré les autres dispositions de la présente loi — de quelle manière et dans quelle mesure les dispositions de la présente loi s'appliquent au juge, à l'époux, à l'ex-époux, au conjoint de fait ou à l'ancien conjoint de fait ou à toute autre personne en cas de partage en vertu de l'article 52.14 et adapter les dispositions de la présente loi à ces personnes;

r) régir, pour l'application du paragraphe 52.15(2), la portion d'une pension attribuée pour une période visée par le partage;

s) prévoir de quelle manière la demande de renseignements visée à l'article 52.21 doit être faite, prévoir les renseignements à fournir concernant les prestations qui sont dues au juge ou à son égard ou sont susceptibles de le devenir et spécifier les circonstances dans lesquelles une demande peut être refusée;

t) prescrire les mesures correctives qui s'imposent dans les circonstances réglementaires relativement à l'erreur d'un fonctionnaire ou la fourniture de renseignements erronés;

u) prendre toute mesure d'ordre réglementaire prévue aux articles 52.1 à 52.21;

v) prendre toute mesure d'application des articles 52.1 à 52.21 et du présent article.

2006, ch. 11, art. 15; 2017, ch. 20, art. 226(F).

Versement des traitements et autres montants

Paiement sur le Trésor

53 (1) Les traitements, indemnités et pensions prévus par la présente loi, ainsi que les montants payables au titre des articles 46.1, 51 et 52.15, sont payés sur le Trésor.

Paiement au prorata

(2) Pour toute fraction d'année, les traitements et pensions sont payés au prorata.

Mensualité

(3) Les traitements et pensions sont payables mensuellement.

First payment

(4) The first payment of salary of any judge shall be made pro rata on the first day of the month that occurs next after the appointment of the judge.

Legal representatives

(5) If a judge resigns the office of judge or dies, the judge or his or her legal representatives are entitled to receive such proportionate part of the judge's salary as has accrued during the time that the judge executed the office since the last payment.

R.S., 1985, c. J-1, s. 53; 1989, c. 8, s. 13; 2002, c. 8, s. 111(E); 2006, c. 11, s. 16.

Absence from Judicial Duties

Leave of absence

54 (1) No judge of a superior court shall be granted leave of absence from his or her judicial duties for a period

(a) of six months or less, except with the approval of the chief justice of the superior court; or

(b) of more than six months, except with the approval of the Governor in Council.

Notification of leave by chief justice

(1.1) Whenever a leave of absence is granted under paragraph (1)(a), the chief justice of the superior court shall, without delay, notify the Minister of Justice of Canada and, in the case of provincial or territorial courts, the minister of justice or the attorney general of the province or territory.

Notification of leave by Minister of Justice of Canada

(1.2) Whenever a leave of absence is granted under paragraph (1)(b), the Minister of Justice of Canada shall, without delay, notify the chief justice of the superior court and, in the case of provincial or territorial courts, the minister of justice or the attorney general of the province or territory.

Report by chief justice of absence

(2) If it appears to the chief justice of a superior court that a judge of the court is absent from the judge's judicial duties without the approval required by subsection (1), the chief justice shall report the absence to the Minister of Justice of Canada.

Premier versement

(4) Le premier versement du traitement s'effectue, au prorata des jours travaillés, le premier jour du mois qui suit la nomination de l'intéressé.

Ayants cause

(5) En cas de démission ou de décès, le juge ou ses ayants cause ont droit à la fraction du traitement correspondant à la période écoulée depuis le dernier versement.

L.R. (1985), ch. J-1, art. 53; 1989, ch. 8, art. 13; 2002, ch. 8, art. 111(A); 2006, ch. 11, art. 16.

Absence

Congés

54 (1) Les congés demandés par des juges des juridictions supérieures sont subordonnés :

a) s'ils sont de six mois ou moins, à l'autorisation du juge en chef de la juridiction supérieure en cause;

b) s'ils sont de plus de six mois, à l'autorisation du gouverneur en conseil.

Avis

(1.1) Dans le cas où un congé est accordé au titre de l'alinéa (1)a), le juge en chef de la juridiction supérieure en cause avise sans délai le ministre de la Justice du Canada. Si le congé est accordé à un juge d'une cour provinciale ou territoriale, il avise également le ministre de la Justice ou le procureur général de la province ou du territoire en cause.

Avis

(1.2) Dans le cas où un congé est accordé au titre de l'alinéa (1)b), le ministre de la Justice du Canada avise sans délai le juge en chef de la juridiction supérieure en cause. Si le congé est accordé à un juge d'une cour provinciale ou territoriale, il avise également le ministre de la Justice ou le procureur général de la province ou du territoire en cause.

Rapport

(2) Le juge en chef d'une juridiction supérieure doit signaler au ministre de la Justice du Canada les cas de congés non autorisés au titre du paragraphe (1) qu'il constate au sein de son tribunal.

Absentee judge to report

(3) Whenever a judge of a superior court is absent from the judge's judicial duties for a period of more than 30 days, the judge shall report the absence and the reasons for it to the Minister of Justice of Canada.

(4) [Repealed, 2017, c. 33, s. 252]

R.S., 1985, c. J-1, s. 54; 1992, c. 51, s. 24; 1996, c. 30, s. 4; 1999, c. 3, s. 76; 2002, c. 7, s. 194, c. 8, s. 101; 2012, c. 31, s. 218; 2017, c. 33, s. 252.

Extra-judicial Employment

Judicial duties exclusively

55 No judge shall, either directly or indirectly, for himself or herself or others, engage in any occupation or business other than his or her judicial duties, but every judge shall devote himself or herself exclusively to those judicial duties.

R.S., 1985, c. J-1, s. 55; 2002, c. 8, s. 102(E).

Acting as commissioner, etc.

56 (1) No judge shall act as commissioner, arbitrator, adjudicator, referee, conciliator or mediator on any commission or on any inquiry or other proceeding unless

(a) in the case of any matter within the legislative authority of Parliament, the judge is by an Act of Parliament expressly authorized so to act or the judge is thereunto appointed or so authorized by the Governor in Council; or

(b) in the case of any matter within the legislative authority of the legislature of a province, the judge is by an Act of the legislature of the province expressly authorized so to act or the judge is thereunto appointed or so authorized by the lieutenant governor in council of the province.

Acting as statutory assessor or arbitrator

(2) Subsection (1) does not apply to judges acting as arbitrators or assessors of compensation or damages under any public Act, whether of general or local application, of Canada or of a province, whereby a judge is required or authorized without authority from the Governor in Council or lieutenant governor in council to assess or ascertain compensation or damages.

R.S., 1985, c. J-1, s. 56; 1996, c. 10, s. 233.

Authorization

56.1 (1) Notwithstanding section 55, Madam Justice Louise Arbour of the Ontario Court of Appeal is authorized to take a leave from her judicial duties to serve as Prosecutor of the International Tribunal for the Prosecution of Persons Responsible for Serious Violations of

Motifs de l'absence

(3) S'ils s'absentent pendant plus de trente jours, les juges d'une juridiction supérieure sont tenus d'en informer le ministre de la Justice du Canada et de lui faire part des motifs de l'absence.

(4) [Abrogé, 2017, ch. 33, art. 252]

L.R. (1985), ch. J-1, art. 54; 1992, ch. 51, art. 24; 1996, ch. 30, art. 4; 1999, ch. 3, art. 76; 2002, ch. 7, art. 194, ch. 8, art. 101; 2012, ch. 31, art. 218; 2017, ch. 33, art. 252.

Fonctions extrajudiciaires

Incompatibilités

55 Les juges se consacrent à leurs fonctions judiciaires à l'exclusion de toute autre activité, qu'elle soit exercée directement ou indirectement, pour leur compte ou celui d'autrui.

L.R. (1985), ch. J-1, art. 55; 2002, ch. 8, art. 102(A).

Qualité de commissaire

56 (1) Les juges ne peuvent faire fonction de commissaire, d'arbitre, de conciliateur ou de médiateur au sein d'une commission ou à l'occasion d'une enquête ou autre procédure que sur désignation expresse :

a) par une loi fédérale ou par une nomination ou autorisation à cet effet du gouverneur en conseil, s'il s'agit d'une question relevant de la compétence législative du Parlement;

b) par une loi provinciale ou par une nomination ou autorisation à cet effet du lieutenant-gouverneur en conseil de la province, s'il s'agit d'une question relevant de la compétence législative de la législature d'une province.

Évaluateurs ou arbitres

(2) Le paragraphe (1) ne s'applique pas aux juges faisant fonction d'arbitre ou d'évaluateur expert en matière d'indemnité ou de dommages-intérêts sous le régime de toute loi publique fédérale ou provinciale, d'application générale ou locale, prévoyant l'exercice de cette fonction par un juge, sans nécessité d'autorisation du gouverneur en conseil ou du lieutenant-gouverneur en conseil.

L.R. (1985), ch. J-1, art. 56; 1996, ch. 10, art. 233.

Autorisation

56.1 (1) Par dérogation à l'article 55, madame la juge Louise Arbour, de la Cour d'appel de l'Ontario, est autorisée à exercer les fonctions de procureur du Tribunal international chargé de poursuivre les personnes présumées responsables de violations graves du droit

International Humanitarian Law Committed in the Territory of the Former Yugoslavia and of the International Tribunal for Rwanda.

Expenses

(2) Madam Justice Louise Arbour may receive moving or transportation expenses and reasonable travel and other expenses, in connection with her service as Prosecutor, from the United Nations.

Leave without pay

(3) Madam Justice Louise Arbour may elect to take a leave of absence without pay for the purpose described in subsection (1), in which case she is not entitled to receive any salary or allowances under this Act for the duration of the leave, but may receive remuneration from the United Nations for her service as Prosecutor.

Ceasing contributions

(4) If Madam Justice Louise Arbour elects to take a leave of absence without pay under subsection (3), she shall not continue the contributions required by section 50 for the duration of the leave and that section does not apply to her for the duration of the leave, which duration shall not be counted as time during which she held judicial office for the purposes of sections 28, 29 and 42.

Deemed salary in event of death

(5) For the purposes of subsections 44(1) and (2), section 46.1 and subsection 47(3), if Madam Justice Louise Arbour dies while on a leave of absence without pay, she is deemed to be in receipt at the time of death of the salary that she would have been receiving if she had not been absent on leave without pay.

1996, c. 30, s. 5.

Extra Remuneration

No extra remuneration

57 (1) Except as provided in subsection (3), no judge shall accept any salary, fee, remuneration or other emolument or any expenses or allowances for acting in any capacity described in subsection 56(1) or as administrator or deputy of the Governor General or for performing any duty or service, whether judicial or executive, that the judge may be required to perform for or on behalf of the Government of Canada or the government of a province.

