

1

2

Service administratif des tribunaux judiciaires

Rapport annuel 2018-2019

Catalogue No. JU16E-PDF

ISSN 1926-528X

Ce document est disponible sur le site Web du Service administratif des tribunaux judiciaires

à : https://www.cas-satj.gc.ca/fr/publications/ra/2018-19/pdf/Annual_Report_Final_FR.pdf

https://www.cas-satj.gc.ca/fr/publications/ra/2018-19/pdf/Annual_Report_Final_FR.pdf
https://www.cas-satj.gc.ca/fr/publications/ra/2018-19/pdf/Annual_Report_Final_FR.pdf

3

4

FIER DE SERVIR LES COURS

FÉDÉRALES DEPUIS 15 ANS

Constitué le 2 juillet 2003, le Service administratif des tribunaux judiciaires

(SATJ) est un point de service unique pour la Cour d’appel fédérale, la Cour

fédérale, la Cour d’appel de la cour martiale du Canada et la Cour

canadienne de l’impôt (les Cours). Le SATJ fournirait des services judiciaires,

administratifs et de greffe efficaces à l'appui des Cours tout en étant

indépendant du pouvoir exécutif et du pouvoir législatif du gouvernement.

Ces 15 dernières années, le SATJ a joué un rôle prépondérant dans le

système de justice du Canada. L’organisation rehausse l’indépendance de la

magistrature en permettant aux Cours d’entendre et de régler de façon

équitable les affaires dont elles sont saisies, et ce, rapidement et aussi

efficacement que possible. Compte tenu du caractère national et itinérant

des Cours, le SATJ fournit des services judiciaires et de greffe en divers lieux

au pays. Le SATJ offre également des services de sécurité afin que les

audiences puissent se dérouler dans un cadre exempt de peur, de

harcèlement, d’intimidation et de menaces extérieures. En outre, le SATJ

soutient un accès rapide, juste et adéquat, dans l’une ou l’autre des langues

officielles, aux processus judiciaires des Cours afin de permettre aux

particuliers, aux entreprises, aux organisations ainsi qu’au gouvernement du

Canada d’avoir accès à la justice pour régler des différends.

Le SATJ cherche sans cesse à être attentif aux besoins en évolution

constante des Cours et de leurs clients, visant à adopter des innovations et

des pratiques exemplaires qui amélioreront la prestation des services

administratifs, judiciaires et de greffe. L’objectif est d’améliorer l’efficacité du

soutien offert aux Cours – compte tenu de l’indépendance de chaque Cour

dans la conduite de ses affaires – tout en assurant la transparence et la

reddition de comptes complète de l’utilisation des fonds publics.

Chaque jour, notre travail appuie la prestation de la justice à toute la

population canadienne. Le SATJ et ses employés sont fiers de servir les

Cours depuis 15 ans.

4

..

...

...

...

........111

..

...

111

...

..

..

5

TABLE DES MATIÈRES

MESSAGE DE

L’ADMINISTRATEUR EN CHEF 6

PARTIE I :

L’ANNÉE EN REVUE : 2018-2019 7

APERÇU ORGANISATIONNEL 10

PARTIE II : STRUCTURE ORGANISATIONNELLE ET

GOUVERNANCE 13

PARTIE III : LES COURS QUE NOUS SERVONS 17

PARTIE IV : RAPPORT DE

GESTION................................ 22

PARTIE V : FAITS SAILLANTS DES ÉTATS

FINANCIERS................................ 29

REGARD SUR L’AVENIR DES COURS ET DU SATJ 33

ANNEXE I – ACRONYMES 35

ANNEXE II – GLOSSAIRE 36

COMMUNIQUEZ AVEC NOUS 38

5

6

MESSAGE DE
L’ADMINISTRATEUR EN CHEF

Je suis heureux de présenter le Rapport annuel du Service administratif des tribunaux

judiciaires (SATJ) qui souligne les réalisations de l’organisation en 2018-2019.

L’année qui vient de s’écouler a marqué un jalon important pour le SATJ, puisqu’il a

célébré son 15e anniversaire. Bien que beaucoup de choses aient changé depuis sa

création en 2003, une est demeurée constante – notre dévouement pour offrir des

services judiciaires, administratifs et de greffe aux Cours. Nos services contribuent à

appuyer une magistrature indépendante et efficace, tout en facilitant l’accès à la justice
qui permet aux Canadiens de voir leurs différends réglés par les Cours. Ces deux aspects

sont des principes fondamentaux de notre système de justice et de la démocratie

canadienne. Être chargé de ce mandat est un grand honneur et un que nos employés

sont fiers d'entreprendre.

Le SATJ a réussi à obtenir en 2018-2019 un financement pour des initiatives prioritaires

essentielles à un fonctionnement efficace à long terme des Cours et à l’accès à la justice
pour les Canadiens. Le budget de 2019 a affecté 8,5 millions de dollars sur cinq ans, à

compter de 2019-2020, et un financement permanent de 1,7 million de dollars pour

accroître la capacité de traduire les décisions des Cours, de même que 24 millions de

dollars sur cinq ans pour aider à la relocalisation du palais de justice fédéral à Montréal.

En outre, le SATJ a continué de déployer des efforts pour obtenir un financement afin

d’appuyer la mise au point, la mise en œuvre et le fonctionnement d’un système de
gestion des Cours et du greffe (SGCG) moderne pour remplacer les technologies

anciennes actuellement utilisées pour gérer les activités des Cours et de leurs greffes.

Les Cours et le SATJ sont sur le point d’amorcer un autre changement important puisque
nous allons de l’avant avec la transition à un cadre numérique. La mise en œuvre d’un

SGCG moderne permettra au SATJ d’offrir des services électroniques à l’appui des

activités des Cours et essentiellement, il modifiera la façon dont nous offrons nos

services.

Il ne fait aucun doute que les succès du SATJ sont attribuables en grande partie à ses

employés, un élément essentiel de ses activités. J’aimerais aussi souligner les

contributions des juges en chef et des membres des Cours dont les conseils et la

collaboration ont été inestimables.

Je suis fier de nos réalisations des 15 dernières années et j’ai hâte de voir ce que réserve

l’avenir aux Cours et au SATJ.

Daniel Gosselin, FCPA, FCA

Administrateur en chef

6

L’ANNÉE EN REVUE :

2018-2019

En 2018-2019, le SATJ a atteint les résultats importants

suivants par rapport à sa mission consistant à fournir des

services judiciaires, de greffe et ministériels opportuns et

adéquats aux Cours fédérales et à leurs clients.

RÉTABLIR UNE CAPACITÉ DE PRESTATION DE

SERVICES

Après avoir reçu les fonds au titre de l’intégrité des

programmes dans le budget de 2018, des efforts ont été

déployés en 2018-2019 pour doter en personnel les postes

prioritaires dans les services judiciaires et de greffe dans les

Cours. Ces fonds ont permis au SATJ de rétablir sa capacité

de prestation de services après plusieurs années de

contraintes budgétaires découlant d’une augmentation de
la charge de travail en raison du nombre et de la complexité

des dossiers présentés. Les postes dotés ont procuré des

ressources bien nécessaires pour appuyer efficacement le

travail des Cours.

FINANCEMENT POUR DES INITIATIVES

PRIORITAIRES

Le SATJ a réussi à obtenir en 2018-2019 un financement

pour des initiatives prioritaires essentielles à un

fonctionnement efficace à long terme des Cours et à l’accès

à la justice pour les Canadiens. Le budget de 2019 a affecté

8,5 millions de dollars sur cinq ans, à compter de 2019-

2020, et un financement permanent de 1,7 million de dollars

pour accroître la capacité de traduire les décisions des

Cours, de même que 24 millions de dollars sur cinq ans

pour aider à la relocalisation du palais de justice fédéral à

Montréal. En outre, le SATJ a continué de déployer des

efforts pour obtenir un financement afin d’appuyer la mise
au point, la mise en œuvre et le fonctionnement d’un SGCG

moderne pour remplacer les technologies anciennes

actuellement utilisées pour gérer les activités des Cours et

de leurs greffes.

UN NOUVEAU SITE WEB POUR LA COUR

FÉDÉRALE

Le SATJ a aidé la Cour fédérale à remanier et reconfigurer

son site Web en 2018-2019. Le nouveau site Web présente

une interface plus conviviale et un contenu à jour afin

d’aider les conseillers juridiques, les parties qui se
7représentent elles-mêmes ainsi que le public à trouver 7

facilement les renseignements nécessaires dont ils ont besoin pour intenter des actions et consulter les

procédures. La Cour d’appel fédérale, la Cour d’appel de la cour martiale du Canada et la Cour canadienne
de l’impôt sont en train de mettre à jour leurs sites Web.