Exception

(2) The right of a judge to receive remuneration under any Act of the legislature of a province, other than for acting in any capacity described in subsection 56(1), is not affected by subsection (1), but no judge is entitled to

international humanitaire commises sur le territoire de l'ex-Yougoslavie et du Tribunal international pour le Rwanda.

Frais

(2) Elle peut être indemnisée, dans le cadre de ses fonctions de procureur, de ses frais de transport et des frais de séjour et autres frais raisonnables par les Nations Unies.

Congé non rémunéré

(3) Elle peut choisir de prendre un congé non rémunéré pour exercer ses fonctions de procureur, auquel cas elle n'a pas droit au traitement et aux indemnités prévus par la présente loi pendant la durée de son congé; toutefois, elle a le droit d'être rémunérée par les Nations Unies.

Non-versement des cotisations

(4) Si elle choisit de prendre un congé non rémunéré, elle ne peut pas continuer de verser la cotisation prévue à l'article 50 pendant la durée de son congé; cet article ne lui est pas alors applicable et il n'est pas tenu compte de la durée de son congé pour déterminer, dans le cadre des articles 28, 29 et 42, la durée d'exercice de ses fonctions judiciaires.

Présomption

(5) Pour l'application des paragraphes 44(1) et (2), de l'article 46.1 et du paragraphe 47(3), en cas de décès de madame la juge Louise Arbour au cours de son congé non rémunéré, elle est réputée recevoir, au moment du décès, un traitement égal à celui qu'elle aurait reçu en l'absence du congé.

1996, ch. 30, art. 5.

Rémunération supplémentaire

Absence de rémunération supplémentaire

57 (1) Sauf cas prévu au paragraphe (3), ne donne lieu à aucune rémunération ou indemnité l'exercice par un juge des fonctions — soit visées au paragraphe 56(1), soit en qualité d'administrateur du Canada ou de suppléant du gouverneur général, soit ressortissant au pouvoir judiciaire ou exécutif — qu'il est tenu de remplir pour le gouvernement du Canada ou d'une province ou en leur nom.

Exception

(2) Le paragraphe (1) n'a pas pour effet d'empêcher un juge de recevoir au titre de lois provinciales, pour des fonctions autres que celles visées au paragraphe 56(1),

receive remuneration under any such Act or Acts in an aggregate amount exceeding \$3,000 per annum.

Expenses excepted

(3) In the cases described in subsection (1), a judge may receive his or her moving or transportation expenses and the reasonable travel and other expenses incurred by him or her away from his or her ordinary place of residence while acting in any such capacity or in the performance of any such duty or service, in the same amount and under the same conditions as if the judge were performing a function or duty as such judge, if those expenses are paid in respect of any matter within the legislative authority of Parliament, by the Government of Canada, and in respect of any matter within the legislative authority of the legislature of a province, by the government of the province.

R.S., 1985, c. J-1, s. 57; 2002, c. 8, s. 103(E).

PART II

Canadian Judicial Council

Interpretation

Definition of *Minister*

58 In this Part, **Minister** means the Minister of Justice of Canada.

Constitution of the Council

Council established

59 (1) There is hereby established a Council, to be known as the Canadian Judicial Council, consisting of

- (a) the Chief Justice of Canada, who shall be the chairman of the Council;
- (b) the chief justice and any senior associate chief justice and associate chief justice of each superior court or branch or division thereof; and
- (c) [Repealed, 2017, c. 33, s. 253]
- (d) the Chief Justice of the Court Martial Appeal Court of Canada.
- (e) [Repealed, 2002, c. 8, s. 104]

(2) and (3) [Repealed, 1999, c. 3, s. 77]

une rémunération qui ne saurait toutefois dépasser 3 000 \$ par an au total.

Indemnités

(3) Dans les cas visés au paragraphe (1), le juge peut toutefois être indemnisé de ses frais de transport et des frais de séjour et autres entraînés par l'accomplissement des fonctions hors de son lieu ordinaire de résidence à condition que l'indemnité soit versée par le gouvernement du Canada ou celui de la province, selon le cas; le montant et les modalités de versement de l'indemnité sont ceux qui sont par ailleurs attachés au poste du juge.

L.R. (1985), ch. J-1, art. 57; 2002, ch. 8, art. 103(A).

PARTIE II

Conseil canadien de la magistrature

Définition

Définition de *ministre*

58 Dans la présente partie, **ministre** s'entend du ministre de la Justice du Canada.

Constitution et fonctionnement du Conseil

Constitution

59 (1) Est constitué le Conseil canadien de la magistrature, composé :

- a) du juge en chef du Canada, qui en est le président;
- b) des juges en chef, juges en chef associés et juges en chef adjoints des juridictions supérieures ou de leurs sections ou chambres;
- c) [Abrogé, 2017, ch. 33, art. 253]
- d) du juge en chef de la Cour d'appel de la cour martiale du Canada.
- e) [Abrogé, 2002, ch. 8, art. 104]

(2) et (3) [Abrogés, 1999, ch. 3, art. 77]

Substitute member

(4) Each member of the Council may appoint a judge of that member's court to be a substitute member of the Council and the substitute member shall act as a member of the Council during any period in which he or she is appointed to act, but the Chief Justice of Canada may, in lieu of appointing a member of the Supreme Court of Canada, appoint any former member of that Court to be a substitute member of the Council.

R.S., 1985, c. J-1, s. 59; 1992, c. 51, s. 25; 1996, c. 30, s. 6; 1999, c. 3, s. 77; 2002, c. 7, s. 195, c. 8, s. 104; 2017, c. 33, s. 253.

Objects of Council

60 (1) The objects of the Council are to promote efficiency and uniformity, and to improve the quality of judicial service, in superior courts.

Powers of Council

(2) In furtherance of its objects, the Council may

- (a)** establish conferences of chief justices and associate chief justices;
- (b)** establish seminars for the continuing education of judges, including seminars on matters related to sexual assault law and social context, which includes systemic racism and systemic discrimination;
- (c)** make the inquiries and the investigation of complaints or allegations described in section 63; and
- (d)** make the inquiries described in section 69.

Seminars related to sexual assault law

(3) The Council should ensure that seminars on matters related to sexual assault law established under paragraph (2)(b)

- (a)** are developed after consultation with persons, groups or organizations the Council considers appropriate, such as sexual assault survivors and persons, groups and organizations that support them, including Indigenous leaders and representatives of Indigenous communities; and
- (b)** include, where the Council finds appropriate, instruction in evidentiary prohibitions, principles of consent and the conduct of sexual assault proceedings, as well as education regarding myths and stereotypes associated with sexual assault complainants.

R.S., 1985, c. J-1, s. 60; 1992, c. 51, s. 26; 2002, c. 8, s. 105; 2021, c. 8, s. 2.

Choix d'un suppléant

(4) Chaque membre du Conseil peut nommer au Conseil un suppléant choisi parmi les juges du tribunal dont il fait partie; le suppléant fait partie du Conseil pendant la période pour laquelle il est nommé. Le juge en chef du Canada peut choisir son suppléant parmi les juges actuels ou anciens de la Cour suprême du Canada.

L.R. (1985), ch. J-1, art. 59; 1992, ch. 51, art. 25; 1996, ch. 30, art. 6; 1999, ch. 3, art. 77; 2002, ch. 7, art. 195, ch. 8, art. 104; 2017, ch. 33, art. 253.

Mission du Conseil

60 (1) Le Conseil a pour mission d'améliorer le fonctionnement des juridictions supérieures, ainsi que la qualité de leurs services judiciaires, et de favoriser l'uniformité dans l'administration de la justice devant ces tribunaux.

Pouvoirs

(2) Dans le cadre de sa mission, le Conseil a le pouvoir :

- a)** d'organiser des conférences des juges en chef et juges en chef adjoints;
- b)** d'organiser des colloques portant notamment sur des questions liées au droit relatif aux agressions sexuelles et au contexte social, lequel comprend le racisme et la discrimination systémiques, en vue de la formation continue des juges;
- c)** de procéder aux enquêtes visées à l'article 63;
- d)** de tenir les enquêtes visées à l'article 69.

Colloques — droit relatif aux agressions sexuelles

(3) Le Conseil devrait veiller à ce que les colloques portant sur des questions liées au droit relatif aux agressions sexuelles organisés au titre de l'alinéa (2)b) :

- a)** soient élaborés après consultation des personnes, groupes ou organismes qu'il estime indiqués, tels que les personnes ayant survécu à une agression sexuelle ainsi que les personnes, les groupes et les organismes qui les appuient, notamment les dirigeants autochtones et les représentants des communautés autochtones;
- b)** abordent, là où le Conseil le juge approprié, les interdits concernant la preuve, les principes sous-tendant le consentement, la procédure à suivre lors des procès pour agression sexuelle, de même que les mythes et les stéréotypes associés aux personnes qui portent plainte pour agression sexuelle.

L.R. (1985), ch. J-1, art. 60; 1992, ch. 51, art. 26; 2002, ch. 8, art. 105; 2021, ch. 8, art. 2.

Meetings of Council

61 (1) The Council shall meet at least once a year.

Work of Council

(2) Subject to this Act, the work of the Council shall be carried on in such manner as the Council may direct.

By-laws

(3) The Council may make by-laws

- (a)** respecting the calling of meetings of the Council;
- (b)** respecting the conduct of business at meetings of the Council, including the fixing of quorums for such meetings, the establishment of committees of the Council and the delegation of duties to any such committees; and
- (c)** respecting the conduct of inquiries and investigations described in section 63.

R.S., c. J-1, s. 30; R.S., c. 16(2nd Supp.), s. 10; 1976-77, c. 25, s. 15.

Employment of counsel and assistants

62 The Council may engage the services of such persons as it deems necessary for carrying out its objects and duties, and also the services of counsel to aid and assist the Council in the conduct of any inquiry or investigation described in section 63.

R.S., c. 16(2nd Supp.), s. 10; 1976-77, c. 25, ss. 15, 16; 1980-81-82-83, c. 157, ss. 16, 17(F).

Report — seminars

62.1 (1) Within 60 days after the end of each calendar year, the Council should submit to the Minister a report on the seminars referred to in paragraph 60(2)(b) on matters related to sexual assault law and social context, which includes systemic racism and systemic discrimination, that were offered in the preceding calendar year. The report should include the following information:

- (a)** the title and a description of the content of each seminar, its duration and the dates on which it was offered; and
- (b)** the number of judges who attended each seminar.

Tabling of report

(2) The Minister shall cause a copy of any report received to be tabled in each House of Parliament on any of the first 10 days on which that House is sitting after the Minister receives the report.

2021, c. 8, s. 3.

Réunions du Conseil

61 (1) Le Conseil se réunit au moins une fois par an.

Travaux

(2) Sous réserve des autres dispositions de la présente loi, le Conseil détermine la conduite de ses travaux.

Règlements administratifs

(3) Le Conseil peut, par règlement administratif, régir :

- a)** la convocation de ses réunions;
- b)** le déroulement de ses réunions, la fixation du quorum, la constitution de comités, ainsi que la délégation de pouvoirs à ceux-ci;
- c)** la procédure relative aux enquêtes visées à l'article 63.

S.R., ch. J-1, art. 30; S.R., ch. 16(2^e suppl.), art. 10; 1976-77, ch. 25, art. 15.

Nomination du personnel

62 Le Conseil peut employer le personnel nécessaire à l'exécution de sa mission et engager des conseillers juridiques pour l'assister dans la tenue des enquêtes visées à l'article 63.

S.R., ch. 16(2^e suppl.), art. 10; 1976-77, ch. 25, art. 15 et 16; 1980-81-82-83, ch. 157, art. 16 et 17(F).

Rapport — colloques

62.1 (1) Dans les soixante jours suivant la fin de chaque année civile, le Conseil devrait présenter un rapport au ministre sur les colloques, visés à l'alinéa 60(2)b), portant sur des questions liées au droit relatif aux agressions sexuelles et au contexte social, lequel comprend le racisme et la discrimination systémiques, qui ont été offerts au cours de l'année précédente, dans lequel il devrait préciser :

- a)** le titre de chaque colloque, une description de son contenu, sa durée et les dates auxquelles il a été offert;
- b)** le nombre de juges qui ont assisté à chaque colloque.

Dépôt du rapport

(2) Le ministre fait déposer un exemplaire du rapport devant chaque chambre du Parlement dans les dix premiers jours de séance de celle-ci suivant sa réception.

2021, ch. 8, art. 3.

Inquiries concerning Judges

Inquiries

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).

Investigations

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

Inquiry Committee

(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.

Powers of Council or 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.

Prohibition of information relating to inquiry, etc.

(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.

Inquiries may be public or private

(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.

R.S., 1985, c. J-1, s. 63; 1992, c. 51, s. 27; 2002, c. 8, s. 106.

Enquêtes sur les juges

Enquêtes obligatoires

63 (1) Le Conseil mène les enquêtes que lui confie le ministre ou le procureur général d'une province sur les cas de révocation au sein d'une juridiction supérieure pour tout motif énoncé aux alinéas 65(2)a) à d).

Enquêtes facultatives

(2) Le Conseil peut en outre enquêter sur toute plainte ou accusation relative à un juge d'une juridiction supérieure.

Constitution d'un comité d'enquête

(3) Le Conseil peut constituer un comité d'enquête formé d'un ou plusieurs de ses membres, auxquels le ministre peut adjoindre des avocats ayant été membres du barreau d'une province pendant au moins dix ans.

Pouvoirs d'enquête

(4) Le Conseil ou le comité formé pour l'enquête est réputé constituer une juridiction supérieure; il a le pouvoir de :

a) citer devant lui des témoins, les obliger à déposer verbalement ou par écrit sous la foi du serment — ou de l'affirmation solennelle dans les cas où elle est autorisée en matière civile — et à produire les documents et éléments de preuve qu'il estime nécessaires à une enquête approfondie;

b) contraindre les témoins à comparaître et à déposer, étant investi à cet égard des pouvoirs d'une juridiction supérieure de la province où l'enquête se déroule.

Protection des renseignements

(5) S'il estime qu'elle ne sert pas l'intérêt public, le Conseil peut interdire la publication de tous renseignements ou documents produits devant lui au cours de l'enquête ou découlant de celle-ci.

Publicité de l'enquête

(6) Sauf ordre contraire du ministre, les enquêtes peuvent se tenir à huis clos.

L.R. (1985), ch. J-1, art. 63; 1992, ch. 51, art. 27; 2002, ch. 8, art. 106.

Notice of hearing

64 A judge in respect of whom an inquiry or investigation under section 63 is to be made shall be given reasonable notice of the subject-matter of the inquiry or investigation and of the time and place of any hearing thereof and shall be afforded an opportunity, in person or by counsel, of being heard at the hearing, of cross-examining witnesses and of adducing evidence on his or her own behalf.

R.S., 1985, c. J-1, s. 64; 2002, c. 8, s. 111(E).

Report and Recommendations

Report of Council

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.

Recommendation to Minister

(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.

R.S., 1985, c. J-1, s. 65; R.S., 1985, c. 27 (2nd Suppl.), s. 5; 2002, c. 8, s. 111(E).

Annuity Calculations

Application of section 42

65.1 (1) If the Council recommends that a judge be removed from office in a report submitted to the Minister under section 65, for the purposes of calculating the judge's annuity under section 42,

- (a)** the period beginning on the day on which the Council submits the report and ending on the day on which the judge ceases to hold judicial office is not considered to be part of the judge's time in judicial office; and

Avis de l'audition

64 Le juge en cause doit être informé, suffisamment à l'avance, de l'objet de l'enquête, ainsi que des date, heure et lieu de l'audition, et avoir la possibilité de se faire entendre, de contre-interroger les témoins et de présenter tous éléments de preuve utiles à sa décharge, personnellement ou par procureur.

L.R. (1985), ch. J-1, art. 64; 2002, ch. 8, art. 111(A).

Rapports et recommandations

Rapport du Conseil

65 (1) À l'issue de l'enquête, le Conseil présente au ministre un rapport sur ses conclusions et lui communique le dossier.

Recommandation au ministre

(2) Le Conseil peut, dans son rapport, recommander la révocation s'il est d'avis que le juge en cause est inapte à remplir utilement ses fonctions pour l'un ou l'autre des motifs suivants :

- a)** âge ou invalidité;
- b)** manquement à l'honneur et à la dignité;
- c)** manquement aux devoirs de sa charge;
- d)** situation d'incompatibilité, qu'elle soit imputable au juge ou à toute autre cause.

L.R. (1985), ch. J-1, art. 65; L.R. (1985), ch. 27 (2^e suppl.), art. 5; 2002, ch. 8, art. 111(A).

Calcul de la pension

Application de l'article 42

65.1 (1) Lorsque le Conseil recommande la révocation d'un juge dans un rapport présenté au ministre en vertu de l'article 65, aux fins de calcul de la pension à verser à ce juge en application de l'article 42 :

- a)** il n'est pas tenu compte, pour déterminer la durée d'exercice de fonctions judiciaires, de la période qui commence à la date de présentation du rapport et qui se termine à la date où le juge cesse d'exercer des fonctions judiciaires;

(b) the salary used to calculate the annuity is the salary annexed to their office on the day on which the report is submitted.

Suspension of contributions

(2) The judge shall cease to make the contributions required under section 50 as of the day on which the report is submitted.

Reimbursement and resumption

(3) If a recommendation for removal is rejected by the Minister, the Senate or the House of Commons or if, on judicial review, the recommendation is rejected by a court whose decision is final, subsection (1) does not apply for the purposes of calculating the annuity of the judge who was the subject of the recommendation and that judge shall

(a) contribute, as if subsection (2) had never applied, the amounts that would have been required under section 50 as of the day on which the Council submitted the report to the Minister; and

(b) resume contributing the amounts required under section 50 as of the day on which the recommendation was rejected.

2021, c. 23, s. 252.

Effect of Inquiry

66 (1) [Repealed, R.S., 1985, c. 27 (2nd Supp.), s. 6]

Leave of absence with salary

(2) The Governor in Council may grant leave of absence to any judge found, pursuant to subsection 65(2), to be incapacitated or disabled, for such period as the Governor in Council, in view of all the circumstances of the case, may consider just or appropriate, and if leave of absence is granted the salary of the judge shall continue to be paid during the period of leave of absence so granted.

Annuity to judge who resigns

(3) The Governor in Council may grant to any judge found to be incapacitated or disabled, if the judge resigns, the annuity that the Governor in Council might have granted the judge if the judge had resigned at the time when the finding was made by the Governor in Council.

R.S., 1985, c. J-1, s. 66; R.S., 1985, c. 27 (2nd Supp.), s. 6.

67 [Repealed, R.S., 1985, c. 16 (3rd Supp.), s. 5]

68 [Repealed, R.S., 1985, c. 16 (3rd Supp.), s. 6]

b) le dernier traitement à verser est celui qui était attaché à la charge du juge à la date de présentation du rapport.

Suspension des cotisations

(2) De plus, le juge cesse de verser toute cotisation prévue à l'article 50 à partir de la date de présentation du rapport.

Remboursement et reprise

(3) Si la recommandation de révocation est rejetée par le ministre, le Sénat ou la Chambre des communes ou est annulée par une décision définitive d'une cour à l'issue d'un contrôle judiciaire, le paragraphe (1) ne s'applique pas au calcul de la pension du juge et celui-ci :

a) verse les cotisations qui auraient dû être versées en application de l'article 50 depuis la date de présentation du rapport comme si le paragraphe (2) ne s'était jamais appliqué;

b) recommence, dès la date du rejet, à verser toute cotisation prévue à cet article.

2021, ch. 23, art. 252.

Conséquences de l'enquête

66 (1) [Abrogé, L.R. (1985), ch. 27 (2^e suppl.), art. 6]

Congé avec traitement

(2) Le gouverneur en conseil peut accorder au juge reconnu inapte pour l'un des motifs énoncés au paragraphe 65(2) un congé, avec traitement, pour la période qu'il estime indiquée en l'espèce.

Pension au démissionnaire

(3) Si le juge dont il a constaté l'inaptitude démissionne, le gouverneur en conseil peut lui octroyer la pension qu'il aurait reçue s'il avait démissionné dès la constatation.

L.R. (1985), ch. J-1, art. 66; L.R. (1985), ch. 27 (2^e suppl.), art. 6.

67 [Abrogé, L.R. (1985), ch. 16 (3^e suppl.), art. 5]

68 [Abrogé, L.R. (1985), ch. 16 (3^e suppl.), art. 6]

Inquiries concerning Other Persons

Further inquiries

69 (1) The Council shall, at the request of the Minister, commence an inquiry to establish whether a person appointed pursuant to an enactment of Parliament to hold office during good behaviour other than

- (a) a judge of a superior court or a prothonotary, or
- (b) a person to whom section 48 of the *Parliament of Canada Act* applies,

should be removed from office for any of the reasons set out in paragraphs 65(2)(a) to (d).

Applicable provisions

(2) Subsections 63(3) to (6), sections 64 and 65 and subsection 66(2) apply, with such modifications as the circumstances require, to inquiries under this section.

Removal from office

(3) The Governor in Council may, on the recommendation of the Minister, after receipt of a report described in subsection 65(1) in relation to an inquiry under this section in connection with a person who may be removed from office by the Governor in Council other than on an address of the Senate or House of Commons or on a joint address of the Senate and House of Commons, by order, remove the person from office.

R.S., 1985, c. J-1, s. 69; 1992, c. 1, s. 144(F), c. 51, s. 28; 1993, c. 34, s. 89; 2002, c. 8, s. 107; 2014, c. 39, s. 326; 2022, c. 10, s. 362.