ÉLARGISSEMENT DES AUDIENCES ÉLECTRONIQUES

Cinq nouvelles salles d’audience électroniques ont été construites en 2018-2019, quatre à Toronto et une

à Montréal. Ces salles d’audience électroniques possèdent une infrastructure de technologie de
l’information à diverses composantes et fonctions : vidéoconférences, écrans numériques, postes de

travail informatiques, connectivité réseau et Internet et systèmes d’enregistrement audio numérique. Cette
infrastructure fournit des applications électroniques de grande valeur et modernes pour appuyer les

procédures judiciaires et audiences des Cours.

MODERNISER LA GESTION DES RENSEIGNEMENTS MINISTÉRIELS

Le SATJ a continué de déployer des efforts dans le but d’adopter des principes, des pratiques et des

normes modernes de gestion de l’information, grâce à la mise en place d’un nouveau système de gestion

des documents pour ses services ministériels. Ce système utilise la plateforme GCdocs, qui est la solution

du gouvernement du Canada pour la gestion de l’information. On s’attend à ce que ce système soit

déployé dans d’autres secteurs opérationnels et les bureaux régionaux dans l’avenir.

SE PRÉPARER À POURSUIVRE LES OPÉRATIONS EN CAS D’URGENCE

Dans le but de s’assurer qu’il puisse continuer à fournir des services essentiels lors d’un incident ou d’une
situation d’urgence, le SATJ a entrepris un examen de ses plans de continuité des opérations (PCO) et de

ses plans de gestion des urgences (PGU) en 2018-2019. Pour le SATJ, le fait d’avoir des PCO et des PGU en

place est un aspect essentiel de la continuité du gouvernement constitutionnel et de l’administration de la

justice qui permet aux Cours de poursuivre leurs activités et d’offrir aux Canadiens un accès ininterrompu

à la justice.

REPONDRE AUX BESOINS DES EMPLOYES EN MILIEU DE TRAVAIL

Suite aux résultats du Sondage auprès des fonctionnaires fédéraux (SAFF) de 2017, un plan d’action a été
élaboré pour mettre en œuvre des initiatives qui amélioreraient le lieu de travail et l’environnement de

travail. La mise en œuvre du plan d’action a été un succès :75 % de tous les éléments ayant été terminés

au cours de la première année du plan. L’effet des mesures entreprises a été évident dans les résultats du

SAFF de 2018 avec des améliorations visibles dans tous les domaines.

UN NOUVEAU MODÈLE DE FINANCEMENT DES COURS FÉDÉRALES

Le modèle de financement actuel des Cours prévoit la soumission des exigences budgétaires au ministre

des Finances par l’entremise du ministre de la Justice et du procureur général du Canada. Or, le procureur

général du Canada est le plaideur qui comparaît le plus souvent devant les Cours. En conséquence, les

juges en chef des Cours estiment qu’il faudrait adopter un nouveau modèle de financement afin de
conserver l’indépendance judiciaire et de contrer la perception et la dépendance perçue du pouvoir

judiciaire sur le pouvoir exécutif du gouvernement.

C’est dans ce contexte que l’administrateur en chef a consulté les juges en chef en 2018-2019 afin de

discuter d’éventuels nouveaux modèles de financement et a retenu les services d’un consultant pour aider

au processus. Les juges en chef ont adopté le nouveau modèle proposé après mûre réflexion. Les

discussions avec les organismes centraux et les Cours se poursuivront au cours du prochain exercice

financier.

8

OMBUDSMAN DU SATJ

En 2018-2019, le SATJ a créé un poste d’ombudsman au sein de l’organisation. L’ombudsman offre un

endroit sûr, impartial où les employés peuvent aborder un éventail de sujets comme la carrière, la santé

mentale, les conflits interpersonnels, le stress et d’autres problèmes liés au milieu de travail, et ce, dans un

cadre confidentiel. L’ombudsman renforce une culture en milieu de travail axée sur les valeurs, le respect,

le travail d’équipe, l’équité, le civisme, la responsabilité et la reddition de comptes.

9

 10

PARTIE I :
APERÇU ORGANISATIONNEL

RAISON D’ÊTRE
Le SATJ a été créé le 2 juillet 2003 au moment de l’entrée en

vigueur de la Loi sur le Service administratif des tribunaux

judiciaires, L.C. 2002, ch. 8 (la Loi sur le SATJ). Le rôle

du SATJ est de fournir, de manière efficace, des services

judiciaires, des services de greffe et des services ministériels

à quatre Cours supérieures d’archives, soit la Cour d’appel
fédérale (CAF), la Cour fédérale (CF), la Cour d’appel de la
cour martiale du Canada (CACM) et la Cour canadienne de

l’impôt (CCI). L’attribution de ces services à un organisme

indépendant du gouvernement du Canada assure

l’indépendance des Cours et accroît la responsabilité à

l’égard de l’utilisation des fonds publics. Le SATJ reconnaît

l’indépendance des Cours dans la conduite de leurs affaires

et vise à fournir à chacune des services ministériels, des

services judiciaires et des services de greffe efficaces et de

qualité.

MANDAT

Selon l’article 2 de la Loi sur le SATJ, le SATJ est chargé de :

 favoriser la coordination au sein de la CAF, de la CF,

de la CACM et de la CCI et la coopération entre

elles, pour faciliter la prestation à celles-ci de

services administratifs efficaces;

 accroître l’indépendance judiciaire du fait qu’il est
une organisation indépendante du gouvernement

du Canada chargée d’assurer les services

administratifs des tribunaux et de confirmer le rôle

des juges en chef et des juges dans l’administration

des Cours;

 accroître la responsabilité à l’égard de l’utilisation

de fonds publics pour l’administration des tribunaux
tout en protégeant l’indépendance judiciaire.

MISSION

Fournir des services judiciaires, de greffe et ministériels

opportuns et adéquats à la CAF, la CF, la CACM et la CCI et

à leurs clients, de la manière la plus innovatrice et plus

rentable possible, et simultanément, promouvoir un milieu

de travail sain et encourager la contribution continue des

employés à l’excellence de la prestation de services.

10

VALEURS ORGANISATIONNELLES

Transparence – Notre but est de fournir un accès opportun et libre à une information claire et précise.

Respect – Nous reconnaissons que nos employés ont le droit de travailler dans un environnement libre de

tout harcèlement où chacun peut exprimer librement ses opinions sans crainte de récriminations ou de

représailles.

Innovation – Nous encourageons un milieu de travail qui favorise la créativité et les nouvelles idées pour

améliorer nos façons de faire et la qualité de nos services.

Bien-être – Nous favorisons des attitudes, des activités et des programmes au travail qui stimulent

l’enthousiasme et l’esprit d’équipe et qui procurent un sentiment d’appartenance; qui peuvent améliorer

la santé physique et mentale en général; et qui facilitent, encouragent et favorisent un milieu de travail

agréable et l’équilibre entre le travail et la vie privée.

Excellence – Nous nous efforçons d’être exemplaires dans toutes nos actions.

INDÉPENDANCE JUDICIAIRE

L’indépendance judiciaire est une pierre angulaire du système de justice au Canada. La Constitution

affirme la séparation et l’indépendance de la fonction judiciaire des fonctions exécutive et législative.

L’indépendance judiciaire est garante d’une prise de décisions par les juges hors de toute influence et sur

la seule base des faits et du droit. Elle présente trois aspects, à savoir l’inamovibilité, la sécurité financière
et l’indépendance administrative.

OPÉRATIONS

Dans le cadre de son mandat, le SATJ entreprend des activités dans les domaines opérationnels suivants.

Services judiciaires

Les Services judiciaires offrent des services juridiques et de soutien administratif judiciaire pour aider les

membres des Cours à s’acquitter de leurs fonctions judiciaires. Ces services sont fournis par des

conseillers juridiques, des administrateurs judiciaires, des auxiliaires juridiques, des jurilinguistes, des

adjoints judiciaires, le personnel de la bibliothèque et des préposés aux audiences, sous la direction des

quatre juges en chef.

Services du greffe

Services du greffe relèvent de la compétence des Cours. Les greffes traitent les documents juridiques,

renseignent les parties sur les procédures des Cours, maintiennent les dossiers des Cours, participent aux

audiences, appuient et assurent l’exécution des ordonnances des Cours, et collaborent étroitement avec

les bureaux des quatre juges en chef pour faire en sorte que les audiences aient lieu et que les décisions

soient rendues avec diligence.

Services ministériels

Les services ministériels appuient une gamme d’opérations et de fonctions ministérielles en gérant les

activités et les ressources qui visent l’ensemble de l’organisation. Elle fournit également des services

opérationnels clés pour aider les Cours et leurs bureaux du greffe respectifs à mener à bien leurs activités.

Au SATJ, les services ministériels incluent les suivants : finances, gestion des contrats, gestion du matériel,

ressources humaines, gestion de l’information et technologie de l’information (GI -TI), sécurité,

installations, administration, investissement et gestion de projets.