Report to Parliament

Orders and reports to be laid before Parliament

70 Any order of the Governor in Council made pursuant to subsection 69(3) and all reports and evidence relating thereto shall be laid before Parliament within fifteen days after that order is made or, if Parliament is not then sitting, on any of the first fifteen days next thereafter that either House of Parliament is sitting.

1974-75-76, c. 48, s. 18; 1976-77, c. 25, s. 15.

Removal by Parliament or Governor in Council

Powers, rights or duties not affected

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

Enquêtes sur les titulaires de poste

Enquêtes

69 (1) Sur demande du ministre, le Conseil enquête aussi sur les cas de révocation — pour les motifs énoncés au paragraphe 65(2) — des titulaires de poste nommés à titre inamovible aux termes d'une loi fédérale, à l'exception des :

- a) juges des juridictions supérieures ou des protonotaires;
- b) personnes visées par l'article 48 de la *Loi sur le Parlement du Canada*.

Dispositions applicables

(2) Les paragraphes 63(3) à (6), les articles 64 et 65 et le paragraphe 66(2) s'appliquent, compte tenu des adaptations nécessaires, aux enquêtes prévues au présent article.

Révocation

(3) Au vu du rapport d'enquête prévu au paragraphe 65(1), le gouverneur en conseil peut, par décret, révoquer — s'il dispose déjà par ailleurs d'un tel pouvoir de révocation — le titulaire en cause sur recommandation du ministre, sauf si la révocation nécessite une adresse du Sénat ou de la Chambre des communes ou une adresse conjointe de ces deux chambres.

L.R. (1985), ch. J-1, art. 69; 1992, ch. 1, art. 144(F), ch. 51, art. 28; 1993, ch. 34, art. 89; 2002, ch. 8, art. 107; 2014, ch. 39, art. 326; 2022, ch. 10, art. 362.

Rapport au Parlement

Dépôt des décrets

70 Les décrets de révocation pris en application du paragraphe 69(3), accompagnés des rapports et éléments de preuve à l'appui, sont déposés devant le Parlement dans les quinze jours qui suivent leur prise ou, si le Parlement ne siège pas, dans les quinze premiers jours de séance ultérieurs de l'une ou l'autre chambre.

1974-75-76, ch. 48, art. 18; 1976-77, ch. 25, art. 15.

Révocation par le Parlement ou le gouverneur en conseil

Maintien du pouvoir de révocation

71 Les articles 63 à 70 n'ont pas pour effet de porter atteinte aux attributions de la Chambre des communes, du Sénat ou du gouverneur en conseil en matière de révocation des juges, des protonotaires ou des autres titulaires

office of a judge, a prothonotary or any other person in relation to whom an inquiry may be conducted under any of those sections.

R.S., 1985, c. J-1, s. 71; 2014, c. 39, s. 327; 2022, c. 10, s. 363.

PART III

Administration of Federal Judicial Affairs

Interpretation

Definitions

72 In this Part,

Commissioner means the Commissioner for Federal Judicial Affairs referred to in section 73; (*commissaire*)

Minister means the Minister of Justice of Canada. (*ministre*)

Commissioner for Federal Judicial Affairs

Commissioner for Federal Judicial Affairs

73 There shall be an officer, called the Commissioner for Federal Judicial Affairs, who shall have the rank and status of a deputy head of a department and who shall be appointed by the Governor in Council after consultation by the Minister with the Council or such committee thereof as is named for the purpose by the Council.

1976-77, c. 25, s. 17.

Duties and functions of Commissioner

74 (1) It shall be the duty and function of the Commissioner, under the Minister, to

- (a) act as the deputy of the Minister in performing all such duties and functions in relation to the administration of Part I as fall, by law, within the responsibility of the Minister;
- (b) prepare budgetary submissions for the requirements of the Council;
- (c) be responsible for any other administrative arrangements that are necessary to ensure that all reasonable requirements, including those for premises,

de poste susceptibles de faire l'objet des enquêtes qui y sont prévues.

L.R. (1985), ch. J-1, art. 71; 2014, ch. 39, art. 327; 2022, ch. 10, art. 363.

PARTIE III

Administration des affaires judiciaires fédérales

Définitions

Définitions

72 Les définitions qui suivent s'appliquent à la présente partie.

commissaire Le commissaire à la magistrature fédérale visé à l'article 73. (*Commissioner*)

ministre Le ministre de la Justice du Canada. (*Minister*)

Commissaire à la magistrature fédérale

Création du poste

73 Est créé le poste de commissaire à la magistrature fédérale dont le titulaire est nommé par le gouverneur en conseil après consultation par le ministre du Conseil ou du comité constitué à cet effet par ce dernier. Le commissaire a rang et statut d'administrateur général de ministère.

1976-77, ch. 25, art. 17.

Attributions du commissaire

74 (1) Le commissaire, sous l'autorité du ministre :

- a) exerce, à titre de délégué du ministre, les attributions dévolues de droit à celui-ci pour l'application de la partie I;
- b) établit le budget du Conseil;
- c) prend les mesures d'ordre administratif qui s'imposent pour doter le Conseil en personnel, services, locaux et matériel, conformément à la loi;
- d) accomplit les missions que le ministre lui confie, dans le cadre de sa compétence, pour la bonne administration de la justice au Canada.

equipment and other supplies and services and for officers, clerks and employees of the Council for the carrying out of its operations, are provided for in accordance with law; and

(d) do such other things as the Minister may require in connection with any matter or matters falling, by law, within the Minister's responsibilities for the proper functioning of the judicial system in Canada.

Interpretation of subsection (1)

(2) It is hereby declared for greater certainty that such of the duties and functions of the Minister as are, by paragraphs (1)(a) to (d), subject to be performed by the Commissioner do not form part of the duties and functions assigned to the Minister by the *Department of Justice Act*.

R.S., 1985, c. J-1, s. 74; 2002, c. 8, s. 108.

Registrar of the Supreme Court of Canada

Duties and functions

75 (1) The duties and functions described in paragraphs 74(1)(a) to (c) shall, in relation to the Supreme Court of Canada and the judges thereof, be carried out by the Registrar of the Court, who may, for that purpose, utilize the services of other persons on the staff of the Court.

Registrar deemed deputy head

(2) The Registrar of the Supreme Court of Canada shall, for the purposes of the *Public Service Employment Act* and other Acts of Parliament and for purposes relating to the duties and functions of the Registrar under this section, be deemed to be the deputy head of the portion of the federal public administration appointed under subsection 12(2) of the *Supreme Court Act*.

R.S., 1985, c. J-1, s. 75; 2003, c. 22, s. 224(E).

76 [Repealed, 2002, c. 8, s. 109]

Commissioner's Staff

Appointment

77 The officers, clerks and employees who are required by the Commissioner to carry out the Commissioner's duties and functions under section 74 shall be appointed under the *Public Service Employment Act*.

R.S., 1985, c. J-1, s. 77; 2002, c. 8, s. 110.

Commissioner is deputy head

78 The Commissioner and the officers, clerks and employees appointed under section 77 shall be a portion of

Précision

(2) Il est entendu que les attributions que le ministre peut déléguer au commissaire en vertu des alinéas (1)a) à d) ne font pas partie des attributions que lui confère la *Loi sur le ministère de la Justice*.

L.R. (1985), ch. J-1, art. 74; 2002, ch. 8, art. 108.

Registraire de la Cour suprême du Canada

Attributions

75 (1) Dans le cas de la Cour suprême du Canada, les attributions visées aux alinéas 74(1) a) à c) sont exercées par son registraire; celui-ci peut, à cet effet, se faire assister des autres membres du personnel de ce tribunal.

Statut du registraire

(2) Pour l'application de la *Loi sur l'emploi dans la fonction publique* et des autres lois fédérales, le registraire de la Cour suprême du Canada est, pour l'exercice des attributions que lui confère le présent article, réputé être l'administrateur général du secteur de l'administration publique fédérale nommé en vertu du paragraphe 12(2) de la *Loi sur la Cour suprême*.

L.R. (1985), ch. J-1, art. 75; 2003, ch. 22, art. 224(A).

76 [Abrogé, 2002, ch. 8, art. 109]

Personnel du commissariat

Nomination

77 Le personnel nécessaire au commissaire pour l'exercice des attributions visées à l'article 74 est nommé conformément à la *Loi sur l'emploi dans la fonction publique*.

L.R. (1985), ch. J-1, art. 77; 2002, ch. 8, art. 110.

Statut d'administrateur général

78 Le commissaire et le personnel visé à l'article 77 constituent un secteur de l'administration publique

the federal public administration that is separate from the Department of Justice and of which the Commissioner shall be the deputy head.

R.S., 1985, c. J-1, s. 78; 2002, c. 8, s. 110; 2003, c. 22, s. 224(E).

fédérale distinct du ministère de la Justice et dont le commissaire est l'administrateur général.

L.R. (1985), ch. J-1, art. 78; 2002, ch. 8, art. 110; 2003, ch. 22, art. 224(A).

RELATED PROVISIONS

— R.S., 1985, c. 50 (1st Supp.), s. 4(2)

4 (2) For the twelve month period commencing April 1, 1986 and for each twelve month period thereafter,

(a) section 25 of the *Judges Act* does not apply in respect of judges of county and district courts;

(b) the salary annexed to the office of Chief Judge and Associate Chief Judge of a county or district court shall be \$5,000 lower than the salary annexed to the office of Chief Justice and Associate Chief Justice of the superior court of a province; and

(c) the salary annexed to the office of judge of a county or district court, other than Chief Judge and Associate Chief Judge, shall be \$5,000 lower than the salary annexed to the office of judge of the superior court of a province, other than a Chief Justice or Associate Chief Justice.

— R.S., 1985, c. 50 (1st Supp.), s. 5(3)

Application

5 (3) Subsections (1) and (2) apply in respect of the year commencing April 1, 1985 and subsequent years.

— R.S., 1985, c. 50 (1st Supp.), s. 7(2)

Application

7 (2) Subsection (1) applies in respect of the year commencing April 1, 1985 and subsequent years.

— R.S., 1985, c. 50 (1st Supp.), ss. 8(1) and (2)

Where person ceased to hold office between April 1, 1985 and date of Royal Assent to this Act

8 (1) For greater certainty, where a person ceased to hold office as lieutenant governor or as judge in the period commencing on April 1, 1985 and ending on the day preceding the day on which this Act is assented to,

(a) that person shall be paid the retroactive salary increment resulting from section 3 or 4 in respect of the period commencing on April 1, 1985 and ending on the day on which the person ceased to hold office;

(b) in the case of a lieutenant governor, any retroactive salary increment paid to the lieutenant governor pursuant to paragraph (a) shall, for the purposes of subsection 3(2) of the *Lieutenant Governors*

DISPOSITIONS CONNEXES

— L.R. (1985), ch. 50 (1^{er} suppl.), par. 4(2)

4 (2) Pour chaque période de douze mois à compter du 1^{er} avril 1986 :

a) l'article 25 de la *Loi sur les juges* ne s'applique pas aux juges des cours de comté et de district;

b) le traitement des juges en chef et juges en chef adjoints des cours de comté et de district est inférieur de 5 000 \$ à celui des juges en chef et juges en chef adjoints des juridictions supérieures des provinces;

c) le traitement des autres juges des cours de comté et de district est inférieur de 5 000 \$ à celui des juges des juridictions supérieures des provinces, autres que les juges en chef et juges en chef adjoints.

— L.R. (1985), ch. 50 (1^{er} suppl.), par. 5(3)

Application

5 (3) Les paragraphes (1) et (2) s'appliquent à l'année qui commence le 1^{er} avril 1985 et aux années suivantes.

— L.R. (1985), ch. 50 (1^{er} suppl.), par. 7(2)

Application

7 (2) Le paragraphe (1) s'applique à l'année qui commence le 1^{er} avril 1985 et aux années suivantes.

— L.R. (1985), ch. 50 (1^{er} suppl.), par. 8(1) et (2)

Cas où la cessation de fonctions a eu lieu entre le 1^{er} avril 1985 et la date de sanction de la présente loi

8 (1) Il est entendu que, dans le cas où une personne a cessé d'exercer les fonctions de lieutenant-gouverneur ou de juge pendant la période commençant le 1^{er} avril 1985 et se terminant le jour précédant la date de sanction de la présente loi, les règles suivantes s'appliquent :

a) il doit lui être versé la majoration rétroactive de traitement découlant des articles 3 ou 4 pour la période commençant le 1^{er} avril 1985 et se terminant à la date où elle a cessé d'exercer ses fonctions;

b) la majoration rétroactive de traitement versée conformément à l'alinéa a) est réputée, pour l'application du paragraphe 3(2) de la *Loi sur la pension de*

Superannuation Act, be deemed to have been received by that person during the person's term of office; and

(c) in the case of a judge, any annuity granted to or in respect of that judge is increased, as of the day it was granted, to reflect the higher salary annexed to the office held by the judge on the day on which the judge ceased to hold office.

Where person deceased

(2) Where a person to whom a retroactive salary increment or a retroactive pension or annuity increment would be payable as a result of subsection (1) is deceased, that retroactive increment shall be paid as a death benefit to that person's estate or, if less than one thousand dollars, as may be directed by the Secretary of State of Canada (in the case of a lieutenant governor) or the Minister of Justice (in the case of a judge).

— R.S., 1985, c. 27 (2nd Supp.), s. 12

Transitional: other references to P.E.I. Court

12 (1) A reference in any Act, other than in the provisions amended by the schedule to this Act, or in any document, instrument, regulation, proclamation or order in council, to the Supreme Court of Prince Edward Island shall be construed, as regards any transaction, matter or thing subsequent to the coming into force of this section, to be a reference to the Supreme Court of Prince Edward Island, Appeal Division, or the Supreme Court of Prince Edward Island, Trial Division, as the case may require.

Transitional: other references to Newfoundland Court

(2) A reference in any Act, other than in the provisions amended by the schedule to this Act, or in any document, instrument, regulation, proclamation or order in council, to the District Court of Newfoundland shall be construed, as regards any transaction, matter or thing subsequent to the coming into force of this section, to be a reference to the Trial Division of the Supreme Court of Newfoundland.

— R.S., 1985, c. 27 (2nd Supp.), s. 13

Transitional: salary for P.E.I. Court

13 (1) Subject to subsection (2), the salaries of the judges of the Appeal Division and Trial Division of the Supreme Court of Prince Edward Island are, on the coming into force of this section, the same as the salary annexed to the office of judge of the Supreme Court of Prince Edward Island, other than the Chief Justice thereof, immediately before this section comes into force.

retraite des lieutenants-gouverneurs, avoir été reçue par l'intéressé alors qu'il exerçait ses fonctions;

c) toute pension accordée à un juge ou à son égard est majorée, à compter de la date où elle a été accordée, afin de tenir compte du traitement plus élevé attaché au poste qu'il occupait à la date où il a cessé d'exercer ses fonctions.

Décès du bénéficiaire

(2) En cas de décès de la personne à laquelle elle serait payable en conséquence du paragraphe (1), la majoration rétroactive de traitement ou de pension est versée, à titre de prestation consécutive au décès, aux héritiers de cette personne ou, si la majoration est inférieure à mille dollars, en conformité avec les directives du secrétaire d'État du Canada, dans le cas du lieutenant-gouverneur, ou du ministre de la Justice, dans le cas d'un juge.

— L.R. (1985), ch. 27 (2^e suppl.), art. 12

Disposition transitoire : Île-du-Prince-Édouard

12 (1) Dans les lois et dispositions qui ne sont pas indiquées à l'annexe de la présente loi et dans les règlements, décrets, proclamations et autres documents, un renvoi à la Cour suprême de l'Île-du-Prince-Édouard est, à l'égard de toute question qui survient après l'entrée en vigueur du présent article, réputé être un renvoi à la Section d'appel ou à la Section de première instance de la Cour suprême de l'Île-du-Prince-Édouard, selon le cas.

Disposition transitoire : Terre-Neuve

(2) Dans les lois et dispositions qui ne sont pas indiquées à l'annexe de la présente loi et dans les règlements, décrets, proclamations et autres documents, un renvoi à une cour de district de Terre-Neuve est, à l'égard de toute question qui survient après l'entrée en vigueur du présent article, réputé être un renvoi à la Section de première instance de la Cour suprême de Terre-Neuve.

— L.R. (1985), ch. 27 (2^e suppl.), art. 13

Disposition transitoire : traitement des juges de l'Île-du-Prince-Édouard

13 (1) Sous réserve du paragraphe (2), le traitement des juges de la Section d'appel et de la Section de première instance de la Cour suprême de l'Île-du-Prince-Édouard demeure, à l'entrée en vigueur du présent article, le même que le traitement prévu pour le poste de juge de la Cour suprême de l'Île-du-Prince-Édouard, à l'exception du juge en chef de cette cour, avant cette entrée en vigueur.

Idem

(2) The salaries of the Chief Justice of Prince Edward Island and the Chief Justice of the Trial Division of the Supreme Court of Prince Edward Island are, on the coming into force of this section, the same as the salary annexed to the office of Chief Justice of the Supreme Court of Prince Edward Island immediately before this section comes into force.

Transitional: salary

(3) Notwithstanding any other provision of this Act or the *Judges Act*, the person holding the office of Chief Judge of the District Court of Newfoundland immediately before the coming into force of section 2 of this Act shall continue to be paid the salary then annexed to that office until such time as the salary annexed to the office of judge of the Trial Division of the Supreme Court of Newfoundland exceeds that salary, at which time that person shall be paid the salary annexed to the office of judge of the Trial Division of the Supreme Court of Newfoundland.

— R.S., 1985, c. 39 (3rd Supp.), s. 1(2)

1 (2) The salary annexed to the office of a judge referred to in subsection (1) shall not be adjusted in accordance with section 25 of the said Act for the twelve month periods commencing April 1, 1986, April 1, 1987 and April 1, 1988.

— R.S., 1985, c. 39 (3rd Supp.), s. 2(2)

Transitional

2 (2) Where, before the coming into force of this Act, payment of an annuity to the spouse or surviving spouse of a judge was suspended or ceased, on remarriage of the spouse or surviving spouse, pursuant to section 44 of the said Act, as that provision read from time to time, or any provision similar to that provision contained in any Act mentioned in subsection 44(2) of the said Act, payment of the annuity to the spouse or surviving spouse shall, subject to the said Act, be resumed on and with effect from the coming into force of this Act.

— R.S., 1985, c. 39 (3rd Supp.), s. 3(2)

Transitional

3 (2) Where, before the coming into force of this Act, payment of an annuity to a child of a judge ceased, on marriage of the child, pursuant to paragraph 47(1)(b) of the said Act, payment of the annuity to the child shall, subject to the said Act, be resumed on and with effect from the coming into force of this Act.

Idem

(2) Le traitement du juge en chef de l'Île-du-Prince-Édouard et du juge en chef de la Section de première instance de la Cour suprême de l'Île-du-Prince-Édouard demeure, à l'entrée en vigueur du présent article, le même que le traitement prévu pour le poste de juge en chef de la Cour suprême de l'Île-du-Prince-Édouard avant cette entrée en vigueur.

Disposition transitoire : traitement

(3) Par dérogation à toute autre disposition de la présente loi ou à la *Loi sur les juges*, la personne qui occupe le poste de juge en chef de la Cour de district de Terre-Neuve à l'entrée en vigueur de l'article 2 de la présente loi continue de recevoir le traitement alors prévu pour ce poste jusqu'à la date où le traitement prévu pour le poste de juge de la Section de première instance de la Cour suprême de Terre-Neuve excède ce traitement; à compter de cette date, cette personne reçoit le traitement prévu pour le poste de juge de la Section de première instance de la Cour suprême de Terre-Neuve.

— L.R. (1985), ch. 39 (3^e suppl.), par. 1(2)

1 (2) Le traitement attaché au poste d'un juge visé au paragraphe (1) n'est pas ajusté en conformité avec l'article 25 de la même loi pendant les périodes de douze mois qui commencent le 1^{er} avril 1986, le 1^{er} avril 1987 et le 1^{er} avril 1988.

— L.R. (1985), ch. 39 (3^e suppl.), par. 2(2)

Disposition transitoire

2 (2) Lorsque, avant l'entrée en vigueur de la présente loi, le paiement de la pension au conjoint ou au conjoint survivant d'un juge a été suspendu ou a pris fin à cause du mariage de ce conjoint ou de ce conjoint survivant en application de l'article 44 de la même loi, en ses différents états successifs, ou d'une disposition semblable d'une loi mentionnée au paragraphe 44(2) de la même loi, le paiement de la pension au conjoint ou au conjoint survivant reprend, sous réserve des autres dispositions de la même loi, à compter de l'entrée en vigueur de la présente loi.

— L.R. (1985), ch. 39 (3^e suppl.), par. 3(2)

Disposition transitoire

3 (2) Lorsque, avant l'entrée en vigueur de la présente loi, le paiement d'une pension à l'enfant d'un juge a pris fin à cause du mariage de cet enfant en application de l'alinéa 47(1)b) de la même loi, le paiement de la pension à cet enfant reprend, sous réserve des autres dispositions

— 1989, c. 8, s. 14

Coming into force

14 (1) Subsections 27(1) and (2) of the said Act, as enacted by section 10 of this Act, are applicable to the year commencing on April 1, 1989 and to subsequent years and, for greater certainty, apply to a judge therein described who ceased to hold office during the period commencing on that day and ending on the day preceding the day on which this Act is assented to.