11

PRESTATION DE SERVICES DANS L’ENSEMBLE DU CANADA

Les Cours sont des cours itinérantes, c’est-à-dire qu’elles siègent en divers endroits au pays pour être
accessibles aux Canadiens où ils se trouvent. Le SATJ doit donc être en mesure d’aider les membres des

Cours à préparer leurs dossiers, à présider leurs audiences et à rédiger leurs décisions « partout et en tout

temps ». Le SATJ, au chapitre des services judiciaires et des services de greffe, offre un soutien adapté aux

besoins particuliers des Cours alors qu’il agit comme fournisseur de services ministériels commun aux

Cours.

Des services judiciaires et des services de greffe sont fournis dans toutes les provinces et tous les

territoires par l’entremise d’un réseau de treize bureaux permanents, ainsi qu’en vertu d’ententes avec huit

Cours provinciales et territoriales. Les deux bureaux à Ottawa regroupent l’administration centrale des

Cours. Les principaux bureaux régionaux se trouvent à Vancouver, Toronto et Montréal, et les bureaux

locaux sont situés à Calgary, Edmonton, Winnipeg, Hamilton, Québec, Halifax, Fredericton et St. John’s. En

2018-2019, le SATJ comptait approximativement 678 employés dédiés à la prestation de services aux

Cours.

12

 13

PARTIE II :

STRUCTURE ORGANISATIONNELLE

ET GOUVERNANCE

STRUCTURE ORGANISATIONNELLE

La structure organisationnelle du SATJ est conçue pour lui

offrir le meilleur soutien possible dans l’accomplissement de
son mandat et pour accroître le leadership et la

coordination à tous les échelons. L’équipe de la haute
gestion est composée de l’administrateur en chef et de deux

administrateurs en chef adjoints.

Rôle de l’administrateur en chef

L’administrateur en chef agit à titre d’administrateur général

du SATJ et doit rendre des comptes au Parlement, par

l’intermédiaire du ministre de la Justice.

En vertu des paragraphes 7(2) et 7(3) de la Loi sur le SATJ,

l’administrateur en chef exerce les pouvoirs nécessaires
pour :

 voir à la prestation de services administratifs

efficaces et à la gestion efficiente de ceux-ci,

notamment en ce qui a trait aux installations

judiciaires, aux bibliothèques, aux services généraux

et à la dotation en personnel;

 de concert avec les juges en chef des Cours,

organiser les activités de greffe et préparer les

budgets de fonctionnement de ces Cours et

du SATJ.

13

Pouvoirs des juges en chef en ce qui a tr ait au Service administratif des tribunaux

judiciaires

Selon l’article 8 de la Loi sur le SATJ, les juges en chef ont autorité sur tout ce qui touche les fonctions

judiciaires de leur tribunal respectif; ils ont notamment les pouvoirs de fixer les séances du tribunal,

d’assigner des juges aux séances, de fixer le calendrier des sessions et les lieux où chaque juge doit siéger

et de déterminer la charge annuelle, mensuelle et hebdomadaire totale de travail de chacun des juges. En

outre, le personnel du SATJ exerce ses fonctions à l’égard des attributions qu’une règle de droit confère
au pouvoir judiciaire, en conformité avec les instructions des juges en chef respectifs.

Le paragraphe 9(1) de la Loi sur le SATJ prévoit qu’un juge en chef peut donner des instructions

contraignantes par écrit à l’administrateur en chef pour toutes questions de la compétence de celui-ci.

En 2017-2018, l’administrateur en chef a reçu quatre directives contraignantes du juge en chef de la CCI :

approuver les paiements pour les services juridiques rendus par les conseillers juridiques retenus par le

juge en chef; pourvoir des postes d’auxiliaires juridiques à la CCI; fournir le calendrier lié à l’ouverture d’un

nouveau bureau de la CCI à Hamilton (Ontario); fournir le calendrier pour la mise en œuvre des

améliorations de sécurité dans le hall d’entrée et le garage de stationnement de l’administration centrale
de la CCI à Ottawa. L’administrateur en chef a conçu des mesures pour satisfaire à trois de ces directives

en 2017-2018. La quatrième directive, relativement à la dotation en auxiliaires juridiques, a été réglée

durant la période visée par le présent rapport.

Rôle du dirigeant principal de l’audit (fonction de l’audit interne)

Le dirigeant principal de l’audit gère la fonction de l’audit interne du SATJ et relève de l’administrateur en

chef. Conformément aux normes du gouvernement du Canada et aux normes internationales d’audit

interne, le dirigeant principal de l’audit exerce une activité professionnelle, indépendante des cadres

hiérarchiques, qui fournit l’assurance objective et des conseils pour conférer une valeur ajoutée et pour

améliorer les opérations du SATJ. Le dirigeant principal de l’audit appuie le SATJ dans l’atteinte de ses

objectifs organisationnels en adoptant une approche systématique et rigoureuse pour évaluer et

améliorer l’efficacité du cadre de contrôle de gestion du SATJ, les systèmes de gouvernance et de gestion

des risques et les pratiques connexes.

La fonction d’audit interne atteint cette valeur en procurant une assurance raisonnable à l’administrateur

en chef, au Comité d’audit ainsi qu’à la haute gestion. Plus précisément, la fonction d’audit interne
effectue des missions d’assurance sur divers aspects de la gouvernance, de la gestion des risques et du

contrôle, et fait le suivi des progrès réalisés par rapport aux plans d’action de la gestion élaborés pour

donner suite aux recommandations des audits et les fournisseurs d’assurance externes y compris le
Bureau du vérificateur général ou le Bureau du contrôleur général du Canada.

Ombudsman

En 2018-2019, le SATJ a créé un poste d’ombudsman au sein de l’organisation. Ce nouveau poste a été
créé suite aux sondages auprès des fonctionnaires qui indiquaient que des améliorations sont nécessaires

dans les domaines du mieux-être en milieu de travail, notamment le harcèlement et la discrimination, et

suite à l’engagement du greffier du Conseil privé de faire de la santé mentale et du mieux-être en milieu

de travail une priorité. Il offre un endroit sûr, impartial où les employés peuvent aborder un éventail de

sujets comme la carrière, la santé mentale, les conflits interpersonnels, le stress et d’autres problèmes liés

au milieu de travail, et ce, dans un cadre confidentiel. L’ombudsman renforce une culture en milieu de
travail axée sur les valeurs, le respect, le travail d’équipe, l’équité, le civisme, la responsabilité et la

reddition de comptes. L’ombudsman relève directement de l’administrateur en chef. Camille Therriault-

Power est l’ombudsman du SATJ.

14

COMITÉS

La gouvernance du SATJ est facilitée par un certain nombre de comités, lesquels aident à déterminer les

besoins de chaque Cour et à prendre des décisions avisées sur des questions clés.

Comité directeur SATJ des juges en chef

Le Comité directeur SATJ des juges en chef aide l’administrateur en chef en ce qui concerne les priorités,

les risques, les affectations budgétaires et d’autres enjeux importants qui touchent le fonctionnement des

Cours. Ce comité est appuyé par trois comités nationaux des juges (sécurité, gestion de l’information et

technologie de l’information [GI-TI] et installations) et se compose de représentants de chacune des Cours

et du SATJ.

Le Comité directeur SATJ des juges en chef a pour mandat de fournir une tribune pour débattre des

décisions qui touchent la gouvernance du SATJ et des questions qui touchent les relations du SATJ avec

ses partenaires fédéraux, afin de préserver l’indépendance judiciaire, en conformité avec l’objet de la Loi

sur le SATJ (art. 2) et les pouvoirs et attributions des juges en chef et de l’administrateur en chef qui y sont

prévus. L’administrateur en chef préside le Comité.

Comités consultatifs nationaux des juges

Trois comités consultatifs nationaux des juges axés respectivement sur la sécurité, la GI-TI et les

installations facilitent l’engagement et la collaboration des Cours aux décisions qui se rapportent à leurs

domaines respectifs. Des représentants judiciaires des Cours siègent à chaque comité et sont appuyés par

des membres fonctionnels du SATJ. Les comités présentent leurs recommandations au Comité

directeur SATJ des juges en chef pour examen et approbation. Les trois comités sont présidés par

l’administrateur en chef.

Comité national des juges sur la sécurité

Le mandat du Comité national des juges sur la sécurité est de faciliter une prise de décision efficace,

avisée et juste sur les questions de sécurité ayant trait aux activités des tribunaux. Le Comité s’acquitte
de son mandat en étudiant et en recommandant des propositions ayant trait à la sécurité.

15

Comité national des juges sur la gestion de l’information et la technologie de l’information (GI-TI)

Le mandat du Comité national des juges sur la GI-TI est de faciliter une prise de décision efficiente,

avisée et juste sur les services de GI-TI qui concernent le fonctionnement des tribunaux. Le Comité

s’acquitte de son mandat en étudiant et en recommandant des propositions ayant trait aux services de
GI-TI.

Comité national des juges sur les locaux

Le mandat du Comité national des juges sur la gestion des locaux est de faciliter une prise de décision

efficace, avisée et juste relativement aux installations qui concernent les activités des tribunaux. Le

Comité s’acquitte de son mandat en étudiant et en recommandant des propositions ayant trait à la
sélection des installations, aux conventions de location, à la location et aux stationnements.

Comité exécutif

Le Comité exécutif est l’organe décisionnel le plus élevé de l’organisation. Son mandat est d’appuyer

l’administrateur en chef dans la prise de décisions éclairées et responsables relativement à la gestion et à

l’administration de l’organisation ainsi qu’aux services fournis aux quatre Cours. Le Comité exécutif sert de

tribune pour établir l’orientation stratégique sur un large éventail de questions, définir les besoins de

l’organisation et envisager les conséquences éventuelles des décisions sur les priorités et les ressources de
l’organisation et des quatre Cours.

Comité de la haute gestion

Le Comité de la haute gestion occupe un rôle de premier plan dans toute la planification et appuie le

processus décisionnel en examinant les questions opérationnelles et les enjeux stratégiques, et formule

des recommandations au Comité exécutif. Il est également chargé d’appliquer les décisions finales prises

par ce dernier. Il est composé de l’effectif de la direction de l’organisation.

Comité d’audit

Le Comité d’audit offre à l’administrateur en chef des conseils et des recommandations sur le caractère
suffisant, la qualité et les résultats en matière d’assurance de la pertinence et du fonctionnement des

cadres et des processus de gestion des risques, de contrôle et de gouvernance du SATJ, y compris les

systèmes de responsabilisation et d’audit. Depuis juillet 2019, le Comité compte trois membres externes.

L'administrateur en chef participe en tant que membre d'office.

 17

PARTIE III :
LES COURS QUE NOUS

SERVONS
Les Cours servies par le SATJ ont été créées

par le Parlement du Canada en application

du pouvoir que lui confère l’article 101 de la

Loi constitutionnelle de 1867 d’établir des

tribunaux « pour la meilleure administration

des lois du Canada. » Les services offerts par

le SATJ permettent aux personnes, aux

entreprises, aux organismes et aux

gouvernements fédéraux et provinciaux de

porter des litiges et autres questions devant

les Cours, et par ailleurs permettent aux

Cours d’entendre et de régler les affaires qui

leur sont soumises avec toute l’équité, la

rapidité et l’efficacité possibles.

17

- - - - -

COUR D’APPEL FÉDÉRALE (CAF)

La CAF est une cour supérieure d’archives nationale, bilingue et bijuridique, qui a compétence pour

entendre les appels de jugements et d’ordonnances, qu’elles soient définitives ou interlocutoires, de la CF

et de la CCI. Elle exerce un pouvoir de contrôle sur les décisions de certains tribunaux fédéraux, en vertu

de l’article 28 de la Loi sur les Cours fédérales, L.R.C. (1985), ch. F-7, et peut également entendre les appels

interjetés en vertu d’autres lois fédérales. De l’information supplémentaire au sujet de la CAF se trouve
au www.fca-caf.gc.ca.

Le tableau suivant donne un aperçu de la charge de travail de la CAF.

2018 2019 2017 2018 2016 2017 2015 2016 2014 2015

Procédures intentées ou déposées 463 422 527 527 621

Jugements ordonnances et directives

traités par le greffe
1 444 1 395 1 711 1 843 1 792

Dossiers préparés pour l’audience et

entendus par la Cour
200 244 305 300 253

Jours d’audience 156 174 217 208 176

Inscriptions enregistrées 20 294 18 645 22 107 24 339 24 474

Total des décisions 357 428 539 615 474

Procédures en cours au 31 mars

Appels de la CF (jugement définitif) 168 151 157 198 197

Appels de la CF (jugement interlocutoire) 76 49 53 49 72

Appels de la CCI 182 126 112 96 179

Demandes de contrôle judiciaire 91 88 97 87 69

Autres 23 27 31 33 38

Total 540 441 450 463 555

Statut des causes au 31 mars

Non mises en état 290 260 247 252 327

Mises en état 71 76 61 57 48

Regroupées 43 20 28 37 70

Mises en délibéré 49 39 46 32 29

Audiences prévues 40 27 51 66 56

Surcis 47 19 17 19 25

Total 540 441 450 463 555

18

http://www.fca-caf.gc.ca/

- - - - -

COUR FÉDÉRALE (CF)

La CF est une cour supérieure d’archives nationale bilingue et bijuridique qui entend et règle les litiges qui

relèvent de la compétence fédérale. La Loi sur les Cours fédérales, L.R.C. (1985), ch. F-7, confère à la CF la

plupart de ses pouvoirs, mais plus d’une centaine d’autres lois fédérales lui donnent aussi compétence. La

CF a compétence non exclusive en première instance sur les procédures intentées par la Couronne ou

contre celle-ci (y compris les revendications liées au droit autochtone) et sur les instances touchant

l’amirauté et la propriété intellectuelle. Elle a compétence exclusive pour entendre certaines causes

touchant la sécurité nationale. Elle a également compétence exclusive pour entendre des demandes de

contrôle judiciaire visant les décisions administratives de la plupart des conseils, commissions et tribunaux

fédéraux. De l’information supplémentaire au sujet de la CF se trouve au www.fct-cf.gc.ca.

Le tableau suivant donne un aperçu de la charge de travail de la CF.

2018 2019 2017 2018 2016 2017 2015 2016 2014 2015

Procédures intentées ou déposées

Procédures générales et immigration

Certificats – Loi de l’impôt sur le revenu

Certificats – Loi sur la taxe d’accise

Autres documents et certificats

33 088 25 961 28 304 31 583 35 731

8 866 7 440 7 329 7 563 9 722

15 394 11 580 13 551 14 692 14 816

8 513 6 620 7 111 9 070 10 792

315 321 313 258 401

Jugements ordonnances et directives traités par le greffe 19 599 17 157 17 826 18 720 20 561

Dossiers préparés pour l’audience et entendus par la Cour 3 602 3 506 3 476 4 086 4 223

Jours d’audience 2 741 2 463 2 885 3 036 3 109

Inscriptions enregistrées 245 497 212 787 233 241 243 620 259 077

Total des décisions – procédures générales et

immigration

7 370 8 377 7 547 8 275 9 030

Procédures en cours au 31 mars

Autochtone 244 233 240 223 210

Autres appels prévus par la loi 57 64 60 49 55

Citoyenneté 27 52 351 221 144

Amirauté 181 190 204 196 205

Propriété intellectuelle 552 547 520 485 485

Immigration 3 264 2 161 3 238 3 433 5 657

Couronne 689 492 376 665 669

Contrôle judiciaire 858 927 763 869 840

Règlement sur les médicaments brevetés 32 45 20 24 55

Total 5 904 4 711 5 772 6 165 8 320

Statut des causes au 31 mars

Non mises en état 3 799 3 266 3 405 3 508 3 663

Mises en état 577 289 236 399 632

Regroupées 118 81 909 717 776

Mises en délibéré 214 101 137 160 204

Audiences prévues 354 404 453 446 911

Sursis 842 570 632 935 2 134

Total 5 904 4 711 5 772 6 165 8 320

19

http://www.fct-cf.gc.ca/

- - - - -

COUR D’APPEL DE LA COUR MARTIALE DU CANADA (CACM)

La CACM est une cour supérieure d’archives nationale et bilingue qui entend les appels des décisions des

cours martiales, lesquelles sont des tribunaux militaires constitués en vertu de la Loi sur la défense

nationale, L.R.C. (1985), ch. N-5, et saisis d’affaires relevant du Code de discipline militaire. Les juges de la

CACM sont nommés par le Gouverneur en conseil parmi les juges de la CAF, la CF, ainsi que les divisions

d’appel et de première instance des Cours supérieures provinciales.* De l’information supplémentaire au

sujet de la CACM se trouve au www.cmac-cacm.ca.

Le tableau suivant donne un aperçu de la charge de travail de la CACM.

2018 2019 2017 2018 2016 2017 2015 2016 2014 2015

Procédures intentées ou déposées 5 3 4 3 10

Jugements ordonnances et directives

traités par le greffe
7 30 15 19 36

Dossiers préparés pour l’audience et

entendus par la Cour
3 6 5 3 3

Jours d’audience 3 6 5 3 3

Inscriptions enregistrées 135 218 267 350 453

Total des décisions 4 11 2 2 10

Procédures en cours au 31 mars

Demande de révision d’une décision 0 0 0 0 0

Avis d’appel 5 3 14 12 8

Demande d’examen d’un engagement 0 0 0 0 0

Avis de requête introductive d’appel 0 0 0 0 0

Total 5 3 14 12 8

Statut des causes au 31 mars

Non mises en état 2 1 0 0 5

Mises en état 2 1 1 0 1

Regroupées 0 0 0 0 0

Mises en délibéré 1 1 12 1 2

Audiences prévues 0 0 1 11 0

Sursis 0 0 0 0 0

Total 5 3 14 12 8

Statut des causes au 31 mars

Plainte à l’égard d’un juge militaire* 0 0 0 1 0

* Conformément au paragraphe 165.31(1) de la Loi sur la défense nationale, le juge en chef de la CACM a le pouvoir de nommer

trois juges de sa Cour afin d’agir à titre de membres du Comité d’enquête sur les juges militaires. Ce comité a compétence pour faire

enquête sur les plaintes déposées contre les juges militaires des cours martiales.