Idem

(2) Paragraphs 40(1)(e) and (f) and subsection 40(1.2) of the said Act, as enacted by section 11 of this Act, shall be deemed to have come into force on April 1, 1988 and, for greater certainty, apply to a judge therein described who ceased to hold office during the period commencing on that day and ending on the day preceding the day on which this Act is assented to.

— 1990, c. 16, s. 24(1)

Transitional: proceedings

24 (1) Every proceeding commenced before the coming into force of this subsection and in respect of which any provision amended by this Act applies shall be taken up and continued under and in conformity with that amended provision without any further formality.

— 1990, c. 16, s. 25

Salary of Associate Chief Justice

25 (1) The salary of the Associate Chief Justice of the Supreme Court of British Columbia is, on the coming into force of this subsection, the same as the salary annexed to the office of the Chief Justice of that Court.

Transitional: salary

(2) Notwithstanding the *Judges Act*, the person who holds the office of Chief Judge of the County Courts of British Columbia immediately before the coming into force of subsection 15(2) shall continue to be paid the salary then annexed to that office until such time as the salary annexed to the office of judge of the Supreme Court of British Columbia exceeds that salary, at which time that person shall be paid the salary annexed to the last-mentioned office.

de la même loi, à compter de l'entrée en vigueur de la présente loi.

— 1989, ch. 8, art. 14

Entrée en vigueur de certaines dispositions

14 (1) Les paragraphes 27(1) et (2) de la même loi, édictés par l'article 10, s'appliquent à l'année commençant le 1^{er} avril 1989 ainsi qu'aux années subséquentes et s'appliquent notamment aux juges visés par ces paragraphes qui ont cessé d'exercer leurs fonctions entre cette date et la veille de la sanction royale de la présente loi.

Idem

(2) Les alinéas 40(1)e) et f) et le paragraphe 40(1.2) de la même loi, édictés par l'article 11, sont réputés entrés en vigueur le 1^{er} avril 1988 et s'appliquent notamment aux juges visés par ces dispositions qui ont cessé d'exercer leurs fonctions entre cette date et la veille de la sanction royale de la présente loi.

— 1990, ch. 16, par. 24(1)

Disposition transitoire : procédures

24 (1) Les procédures intentées avant l'entrée en vigueur du présent paragraphe et auxquelles des dispositions visées par la présente loi s'appliquent se poursuivent sans autres formalités en conformité avec ces dispositions dans leur forme modifiée.

— 1990, ch. 16, art. 25

Traitement du juge en chef adjoint

25 (1) Le traitement du juge en chef adjoint de la Cour suprême de la Colombie-Britannique est, à l'entrée en vigueur du présent paragraphe, identique à celui du juge en chef de cette cour.

Disposition transitoire : traitement

(2) Par dérogation à la *Loi sur les juges*, la personne qui occupe le poste de juge en chef des cours de comté de la Colombie-Britannique, à la date d'entrée en vigueur du paragraphe 15(2), continue de recevoir le traitement alors prévu pour ce poste jusqu'à la date où le traitement prévu pour le poste de juge de la Cour suprême excède le sien; elle reçoit dès lors le traitement prévu pour ce dernier poste.

— 1990, c. 17, s. 45(1)

Transitional: proceedings

45 (1) Every proceeding commenced before the coming into force of this subsection and in respect of which any provision amended by this Act applies shall be taken up and continued under and in conformity with that amended provision without any further formality.

— 1990, c. 17, s. 46

Transitional: salary

46 (1) Notwithstanding the *Judges Act*, a person who holds the office of Chief Judge or Associate Chief Judge of the District Court of Ontario immediately before the coming into force of section 30 shall continue to be paid the salary then annexed to that office until such time as the salary annexed to the office of judge of the Ontario Court (General Division) exceeds that salary, at which time that person shall be paid the salary annexed to the last-mentioned office.

Transitional: annuity

(2) Notwithstanding the *Judges Act*, the Chief Judge and the Associate Chief Judge of the District Court of Ontario shall, on the coming into force of this subsection, be deemed to have made an election in accordance with section 32 of that Act for the purposes of subsection 43(2) of that Act, and if, at the time of their resignation, removal or attaining the age of retirement, they were holding office as judge of the Ontario Court (General Division), the annuity payable to them under section 42 of that Act shall be an annuity equal to two thirds of the salary annexed to the office of chief judge of a county court or, if there is no such office at that time, two thirds of the result obtained by subtracting five thousand dollars from the salary annexed at that time to the office of Chief Justice of the Ontario Court.

— 1992, c. 51, s. 67(1)

Transitional: proceedings

67 (1) Every proceeding commenced before the coming into force of this subsection and in respect of which any provision amended by this Act applies shall be taken up and continued under and in conformity with that amended provision without any further formality.

— 1992, c. 51, s. 68

Transitional: salary

68 (1) Notwithstanding the *Judges Act*, a person who holds the office of Chief Judge of the County Court of Nova Scotia immediately before the coming into force of

— 1990, ch. 17, par. 45(1)

Disposition transitoire : procédures

45 (1) Les procédures intentées avant l'entrée en vigueur du présent paragraphe et auxquelles s'appliquent des dispositions visées par la présente loi se poursuivent sans autres formalités en conformité avec ces dispositions dans leur forme modifiée.

— 1990, ch. 17, art. 46

Disposition transitoire : traitement

46 (1) Par dérogation à la *Loi sur les juges*, les personnes qui occupent les postes de juge en chef ou de juge en chef adjoint de la Cour de district de l'Ontario, à la date d'entrée en vigueur de l'article 30, continuent de recevoir le traitement alors prévu pour ces postes jusqu'à la date où le traitement prévu pour le poste de juge de la Cour de l'Ontario (Division générale) excède leur traitement; elles reçoivent dès lors le traitement prévu pour ce dernier poste.

Disposition transitoire : pension

(2) Par dérogation à la *Loi sur les juges*, le juge en chef et le juge en chef adjoint de la Cour de district de l'Ontario sont, à l'entrée en vigueur du présent paragraphe, réputés avoir exercé, pour l'application du paragraphe 43(2) de cette loi, la faculté visée à l'article 32 de la même loi; ils ont dès lors droit, au titre de l'article 42 de la même loi, à une pension égale aux deux tiers du traitement prévu pour le poste de juge en chef d'une cour de comté si, au moment de la cessation de leurs fonctions par mise à la retraite d'office, démission ou révocation, ils occupaient un poste de juge à la Cour de l'Ontario (Division générale). Toutefois, si à ce moment ce poste n'existe plus, ils ont droit aux deux tiers de la différence entre le traitement prévu pour le poste de juge en chef de la Cour de l'Ontario et cinq mille dollars.

— 1992, ch. 51, par. 67(1)

Disposition transitoire : procédures

67 (1) Les procédures intentées avant l'entrée en vigueur du présent paragraphe et auxquelles s'appliquent des dispositions visées par la présente loi se poursuivent sans autres formalités en conformité avec ces dispositions dans leur forme modifiée.

— 1992, ch. 51, art. 68

Disposition transitoire : traitement

68 (1) Par dérogation à la *Loi sur les juges*, la personne qui occupe le poste de juge en chef de la cour de comté de la Nouvelle-Écosse, à la date d'entrée en vigueur de

section 6 shall continue to be paid the salary then annexed to that office until the salary annexed to the office of judge of the Supreme Court of Nova Scotia exceeds that salary, at which time that person shall be paid the salary annexed to the last-mentioned office.

Transitional: annuity

(2) Notwithstanding the *Judges Act*, the Chief Judge of the County Court of Nova Scotia shall, on the coming into force of this subsection, be deemed to have made an election in accordance with section 32 of that Act for the purposes of subsection 43(2) of that Act, and if, at the time of resignation, removal or attaining the age of retirement, is holding office as a puisne judge of the Supreme Court of Nova Scotia or the Nova Scotia Court of Appeal, the annuity payable under section 42 of that Act shall be an annuity equal to two thirds of the result obtained by subtracting five thousand dollars from the salary annexed at that time to the office of Chief Justice of the Supreme Court of Nova Scotia.

Idem

(3) Where, before the coming into force of this subsection, an annuity has been granted to or in respect of a judge of a county or district court of any province pursuant to sections 42, 43, 44 and 47 of the *Judges Act*, payment of that annuity shall continue in accordance with those sections, as they read immediately before the coming into force of this subsection.

— 1996, c. 2, s. 1 (2)

Application

1 (2) For greater certainty, subsection 26(2) of the Act, as enacted by subsection (1), applies with respect to the report to be submitted by the commissioners appointed effective September 30, 1995.

— 1996, c. 30, s. 7

Application of subsections 27(2) and (3) of the *Judges Act*

7 For greater certainty, payments of allowances made before the coming into force of this Act to judges of the Supreme Court of the Yukon Territory and the Supreme Court of the Northwest Territories under subsection 27(2) of the *Judges Act* and to judges of the Federal Court under subsection 27(3) of that Act, as those subsections read immediately before the coming into force of this Act, are authorized.

l'article 6, continue de recevoir le traitement alors prévu pour ce poste jusqu'à la date où le traitement prévu pour le poste de juge de la Cour suprême de la Nouvelle-Écosse excède son traitement; elle reçoit dès lors le traitement prévu pour ce dernier poste.

Disposition transitoire : pension

(2) Par dérogation à la *Loi sur les juges*, le juge en chef de la cour de comté de la Nouvelle-Écosse est, à l'entrée en vigueur du présent paragraphe, réputé avoir exercé, pour l'application du paragraphe 43(2) de cette loi, la faculté visée à l'article 32 de la même loi; si, au moment de la cessation de ses fonctions par mise à la retraite d'office, démission ou révocation, il occupe un poste de juge, autre que celui de juge en chef, à la Cour suprême ou à la Cour d'appel de la Nouvelle-Écosse, il a droit, au titre de l'article 42 de la même loi, à une pension égale aux deux tiers de la différence entre le traitement prévu pour le poste de juge en chef de la Cour suprême de la Nouvelle-Écosse et cinq mille dollars.

Idem

(3) Le paiement des pensions accordées à l'égard d'un juge d'une cour de district ou de comté d'une province avant l'entrée en vigueur du présent paragraphe aux termes des articles 42, 43, 44 et 47 de la *Loi sur les juges* continue de se faire aux termes de ces articles, dans leur version antérieure à cette entrée en vigueur.

— 1996, ch. 2, par. 1 (2)

Application

1 (2) Il est entendu que le paragraphe 26(2) de la même loi, édicté par le paragraphe (1), s'applique au rapport que doivent transmettre les commissaires dont la nomination a pris effet le 30 septembre 1995.