20

http://www.cmac-cacm.ca/

- - - - -

COUR CANADIENNE DE L’IMPÔT (CCI)

La CCI est une cour supérieure d’archives nationale bilingue de première instance qui a compétence
exclusive pour entendre les appels et les renvois découlant de l’application de 14 lois fédérales. La plupart

des appels déposés à la CCI visent des affaires découlant de la Loi de l’impôt sur le revenu, L.R.C. (1985),

ch. 1, de la partie IX de la Loi sur la taxe d’accise, L.R.C. (1985), ch. E-15 (TPS/TVH), de la partie IV de la Loi

sur l’assurance-emploi, L.C. 1996, ch. 23, et de la partie I du Régime de pensions du Canada, L.R.C. (1985),

ch. C-8. La CCI a été constituée en vertu de l’article 4 de la Loi sur la Cour canadienne de

l’impôt, L.R.C. (1985), ch. T-2. De l’information supplémentaire au sujet de la CCI se trouve au www.tcc-

cci.gc.ca.

Le tableau suivant donne un aperçu de la charge de travail de la CCI.

2018 2019 2017 2018 2016 2017 2015 2016 2014 2015

Procédures intentées ou déposées 5 211 5 132 6 390 5 892 5 455

Jugements ordonnances et directives

traités par le greffe
13 759 12 968 14 482 12 618 12 751

Dossiers préparés pour l’audience et

entendus par la Cour
888 774 887 914 1 128

Jours d’audience* 3 260 2 730 2 930 3 099 2 797

Inscriptions enregistrées 181 006 177 431 183 351 177 380 170 241

Total des décisions 4 968 5 359 5 347 4 985 5 219

Procédures en cours au 31 mars

Taxe sur les produits et services et taxe de

vente harmonisée
1 390 1 529 1 592 1 417 1 248

Impôt sur le revenu 8 680 8 431 8 586 7 722 6 804

Assurance-emploi et Régime de pensions

du Canada
347 378 336 293 462

Autres 54 40 42 42 19

Total 10 471 10 378 10 556 9 474 8 533

Statut des causes au 31 mars

Non mises en état 1 086 1 003 1 271 1 207 1 485

Mises en état 2 719 2 387 2 861 2 119 1 535

Mises en délibéré 143 81 88 132 125

Attente d’un échéancier 188 193 180 114 84

Audiences prévues 1 536 1 818 1 572 1 295 1 770

Instances à gestion spéciale 2 571 2 410 2 383 2 557 1 490

Attente d’une autre décision 2 228 2 486 2 201 2 050 2 044

Total 10 471 10 378 10 556 9 474 8 533

* Pour la CCI, le nombre de « jours d’audience « représente le nombre de jours d’audience prévus, ce qui inclut les jours où ont lieu

des téléconférences et des audiences en salle d’audience et les jours d’affectation de service. En raison de la façon dont les données

sont saisies dans le Système des appels Plus (SAP), les données concernant les « Jours d’audience » dans le cas de la Cour

canadienne de l’impôt qui figuraient dans le Rapport annuel du SATJ des années précédentes étaient sous-estimées. Par conséquent,

les statistiques ont été rajustées afin de refléter les nombres réels de jours d’audience prévus et ont été appliquées rétroactivement.

21

http://www.tcc-cci.gc.ca/
http://www.tcc-cci.gc.ca/

 22

PARTIE IV :
RAPPORT DE GESTION

CONTEXTE OPÉRATIONNEL

En 2018-2019, les éléments suivants ont eu la plus forte

incidence sur l’environnement dans lequel évolue le SATJ.

Indépendance judiciaire

L’indépendance judiciaire est garante d’une prise de
décisions par les juges hors de toute influence et sur la

seule base des faits et du droit. Elle présente trois aspects, à

savoir l’inamovibilité, la sécurité financière et

l’indépendance administrative.

La Loi sur le SATJ renforce l’indépendance judiciaire en

abolissant tout lien de dépendance entre les services

administratifs et le gouvernement du Canada et en

favorisant la responsabilisation à l’égard de l’utilisation des

deniers publics. Ainsi, la protection du principe de

l’indépendance judiciaire représente un souci primordial
dans le fonctionnement du SATJ, appelé à fournir des

services administratifs aux Cours et à appuyer les juges en

chef et les juges dans la gestion de leurs affaires.

Exigences propres aux Cours

Les services dont a besoin la magistrature, y compris ceux

fournis par les greffes, les activités liées à la tenue des

audiences, les conseillers juridiques, les administrateurs

judiciaires, les auxiliaires juridiques, les jurilinguistes, les

adjoints judiciaires, le personnel de bibliothèque et les

préposés aux audiences sont fournis à la demande des

juges en chef. Vu le caractère national et itinérant des Cours,

le SATJ doit en outre prêter son soutien aux membres des

Cours et fournir des services judiciaires et de greffe en

divers lieux au pays. Ainsi, les exigences individuelles et

uniques des quatre Cours, le caractère distinct de leurs

affaires et les caractéristiques du système judiciaire

canadien sont autant de facteurs que le SATJ doit prendre

en considération dans la prestation de services aux Cours.

Volume et complexité des affaires devant les Cours

Le nombre d’affaires dont les Cours sont saisies constitue un

facteur de première importance qui influe sur le degré de

soutien administratif dont celles-ci ont besoin de la part du

SATJ, plus particulièrement pour les services judiciaires et de

greffe.

22

Le volume en question peut être quelque peu imprévisible, puisque les modifications des lois et des

règlements, les décisions de principe et la jurisprudence peuvent avoir une incidence sur le nombre

d’affaires portées devant les Cours. Ajoutons que la nature et la complexité croissante des affaires à

entendre peuvent agir considérablement sur la charge de travail des tribunaux et des greffes, notamment

dans les domaines de la sécurité nationale, de la propriété intellectuelle, des revendications des

Autochtones, de la fiscalité et de l’immigration, ce qui aggrave les pressions sur le personnel et les

services judiciaires et de greffe entre autres.

Exigences de services et de tribunaux électroniques

Aujourd’hui, les gens font régulièrement des affaires en ligne et exigent les mêmes services du

gouvernement que des organismes du secteur privé. Les membres des Cours, les plaideurs et la

communauté juridique s’attendent à pouvoir utiliser les technologies modernes et les outils électroniques.

Les technologies émergentes et les nouvelles tendances dans l’électronisation des services sont autant de

considérations clés pour le SATJ dans sa prestation de services et ses systèmes. Toutefois, les anciens

systèmes actuellement utilisés par le SATJ offrent une fonctionnalité très limitée pour répondre aux

besoins des services électroniques et des audiences électroniques. Par conséquent, le SATJ continuera à

déployer des efforts pour acquérir et mettre en œuvre un SGCG moderne qui permet aux Cours et au

SATJ de travailler en numérique et de fournir des services électroniques à la population canadienne. Ces

mesures correspondent à la priorité du Conseil du Trésor d’améliorer le fonctionnement du

gouvernement et la prestation de ses services. Cette priorité comprend la conception d’une nouvelle
politique numérique afin de rendre le gouvernement plus ouvert, collaboratif, accessible et axé sur les

services et le numérique.

Capacité de prestation de services

La capacité du SATJ de fournir le niveau de services obligatoires pour satisfaire aux exigences

opérationnelles des Cours, ainsi que les services connexes donnés aux plaideurs et à leurs conseillers

juridiques, est tributaire des ressources financières et humaines dont il dispose. Les fonds obtenus dans le

budget de 2018 ont permis au SATJ de rétablir sa capacité, plus particulièrement pour les services

judiciaires et de greffe. Le SATJ continuera à déployer des efforts pour s’assurer que l’organisation a en

place les ressources nécessaires pour offrir le niveau de services obligatoires dont ont besoin les Cours. Il

s’agira notamment d’obtenir des fonds pour les initiatives nécessaires aux activités à long terme des Cours

et du SATJ, notamment un SGCG moderne.

Effectifs

La capacité du SATJ à fournir des services aux Cours dépend également de l’état de ses effectifs. Le gros

du travail qui se fait dans l’organisme exige des compétences spécialisées et une solide connaissance de
l’environnement juridique et judiciaire, tout comme des connaissances techniques dans les domaines

d’activité des Cours. Vu le caractère unique des compétences nécessaires, le SATJ doit souvent rivaliser

avec les autres tribunaux du Canada ou autres ministères fédéraux pour attirer et maintenir en poste un

personnel qualifié. Il faut aussi dire que son personnel est à maturité. L’âge moyen est de 44 ans (si on

exclut les auxiliaires juridiques) et environ 24 % des employés du SATJ deviendront admissibles à la

retraite dans les cinq ans.