— 1996, ch. 30, art. 7

Application des par. 27(2) et (3) de la *Loi sur les juges*

7 Il est entendu que sont autorisées les indemnités versées, avant l'entrée en vigueur de la présente loi, au titre des paragraphes 27(2) ou (3) de la *Loi sur les juges*, dans leur version antérieure à l'entrée en vigueur de la présente loi, aux juges des cours suprêmes du territoire du Yukon et des Territoires du Nord-Ouest et aux juges de la Cour fédérale, selon le cas.

— 2002, c. 8, ss. 185(11), (12)

Interpretation

185 (11) For the purposes of subsections 31(1) and (2) of the *Judges Act*, as enacted by subsection 90(1) of this Act, any period during which a person holds the office of Chief Justice or Associate Chief Justice of the Federal Court of Canada is deemed to be a period during which he or she holds the office of Chief Justice of the Federal Court of Appeal or the Federal Court.

For greater certainty

(12) For greater certainty, for the purposes of sections 31, 43 and 44 of the English version of the *Judges Act*, “Chief Justice” and “Associate Chief Justice” include “Chief Judge” and “Associate Chief Judge”, respectively.

— 2006, c. 11, s. 36

Section 44.2 of the *Judges Act*

36 Section 44.2 of the *Judges Act*, as enacted by section 163 of the *Modernization of Benefits and Obligations Act*, chapter 12 of the Statutes of Canada, 2000, and replaced by section 24 of *An Act to amend the Judges Act and to amend another Act in consequence*, chapter 7 of the Statutes of Canada, 2001, and the *Optional Survivor Annuity Regulations*, made by Order in Council P.C. 2001-1362 on August 1, 2001 and registered as SOR/2001-283, are deemed to have come into force on August 1, 2001.

— 2014, c. 39, s. 329

Salary

329 Despite section 10.1 of the *Judges Act*, a prothonotary of the Federal Court is only entitled to be paid, in respect of the period beginning on April 1, 2012 and ending on the day on which this section comes into force, the difference between the salary described in that section 10.1 and any salary paid or payable to the prothonotary for the same period under the *Federal Courts Act*.

— 2014, c. 39, s. 330

Election

330 (1) A prothonotary of the Federal Court who holds office on the day on which this section comes into force will continue to be deemed to be employed in the public service for the purposes of the *Public Service Superannuation Act*, as if subsection 12(5) of the *Federal Courts Act* was not repealed, if the prothonotary makes an election to that effect. The election must be made in writing,

— 2002, ch. 8, par. 185(11) et (12)

Interprétation

185 (11) Pour l'application des paragraphes 31(1) et (2) de la *Loi sur les juges* édictés par le paragraphe 90(1) de la présente loi, toute période pendant laquelle une personne exerce les fonctions de juge en chef ou de juge en chef adjoint de la Cour fédérale du Canada est assimilée à une période pendant laquelle elle exerce les fonctions de juge en chef de la Cour d'appel fédérale ou de la Cour fédérale.

Précision

(12) Il demeure entendu que, pour l'application des articles 31, 43 et 44 de la version anglaise de la *Loi sur les juges*, « Chief Justice » et « Associate Chief Justice » visent également « Chief Judge » et « Associate Chief Judge ».

— 2006, ch. 11, art. 36

Article 44.2 de la *Loi sur les juges*

36 L'article 44.2 de la *Loi sur les juges*, édicté par l'article 163 de la *Loi sur la modernisation de certains régimes d'avantages et d'obligations*, chapitre 12 des Lois du Canada (2000), et remplacé par l'article 24 de la *Loi modifiant la Loi sur les juges et une autre loi en conséquence*, chapitre 7 des Lois du Canada (2001), et le *Règlement sur la pension viagère facultative du survivant*, pris par le décret C.P. 2001-1362 du 1^{er} août 2001 portant le numéro d'enregistrement DORS/2001-283, sont réputés être entrés en vigueur le 1^{er} août 2001.

— 2014, ch. 39, art. 329

Traitement

329 Malgré l'article 10.1 de la *Loi sur les juges*, un protonotaire de la Cour fédérale n'a droit, pour la période commençant le 1^{er} avril 2012 et se terminant à l'entrée en vigueur du présent article, qu'à la différence entre le traitement visé à cet article 10.1 et tout traitement payé ou à payer à celui-ci pour la même période en application de la *Loi sur les Cours fédérales*.

— 2014, ch. 39, art. 330

Choix

330 (1) Un protonotaire de la Cour fédérale qui exerçait cette charge à l'entrée en vigueur du présent article continue d'être réputé appartenir à la fonction publique pour l'application de la *Loi sur la pension de la fonction publique* comme si le paragraphe 12(5) de la *Loi sur les Cours fédérales* n'était pas abrogé, s'il en fait le choix par notification écrite au président du Conseil du Trésor dans

signed by the prothonotary, and sent to the President of the Treasury Board within six months after the day on which this section comes into force.

Election irrevocable

(2) An election made under subsection (1) is irrevocable.

No election — no prior pensionable service

(3) If a prothonotary does not make an election under subsection (1) and the prothonotary did not have any pensionable service to their credit for the purposes of the *Public Service Superannuation Act* before holding the office of prothonotary,

(a) the prothonotary ceases to be deemed to be employed in the public service for the purposes of that Act on the day on which this section comes into force;

(b) the prothonotary is not entitled to a refund of any contributions made by the prothonotary under that Act in respect of any period during which the prothonotary held the office of prothonotary;

(c) the prothonotary is not entitled to a return of contributions under subsection 12(3) of that Act in respect of any period during which the prothonotary held the office of prothonotary;

(d) the period during which the prothonotary held the office of prothonotary is not counted as pensionable service for the purposes of that Act;

(e) if the prothonotary made an election under subsection 51(1) of that Act, the election is deemed never to have been made; and

(f) subsection 51(2) of that Act does not apply to the prothonotary.

No election — prior pensionable service

(4) If a prothonotary does not make an election under subsection (1) and the prothonotary had pensionable service to their credit for the purposes of the *Public Service Superannuation Act* before holding the office of prothonotary,

(a) the prothonotary ceases to be deemed to be employed in the public service for the purposes of that Act on the day on which this section comes into force;

(b) the prothonotary is not entitled to a refund of any contributions made by the prothonotary under that

les six mois suivant l'entrée en vigueur du présent article. La notification est signée par le protonotaire.

Choix irrévocable

(2) Un choix effectué en vertu du paragraphe (1) est irrévocable.

Aucun choix — aucune période de service préalable ouvrant droit à pension

(3) Si le protonotaire n'effectue pas de choix en vertu du paragraphe (1) et si, avant d'exercer cette charge, il ne comptait pas à son crédit une période de service ouvrant droit à pension pour l'application de la *Loi sur la pension de la fonction publique* :

a) il cesse d'être réputé appartenir à la fonction publique, à la date d'entrée en vigueur du présent article, pour l'application de cette loi;

b) il n'a droit à aucun remboursement des contributions qu'il a versées au titre de cette loi pour toute période durant laquelle il exerçait cette charge;

c) il n'a droit à aucun remboursement de contributions au titre du paragraphe 12(3) de cette loi à l'égard de toute période durant laquelle il exerçait cette charge;

d) la période durant laquelle il exerçait cette charge ne compte pas comme service ouvrant droit à pension pour l'application de cette loi;

e) s'il a effectué un choix en vertu du paragraphe 51(1) de cette loi, il est réputé ne l'avoir jamais fait;

f) le paragraphe 51(2) de cette loi ne s'applique pas à lui.

Aucun choix — période de service préalable ouvrant droit à pension

(4) Si le protonotaire n'effectue pas de choix en vertu du paragraphe (1) et si, avant d'exercer cette charge, il comptait à son crédit une période de service ouvrant droit à pension pour l'application de la *Loi sur la pension de la fonction publique* :

a) il cesse d'être réputé appartenir à la fonction publique, à la date d'entrée en vigueur du présent article, pour l'application de cette loi;

b) il n'a droit à aucun remboursement de contributions qu'il a versées au titre de cette loi à l'égard de toute période durant laquelle il exerçait cette charge;

Act in respect of any period during which the prothonotary held the office of prothonotary;

(c) the period during which the prothonotary held the office of prothonotary before the day on which this section comes into force is not counted as pensionable service for the purposes of that Act, other than for the purposes of sections 12 and 13 of that Act;

(d) despite subsection 69(3) of that Act, for the purposes of section 69 of that Act, the retirement year or retirement month of the prothonotary is the year or month, as the case may be, in which the prothonotary was appointed to the office of prothonotary; and

(e) for the purposes of Part II of that Act, the prothonotary's salary is their salary in the public service on the day before the day on which they were appointed to the office of prothonotary, expressed in terms of an annual rate.

— 2017, c. 20, s. 227

Tenure extension

227 Despite subsection 26.1(3) of the *Judges Act*, the term of office of the three members appointed under section 26.1 of that Act to the Judicial Compensation and Benefits Commission that began its inquiry on October 1, 2015 is extended to May 31, 2020.

— 2017, c. 33, s. 254

Definition of *senior judge*

254 (1) In this section, *senior judge* has the same meaning as in subsection 22(3) of the *Judges Act* as it read immediately before the day on which subsection 232(4) of this Act comes into force.

Rights preserved

(2) For the purposes of the *Judges Act*, the years during which a senior judge of the Supreme Court of Yukon, the Supreme Court of Northwest Territories or the Nunavut Court of Justice has continued in office are deemed to be years during which a chief justice has continued in judicial office.

— 2021, c. 23, s. 253

Section 65.1 of *Judges Act*

253 Section 65.1 of the *Judges Act* does not apply to a judge whose removal from judicial office has been recommended by the Canadian Judicial Council before the day on which section 252 comes into force.

c) la période durant laquelle il exerçait cette charge avant la date d'entrée en vigueur du présent article ne compte pas comme service ouvrant droit à pension pour l'application de cette loi, à l'exception des articles 12 et 13 de cette loi;

d) malgré le paragraphe 69(3) de cette loi, pour l'application de l'article 69 de cette loi, l'année ou le mois de sa retraite est l'année ou le mois, selon le cas, de sa nomination à titre de protonotaire;

e) pour l'application de la partie II de cette loi, son traitement est son traitement dans la fonction publique le jour précédant sa nomination à titre de protonotaire, exprimé sous forme de taux annuel.

— 2017, ch. 20, art. 227

Mandat prorogé

227 Malgré le paragraphe 26.1(3) de la *Loi sur les juges*, le mandat des trois personnes nommées en vertu de l'article 26.1 de cette loi à la Commission d'examen de la rémunération des juges qui a commencé son enquête le 1^{er} octobre 2015 est prorogé au 31 mai 2020.