PRINCIPAUX RISQUES ORGANISATIONNEL

Le SATJ a mis en place un processus de gestion des risques d’entreprise grâce auquel les profils de risques

organisationnels sont établis et utilisés annuellement dans le but de mettre au point un cadre de gestion

des risques d’entreprise pour l’exercice. Ce processus est appliqué de façon uniforme dans l’ensemble de
l’organisation et assure la participation des plus hautes instances du SATJ comme les juges en chef des

23

Cours, le Comité ministériel d’audit, le Comité exécutif et le Comité de la haute gestion. Il a pour objectif

de repérer et d’évaluer les plus importants risques, puis à déterminer les stratégies appropriées pour gérer

efficacement ceux-ci. Les responsables des risques désignés ont pour rôle de surveiller les risques et

l’efficacité des stratégies d’atténuation, en plus de présenter des rapports trimestriels au Comité exécutif.

Accès à la justice

Il existe un risque de compromission à l’accès à la justice en raison de ressources financières insuffisantes

et de l’incidence subséquente sur l’indépendance judiciaire des Cours.

Les facteurs qui ont contribué à ces risques en 2018-2019 comprenaient le travail non discrétionnaire

associé au nombre croissant des audiences de plusieurs jours; un nombre important de plaideurs non

représentés (PNR) dans toutes les Cours; les effets sur les charges de travail découlant des modifications

et changements de nature législative et réglementaire apportés aux Règles des Cours; le nombre de

documents soumis aux Cours; les demandes permanentes du public pour des services en ligne; le nombre

de décisions que le SATJ doit traduire et l’obligation de soutenir les objectifs budgétaires du Canada.

Le financement continu de l’intégrité des programmes dans le budget de 2018 a atténué en grande partie

ce risque en offrant une base de ressources stable pour plusieurs aspects essentiels à l’exécution du

mandat de base du SATJ. En outre, le SATJ a reçu dans le budget de 2019 des fonds pour d’autres

initiatives importantes incluant une légère augmentation de la traduction des décisions des Cours et la

relocalisation du palais de justice fédéral à Montréal.

Toutefois, en raison des besoins financiers constants pour la mise en œuvre d’un SGCG moderne, le SATJ
maintiendra ses efforts à court terme pour satisfaire à ce besoin. Le SATJ continuera également à évaluer

ses besoins en traduction.

Système de gestion des Cours et du greffe

Il y a un risque que les applications du système et que l’infrastructure ne seront pas en mesure de
répondre aux exigences actuelles et en évolution des Cours, des plaideurs et du SATJ, ce qui aura une

incidence sur l’efficience de la prestation de service et l’accès à la justice.

L’inefficacité des systèmes anciens pour répondre aux besoins actuels, la vulnérabilité aux pannes de
système, le potentiel d’incidents liés à la sécurité des TI, un manque continu de fonds réservés à un SGCG

moderne et la demande croissante du public pour des services numériques sont tous des facteurs qui ont

contribué à ce risque. Pour atténuer ce risque, le SATJ a continué de déployer des efforts en 2018-2019

pour obtenir un financement permettant de mettre en œuvre un nouveau SGCG.1

Compte tenu des risques constants dans le cas des systèmes actuels, il a été déterminé que la probabilité

et l’incidence de ce risque augmentaient à la fin de l’exercice 2018-2019.

Gestion des ressources humaines

Il y a un risque que le manque de planification de la relève, la capacité insuffisante, le roulement élevé du

personnel, les pressions liées à la charge de travail, une culture et un environnement du travail aient une

incidence négative sur le mieux­être et la productivité des employés.

Les facteurs qui ont contribué à ce risque en 2018-2019 étaient notamment la nécessité de continuer à

investir dans la planification de la relève, la capacité insuffisante en personnel, le haut taux de roulement

1 Au moment de la publication, le SATJ avait reçu un financement en cours d’exercice de 52 millions de dollars sur cinq ans, à

compter de 2019-2020, et un financement permanent 6,7 millions de dollars pour appuyer l’acquisition, la mise en œuvre et le

fonctionnement d’un SGCG moderne.

24

du personnel et les pressions liées à la charge de travail, et le besoin d’améliorer la culture et

l’environnement de travail.

Plusieurs stratégies d’atténuation ont été mises en œuvre au cours de l’exercice pour parer à ce risque. Il

s’agissait entre autres de doter les postes recensés pour le financement de l’intégrité des programmes;

terminer la stratégie de planification de la relève et faire progresser substantiellement l’examen des

descriptions de travail; donner plusieurs séances de formation et de sensibilisation sur la santé mentale/le

mieux-être au travail; puis élaborer et mettre en œuvre un plan d’action visant à répondre aux besoins des
employés recensés dans le SAFF de 2017.

Les stratégies d’atténuation adoptées ont réussi à réduire la probabilité et l’impact du risque avant la fin

de l’exercice 2018-2019.

Gestion de l’information

Il existe un risque de perte, de dommages ou d’incapacité à accéder aux dossiers de valeur opérationnelle
ou de jurisprudence historique et donc une incidence sur la prise de décisions.

Les facteurs qui ont contribué à ce risque en 2018-2019 comprenaient la nécessité de mettre en œuvre un

système de gestion des documents (SGD) moderne pour le SATJ et les Cours, le nombre de documents de

cour traités et gérés par le SATJ; et le nombre important de documents papier archivés par le SATJ. Des

stratégies d’atténuation des risques, notamment le déploiement d’un SGD pour tous les services

ministériels, la poursuite du travail relativement aux normes de conservation des documents et

l’exploration du potentiel de la numérisation des documents d’archives des Cours, ont été mises en œuvre
au cours de l’exercice.

Les stratégies d’atténuation adoptées ont réussi à réduire la probabilité et l’impact du risque avant la fin

de l’exercice 2018-2019.

Sécurité

Il y a un risque que la sécurité des membres des tribunaux, des utilisateurs des tribunaux et des employés

du SATJ, les installations, les renseignements et la TI pourraient être compromis.

En 2018-2019, ce risque a continué d’être favorisé par les exigences en constante évolution en matière de
sécurité et les résultats d’un certain nombre d’analyses des menaces. Un éventail de stratégies

d’atténuation ont été mises en œuvre au cours de l’exercice pour réagir à ce risque. Il s’agissait

notamment de la poursuite de la mise en œuvre du programme des agents de sécurité des cours (ASC);

de l’application de la méthodologie et de l’approche normalisées du SATJ pour établir des mesures de
sécurité pour les événements et les audiences à risque élevé; l’examen des PCO et la mise à jour de la
politique sur la PCO; et l’entretien de solides partenariats qui positionnent l’organisation de façon

stratégique au sein de divers comités de haut niveau qui appuient les initiatives liées à la sécurité. En

outre, la majorité des améliorations en matière de sécurité qui avaient été recensées dans le cadre du

financement attribué dans le budget de 2015 ont été terminées.

Les stratégies d’atténuation adoptées ont réussi à réduire la probabilité et l’impact du risque avant la fin

de l’exercice 2018-2019.

25

RENDEMENT EN FONCTION DES PRIORITÉS

En 2018-2019, le SATJ a appuyé cette grande priorité organisationnelle. Voici un résumé du rendement

pour l’exercice financier en fonction de ces priorités.

Technologies des Cours et du greffe

Élaborer un plan pour donner aux Cours, aux plaideurs et au SATJ un environnement de la TI habilitant,

moderne et intégré qui soutient leurs besoins.

Le SATJ a poursuivi ses efforts en 2018-2019 pour améliorer les technologies dans les Cours et au greffe.

Cinq nouvelles salles d’audience électroniques ont été réalisées au cours de l’exercice, quatre à Toronto et

une à Montréal. Un nouveau calendrier judiciaire électronique de la CF a également été réalisé pour gérer

la mise au rôle des affaires et l’affectation des juges. En outre, le SATJ a continué de déployer des efforts
pour obtenir un financement afin d’appuyer l’acquisition, la mise en œuvre et le fonctionnement d’un

SGCG moderne pour remplacer les technologies actuellement utilisées pour gérer les activités des Cours

et de leurs greffes.2 Un SGCG moderne offrirait un soutien efficace et efficient aux Cours, permettrait aux

Cours et à leurs greffes de travailler numériquement et de fournir les services électroniques exigés par les

membres des Cours, les avocats et les plaideurs à compter du moment où des documents sont déposés

jusqu’au moment où une décision est rendue publique.

Ressources humaines

Mettre en œuvre un modèle de ressources humaines durable destiné à répondre aux besoins actuels et

futurs du SATJ et des Cours.

Pour répondre aux besoins en matière de capacité dans les services judiciaires et de greffe, des efforts ont

été déployés en 2018-2019 pour doter en personnel des postes prioritaires dans les quatre Cours. À la fin

de l’exercice, les postes dotés ont procuré des ressources bien nécessaires pour appuyer efficacement le
travail des Cours. Le modèle de formation pour les greffes a également été revu en 2018-2019 afin de

déterminer la meilleure façon d’améliorer les méthodes de prestation et le contenu des documents de

formation pour mieux répondre aux exigences uniques de chaque Cour et aux besoins en matière de

perfectionnement des employés.

En 2018-2019, le modèle de prestation de services opérationnels de dotation du SATJ a été revu et, en

conséquence, de nouvelles unités de dotation collective et de traitement accéléré des activités de

dotation ont été mises sur pied afin de rehausser la souplesse des mesures de dotation dans toute

l’organisation. La phase 1 de la stratégie de planification de la relève du SATJ est terminée, tandis que les

phases suivantes devraient être achevées au cours du prochain exercice financier. Le travail s’est
également poursuivi pour faire avancer la mise à jour des descriptions de travail du SATJ. En outre, le

processus de révision des postes judiciaires et du greffe est terminé, et des progrès importants ont été

réalisés par rapport aux postes des services ministériels.

Dans le but de promouvoir la santé mentale, plusieurs colloques et programmes de formation ont été

offerts tout au long de l’exercice, tant aux gestionnaires qu’aux employés. Le sondage Protégeons la santé

mentale au travail a également été administré aux employés afin d’évaluer la meilleure façon de réagir à la

santé mentale au travail. La rétroaction éclairera la stratégie intégrée du SATJ en matière de santé

mentale, de courtoisie, de valeurs et d’éthique, qui est en cours d’élaboration.

2 Au moment de la publication, le SATJ avait reçu un financement en cours d’exercice de 52 millions de dollars sur cinq ans, à

compter de 2019-2020, et un financement permanent 6,7 millions de dollars pour appuyer l’acquisition, la mise en œuvre et le

fonctionnement d’un SGCG moderne.

26

Installations

S’assurer que l’enveloppe de locaux du SATJ répond aux besoins opérationnels des cours et du SATJ et

offrir un environnement de travail sécuritaire et accessible aux membres des cours, aux employés et aux

utilisateurs des cours.

Pour s’assurer que les plans de ses installations répondent aux exigences actuelles et changeantes des

Cours, le SATJ a entrepris plusieurs initiatives en 2018-2019. Le SATJ a continué de collaborer avec

Services publics et Approvisionnement Canada (SPAC) pour créer des normes nationales en matière

d’aménagement judiciaire décrivant les exigences pour répondre aux besoins spéciaux d’ordre judiciaire
afin de s’assurer qu’elles reflètent le statut des Cours et répondent aux normes des Cours modernes.

De plus, le SATJ a reçu 4,6 millions de dollars en financement pour l’intégrité des programmes dans le

budget de 2018 afin d’acquérir plus d’espace de bureaux au bureau régional de Toronto pour accueillir le
personnel nécessaire à la gestion de la charge de travail et élargir les activités des Cours. Un financement

de 24 millions de dollars sur cinq ans, à compter de 2019-2020, a été prévu dans le budget de 2019 pour

la relocalisation du palais de justice fédéral à Montréal. Le palais de justice de Montréal est le troisième en

importance des Cours au Canada et un nouvel édifice est nécessaire afin d’assurer une présence continue
et ininterrompue des Cours à Montréal. Bien que Services publics et Approvisionnement Canada se

chargera de la construction du nouvel édifice, le financement reçu couvrira la portion du SATJ concernant

les coûts du projet. La planification a également progressé dans le cas de projets à entreprendre en

plusieurs endroits au Canada afin de répondre à la charge de travail accrue des Cours, ainsi que pour

s’attaquer à des questions d’accessibilité.

Traduction

Instaurer un nouveau modèle pour les services de traduction en vue d’assurer une prestation efficace des

services.

Le SATJ a modifié son modèle de traduction en 2018-2019 afin d’améliorer la qualité, l’efficacité et la

rapidité de la traduction des décisions des Cours. En outre, le financement reçu du budget de 2019 —
8,5 millions de dollars sur cinq ans, à compter de 2019-2020, et un financement permanent de 1,7 million

de dollars — servira à faire augmenter la capacité de traduction du SATJ, à rendre facilement disponibles

les décisions dans les deux langues officielles, et ce, en temps opportun, et à s’assurer que les décisions

affichées sur les sites Web des Cours correspondent à la qualité attendue, sont équivalentes et accessibles

aux personnes ayant une déficience visuelle.

Sécurité

Mettre au point les améliorations de la sécurité physique et de la TI pour les membres et les utilisateurs et

les employés des Cours.

Des efforts ont été déployés en 2018-2019 pour améliorer encore plus la position proactive en matière de

sécurité pour les Cours et le SATJ. Reposant sur les travaux exécutés au cours des années précédentes, la

majorité des améliorations au chapitre de la sécurité qui ont été recensées dans le cadre du financement

reçu dans le budget de 2015 ont été achevées dans le respect des délais établis. La mise en œuvre du

programme des agents de sécurité des Cours s’est poursuivie, le SATJ déployant des équipements de
détection dans les installations et dans des endroits hors site. Les PCO et les PGU du SATJ ont été revus en

2018-2019 afin de permettre une prestation continue des opérations advenant un incident ou une

perturbation des activités. Enfin, plusieurs améliorations aux logicielles et matérielles ont été apportées

pour renforcer la sécurité TI.

27

Gestion de l’information

Adopter et mettre en place les systèmes, les outils et les pratiques nécessaires à la gestion, à l’échange et

à l’utilisation efficaces de l’information et des dossiers pour la prestation des programmes et des services.

Le SATJ a continué de déployer des efforts en 2018-2019 dans le but d’adopter des principes, des

pratiques et des normes modernes de gestion de l’information, grâce à la mise en place d’un nouveau

SGD pour ses services ministériels qui utilise la plateforme GCdocs pour stocker, chercher et récupérer des

ressources documentaires électroniques et en gérer le cycle de vie. On s’attend à ce que ce système soit

déployé dans d’autres secteurs opérationnels et les bureaux régionaux dans l’avenir.

Communications

Élaborer et mettre en œuvre des approches, des outils, des supports et des documents efficaces afin de
faciliter l’échange d’information et la mobilisation des employés.

En 2018-2019, le SATJ a continué à mettre au point et mettre en œuvre des stratégies, des outils, des

supports et des documents de communication. Dans le cadre de ces efforts, le SATJ a aidé la CF à

remanier et reconfigurer son site Web. Le nouveau site Web présente une interface plus conviviale et un

contenu à jour afin d’aider les conseillers juridiques, les plaideurs non représentés (PNR) ainsi que le

public à trouver facilement les renseignements nécessaires dont ils ont besoin pour intenter des actions et

consulter les procédures. La CAF, la CACM et la CCI sont en train de mettre à jour leurs sites Web.

Pour répondre aux résultats du SAFF de 2017, un plan d’action a été élaboré pour mettre en œuvre des

initiatives qui amélioreraient le lieu de travail et l’environnement de travail. Pour s’assurer de tenir compte
des besoins et des préoccupations de tous les groupes à l’échelle de l’organisation, nous avons privilégié
une approche de collaboration à plusieurs niveaux qui fait appel à plusieurs intervenants. La mise en

œuvre du plan d’action a été un succès : 75 % des éléments ayant été terminés au cours de la première

année du plan. Les effets positifs des mesures entreprises ont été évidents dans les résultats du SAFF de

2018 avec des améliorations visibles dans tous les domaines.

28

– – -

–

–

–

–

PARTIE V :

FAITS SAILLANTS DES ÉTATS FINANCIERS

Les faits saillants exposés dans la présente section sont tirés des états financiers du SATJ et sont établis

selon la méthode de la comptabilité d’exercice. Les états financiers ont été établis en utilisant les

conventions comptables du gouvernement du Canada, qui reposent sur les normes comptables

canadiennes du secteur public.

Les états financiers et les commentaires et analyses des états financiers du SATJ se trouvent à l’adresse
suivante : http://www.cas-satj.gc.ca/fr/publications/rmr.shtml.

Service administratif des tribunaux judiciaires

État condensé des opérations (non audité)

pour l’exercice se terminant le 31 mars 2019 (en dollars)

Information financière

Résultats

prévus

2018 2019

Résultats

réels

2018 2019

Résultats

réels

2017 2018

Écart

(résultats

réels

2018 2019

moins

résultats

attendus

2018 2019)

Écart

(résultats

réels

2017 2018

moins

résultats

réels

2016 2017)

Total des charges 105 017 204 116 340 189 108 735 899 11 322 985 7 604 290

Total des revenus 8 013 16 432 14 122 8 419 2 310

Coût de fonctionnement net

avant le financement du

gouvernement et les

transferts

105 009 191 116 323 757 108 721 777 11 314 566 7 601 980

Remarques :

Les résultats prévus de 2018-2019 sont ceux présentés dans l’État des résultats prospectif inclus dans le

Plan ministériel de 2018-2019.