— 2017, ch. 33, art. 254

Définition de *juge principal*

254 (1) Au présent article, *juge principal* s'entend au sens du paragraphe 22(3) de la *Loi sur les juges*, dans sa version antérieure à la date d'entrée en vigueur du paragraphe 232(4) de la présente loi.

Maintien des droits

(2) Pour l'application de la *Loi sur les juges*, les années d'ancienneté d'un juge principal qui a exercé des fonctions judiciaires de juge principal aux cours suprêmes du Yukon ou des Territoires du Nord-Ouest ou à la Cour de justice du Nunavut sont réputées être des années d'ancienneté d'un juge en chef.

— 2021, ch. 23, art. 253

Article 65.1 de la *Loi sur les juges*

253 L'article 65.1 de la *Loi sur les juges* ne s'applique pas au juge pour lequel le Conseil canadien de la magistrature a recommandé la révocation avant la date d'entrée en vigueur de l'article 252.

AMENDMENTS NOT IN FORCE

— 2022, c. 10, ss. 333(3), (4)

333 (3) The definition *prothonotary* in section 2 of the Act is repealed.

(4) Section 2 of the Act is amended by adding the following in alphabetical order:

associate judge means an associate judge of the Federal Court or an associate judge of the Tax Court of Canada and includes a supernumerary associate judge; (*juge adjoint*)

— 2022, c. 10, par. 371(c)

Replacement of “prothonotary” and “prothonotaries”

371 Every reference to “prothonotary” and “prothonotaries” is replaced by a reference to “associate judge” and “associate judges”, respectively, in the following provisions:

(c) in the *Judges Act*,

(i) the definitions *age of retirement* and *survivor* in section 2,

(ii) section 2.1,

(iii) the heading of Part I,

(iv) section 10.1,

(v) section 11.1,

(vi) section 26.11,

(vii) subsection 26.3(3),

(viii) subsections 26.4(1) and (3),

(ix) subsection 27(1.1),

(x) the heading before section 28,

(xi) section 30,

(xii) subsection 42(4),

(xiii) the definition *judicial office* in subsection 43.1(6),

MODIFICATIONS NON EN VIGUEUR

— 2022, ch. 10, par. 333(3) et (4)

333 (3) La définition de *protonotaire*, à l'article 2 de la même loi, est abrogée.

(4) L'article 2 de la même loi est modifié par adjonction, selon l'ordre alphabétique, de ce qui suit :

juge adjoint Juge adjoint de la Cour fédérale ou juge adjoint de la Cour canadienne de l'impôt. La présente définition vise également le juge adjoint surnuméraire. (*associate judge*)

— 2022, ch. 10, al. 371c)

Remplacement de « protonotaire » et « protonotaires »

371 Dans les passages ci-après, « protonotaire » et « protonotaires » sont respectivement remplacés par « juge adjoint » et « juges adjoints » :

c) dans la *Loi sur les juges* :

(i) les définitions de *mise à la retraite d'office* et *survivant* à l'article 2,

(ii) l'article 2.1,

(iii) le titre de la partie I,

(iv) l'article 10.1,

(v) l'article 11.1,

(vi) l'article 26.11,

(vii) le paragraphe 26.3(3),

(viii) les paragraphes 26.4(1) et (3),

(ix) le paragraphe 27(1.1),

(x) l'intertitre précédant l'article 28,

(xi) l'article 30,

(xii) le paragraphe 42(4),

(xiii) la définition de *magistrature* au paragraphe 43.1(6),

(xiv) le paragraphe 50(5),

(xiv) subsection 50(5),

(xv) paragraph 69(1)(a), and

(xvi) section 71;

— 2022, c. 10, s. 372

Prothonotaries

372 For greater certainty, every person who, immediately before the day on which this section comes into force, holds office as prothonotary of the Federal Court, supernumerary prothonotary of the Federal Court, prothonotary of the Tax Court of Canada or supernumerary prothonotary of the Tax Court of Canada continues in office as associate judge of the Federal Court, supernumerary associate judge of the Federal Court, associate judge of the Tax Court of Canada or supernumerary associate judge of the Tax Court of Canada, as the case may be.

— 2022, c. 10, s. 373

Judges Act

373 For greater certainty, for the purposes of the *Judges Act*, nothing in section 371 of this Act affects the number of years during which a person who held office as prothonotary, as defined in that Act as it read immediately before the day on which this section comes into force, has continued in judicial office.

— 2022, c. 10, ss. 375(1) to (5), (7), (9), (10)

Bill C-9

375 (1) Subsections (2) to (10) apply if Bill C-9, introduced in the 1st session of the 44th Parliament and entitled *An Act to amend the Judges Act* (in this section referred to as the “other Act”), receives royal assent.

(2) The reference to “Minister of Justice of Canada” is replaced with “Minister” in section 30 of the *Judges Act*.

(3) If section 2 of the other Act comes into force before subparagraph 371(c)(ii) of this Act, then subsection 2.1(1) of the *Judges Act* is replaced by the following:

Application to prothonotaries

2.1 (1) Subject to subsection (2), sections 26 to 26.3, 34 and 39, paragraphs 40(1)(a) and (b), subsection 40(2),

(xv) l’alinéa 69(1)a),

(xvi) l’article 71;

— 2022, ch. 10, art. 372

Protonotaires

372 Il est entendu que les personnes qui, immédiatement avant la date d’entrée en vigueur du présent article, occupent un poste de protonotaire de la Cour fédérale, de protonotaire surnuméraire de la Cour fédérale, de protonotaire de la Cour canadienne de l’impôt ou de protonotaire surnuméraire de la Cour canadienne de l’impôt restent respectivement en fonction à titre de juge adjoint de la Cour fédérale, de juge adjoint surnuméraire de la Cour fédérale, de juge adjoint de la Cour canadienne de l’impôt ou de juge adjoint surnuméraire de la Cour canadienne de l’impôt.

— 2022, ch. 10, art. 373

Loi sur les juges

373 Il est entendu que, pour l’application de la *Loi sur les juges*, l’article 371 de la présente loi n’affecte en rien le nombre d’années d’ancienneté des personnes ayant occupé une charge de protonotaire, au sens de cette loi, dans sa version antérieure à la date d’entrée en vigueur du présent article.

— 2022, ch. 10, par. 375(1) à (5), (7), (9) et (10)

Projet de loi C-9

375 (1) Les paragraphes (2) à (10) s’appliquent en cas de sanction du projet de loi C-9, déposé au cours de la 1^{re} session de la 44^e législature et intitulé *Loi modifiant la Loi sur les juges* (appelé « autre loi » au présent article).

(2) À l’article 30 de la *Loi sur les juges*, « ministre de la Justice du Canada » est remplacé par « ministre ».

(3) Si l’article 2 de l’autre loi entre en vigueur avant le sous-alinéa 371(c)(ii) de la présente loi, le paragraphe 2.1(1) de la *Loi sur les juges* est remplacé par ce qui suit :

Application aux protonotaires

2.1 (1) Sous réserve du paragraphe (2), les articles 26 à 26.3, 34 et 39, les alinéas 40(1)a) et b), le paragraphe 40(2), les articles 41, 41.2 à 42, 43.1 à 56 et 57, l’alinéa

sections 41, 41.2 to 42, 43.1 to 56 and 57, paragraph 60(2)(b) and Part IV also apply to a prothonotary.

(4) If subparagraph 371(c)(ii) of this Act comes into force before section 2 of the other Act, then subsection 2.1(1) of the *Judges Act* is replaced by the following:

Application to associate judges

2.1 (1) Subject to subsection (2), sections 26 to 26.3, 34 and 39, paragraphs 40(1)(a) and (b), subsection 40(2), sections 41, 41.2 to 42, 43.1 to 56 and 57, paragraph 60(2)(b) and Part IV also apply to an associate judge.

(5) If section 2 of the other Act comes into force on the same day as subparagraph 371(c)(ii) of this Act, then that subparagraph 371(c)(ii) is deemed to have come into force before that section 2 and subsection (4) applies as a consequence.

(7) If section 362 of this Act comes into force before section 10 of the other Act and that section 10 comes into force before subparagraph 371(c)(xv) of this Act, then

(a) section 79 of the *Judges Act* is replaced by the following:

Definition of *judicial office*

79 In this Division, *judicial office* includes the office of a prothonotary.

(b) paragraph 371(c) of this Act is amended by adding “and” after subparagraph (xiv) and by replacing subparagraphs (xv) and (xvi) with the following:

(xv) section 79;

(9) If paragraph 371(c) of this Act comes into force before section 12 of the other Act, then section 79 of the *Judges Act* is replaced by the following:

Definition of *judicial office*

79 In this Division, *judicial office* includes the office of an associate judge.

(10) If section 12 of the other Act comes into force on the same day as paragraph 371(c) of this Act, then that paragraph 371(c) is deemed to have come into force before that section 12 and subsection (9) applies as a consequence.

60(2)b) ainsi que la partie IV s’appliquent également aux protonotaires.

(4) Si le sous-alinéa 371c)(ii) de la présente loi entre en vigueur avant l’article 2 de l’autre loi, le paragraphe 2.1(1) de la *Loi sur les juges* est remplacé par ce qui suit :

Application aux juges adjoints

2.1 (1) Sous réserve du paragraphe (2), les articles 26 à 26.3, 34 et 39, les alinéas 40(1)a) et b), le paragraphe 40(2), les articles 41, 41.2 à 42, 43.1 à 56 et 57, l’alinéa 60(2)b) ainsi que la partie IV s’appliquent également aux juges adjoints.

(5) Si l’entrée en vigueur de l’article 2 de l’autre loi et celle du sous-alinéa 371c)(ii) de la présente loi sont concomitantes, ce sous-alinéa 371c)(ii) est réputé être entré en vigueur avant cet article 2, le paragraphe (4) s’appliquant en conséquence.

(7) Si l’article 362 de la présente loi entre en vigueur avant l’article 10 de l’autre loi et que cet article 10 entre en vigueur avant le sous-alinéa 371c)(xv) de la présente loi :

a) l’article 79 de la *Loi sur les juges* est remplacé par ce qui suit :

Définition de *charge de juge*

79 Pour l’application de la présente section, *charge de juge* s’entend notamment de la charge des protonotaires.

b) les sous-alinéas 371c)(xv) et (xvi) de la présente loi sont remplacés par ce qui suit :

(xv) l’article 79;

(9) Si l’alinéa 371c) de la présente loi entre en vigueur avant l’article 12 de l’autre loi, l’article 79 de la *Loi sur les juges* est remplacé par ce qui suit :

Définition de *charge de juge*

79 Pour l’application de la présente section, *charge de juge* s’entend notamment de la charge des juges adjoints.

(10) Si l’entrée en vigueur de l’article 12 de l’autre loi et celle de l’alinéa 371c) de la présente loi sont concomitantes, cet alinéa 371c) est réputé être entré en vigueur avant cet article 12, le paragraphe (9) s’appliquant en conséquence.