L'écart de 11 322 985 $ entre les résultats prévus pour les charges en 2018-2019 (105 017 204 $) et les

résultats réels de 116 340 189 $ s’explique principalement par des sources de financement additionnelles

et d’autres rajustements non inclus dans les résultats prévus parce qu’ils n’avaient pas encore été
approuvés. Ce financement supplémentaire a été reçu pour renforcer l’intégrité des programmes, pour

mettre en œuvre les éléments d’une nouvelle stratégie approfondie en matière de propriété intellectuelle,

pour améliorer l’équité procédurale dans le processus de révocation de la citoyenneté en vertu de la Loi

sur la citoyenneté et, pour appuyer l’initiative portant sur les exigences de visas imposées aux visiteurs

mexicains. Cet écart est également attribuable au report du budget de fonctionnement, ainsi qu’aux
dépenses liées aux paiements découlant des conventions collectives et des cotisations aux régimes

d’avantages sociaux des employés.

29

http://www.cas-satj.gc.ca/fr/publications/rmr.shtml
http://www.cas-satj.gc.ca/fr/publications/rpp/2018-2019/pdf/efp-2018-19.pdf

Charges : Les charges totales du SATJ en 2018-2019 étaient de 116 340 189 $ (108 735 899 $ en 2017-

2018). Les composantes les plus importantes de l’augmentation de 7 604 290 $ (6,99 %) concernaient

principalement l’augmentation des salaires et traitements, l’amortissement des immobilisations

corporelles, ainsi que dans les services professionnels et spéciaux.

 Salaires et avantages sociaux des employés : Les charges en salaires et les avantages sociaux des

employés étaient de 62 409 678 $ en 2018-2019 (59 335 570 $ en 2017-2018). L’écart de
3 074 108 $ (5,18 %) est attribuable aux augmentations de 2 921 940 $ des traitements et salaires,

et de 518 417 $ dans les cotisations de l’employeur aux régimes d’avantages sociaux des

employés. Ces augmentations ont été compensées en partie par une diminution de 218 560 $

dans les cotisations de l’employeur aux régimes de soins de santé et de soins dentaires

(opérations entre parties apparentées) et de 147 689 $ dans la provision pour les indemnités de

départ. Plus de la moitié (53,64 %) des dépenses totales du SATJ en 2018-2019 était constituée de

salaires et d’avantages sociaux aux employés.

 Fonctionnement : Les dépenses de fonctionnement ont totalisé 53 930 511 $ en 2018-2019

(49 400 329 $ en 2017-2018). L’écart de 4 530 182 $ (9,17 %) est principalement attribuable à des

augmentations de 1 460 569 $ dans l’amortissement des immobilisations corporelles, de
1 105 297 $ en services professionnels et spéciaux, de 649 982 $ en réparations et entretien, de

380 995 $ en transport et télécommunications, de 334 523 $ en location, de 265 396 $ en

matériaux et fournitures, de 55 185 $ en machines et matériel, de 1 374 $ en locaux et de

332 838 $ dans d’autres dépenses d’exploitation diverses. Ces augmentations ont été en partie

compensées par une diminution de 55 977 $ des technologies de l’information, principalement

attribuable à une réduction des services d’impression.

Revenus : La plupart des revenus du SATJ sont gagnés pour le compte du gouvernement du Canada.

Ces revenus ne sont pas disponibles, ce qui signifie qu’ils ne peuvent pas être utilisés par le SATJ et

qu’ils sont versés directement au Trésor. Le SATJ reçoit un petit montant de revenus disponibles

provenant de la vente de biens appartenant à l’État. En 2018-2019, les revenus bruts du SATJ étaient

de 2 691 820 $ (2 559 619 $ en 2017-2018) et les revenus nets étaient de 16 432 $ en 2018-2019

(14 122 $ en 2017-2018).

30

- - -

-

Service administratif des tribunaux judiciaires

État condensé de la situation financière (non audité)

pour l’exercice se terminant le 31 mars 2019 (en dollars)

Information financière 2018 2019 2017 2018

Écart

(2018 2019 moins

2017 2018)

Total des passifs nets 24 972 743 27 286 444 (2 313 701)

Total des actifs financiers nets 19 724 685 21 933 038 (2 208 353)

Dette nette du ministère 5 248 058 5 353 406 (105 348)

Total des actifs non financiers 18 863 934 18 874 575 (10 641)

Situation financière nette du ministère 13 615 876 13 521 169 94 707

Remarques :

Passif : Le passif net du SATJ, au 31 mars 2019, était de 24 972 743 $ (27 286 444 $ au 31 mars 2018). La

diminution de 2 313 701 $ (8,48 %) découle de ce qui suit :

 Comptes créditeurs et charges à payer (52,78 % du total du passif) : Diminution de 902 072 $

découlant d’une réduction de 1 445 889 $ des comptes créditeurs dus à des parties externes et de

556 283 $ des comptes créditeurs dus à d’autres ministères et organismes du gouvernement,

principalement attribuable au moment de la prestation des services. Diminution compensée par

une augmentation de 1 100 100 $ des charges à payer relativement aux traitements et salaires.

 Indemnités de vacances et congés compensatoires (11,46 % du total du passif) :

Augmentation de 167 516 $, principalement en raison d’une augmentation de 107 673 $ des

indemnités de vacances.

 Comptes de dépôt (27,42 % du total du passif) : Diminution de 1 499 445 $. Étant donné que

les comptes de dépôt correspondent à de nombreuses décisions distinctes des Cours, il est

impossible de prévoir les montants, et le solde de ces comptes peut varier considérablement

d’une année à l’autre.

 Avantages sociaux futurs des employés (8,34 % du total du passif) : Diminution de 79 700 $

en raison d’une diminution dans le facteur de pourcentage utilisé pour calculer les indemnités de

départ.

Actifs : La composition des actifs financiers et non financiers du SATJ est la suivante :

Actifs financiers :

 à venir du Trésor (45,65 % des actifs bruts);

 comptes débiteurs et avances aux employés (6,76 % des actifs bruts).

Actifs non financiers :

 immobilisations corporelles (45,89 % des actifs bruts);

 charges payées d’avance (1,7 % des actifs bruts).

Actifs financiers nets : Ce montant se compose d’actifs financiers nets des comptes débiteurs détenus au

nom du gouvernement. Les comptes débiteurs détenus au nom du gouvernement du Canada se

composent principalement de comptes débiteurs d’autres organismes gouvernementaux. La diminution

31

de 2 208 353 $ est principalement attribuable à une diminution du montant à recevoir du Trésor ainsi qu’à

une diminution des comptes débiteurs et des avances.

Actifs non financiers : La diminution de 10 641 $ est principalement attribuable à une diminution des

dépenses payées d’avance qui a été compensée en partie par une augmentation des immobilisations

corporelles liées à des projets d’amélioration de la sécurité physique, à la conception de la rénovation des

installations et le rayonnage d’entrepôt.

Dette nette ministérielle : Cela fournit une mesure des autorisations futures nécessaires pour payer les

opérations et activités antérieures.

Situation financière nette ministérielle : Cela représente les ressources nettes (financières et non

financières) qui seront utilisées pour fournir des services futurs aux Cours et, par conséquent, au profit des

Canadiens.

32

33

REGARD SUR L’AVENIR
DES COURS ET DU SATJ

En 2019-2020, le SATJ ira de l’avant avec un ambitieux

programme de transformation pluriannuel visant à appuyer

les Cours, y compris la mise en œuvre d’un nouveau SGCG

attendu de longue date. Une analyse environnementale

réalisée en 2019-2020, qui a analysé et examiné

l’environnement dans lequel les Cours et le SATJ évoluent et

qui a cerné les nouvelles tendances ainsi que les pratiques

exemplaires dans les systèmes judiciaires tant au Canada

qu’à l’étranger, éclairera plusieurs initiatives visant à faciliter

l’accès à la justice pour les Canadiens et les entreprises dans
le règlement de leurs différends. Une attention particulière

sera accordée aux pratiques exemplaires nationales et

internationales au chapitre de la sécurité des tribunaux, des

salles d’audience électroniques, de la prestation des

services, des modèles de règlement des différends en ligne,

des installations de salles d’audience souples ainsi que de
l’assouplissement des conditions de travail des employés.

PRESSIONS LIEES AUX RESSOURCES HUMAINES

ET AU LIEU DE TRAVAIL

Les ressources humaines du SATJ ajoutent une valeur

importante à ses activités et elles sont des partenaires

essentiels et cruciaux dans la formulation de la culture

d’entreprise de l’organisation. Pour l’avenir et s’appuyant
sur des plans visant à mettre au point un lieu de travail de

l’avenir, le SATJ collaborera avec les Cours et ses employés

afin d’explorer et de mettre en œuvre des approches

modernes de gestion des ressources humaines. Une

attention particulière sera accordée à l’élaboration d’un plan

de gestion du changement et à l’examen des

augmentations prévues dans les pressions liées à la charge

de travail – qui seraient générées par plusieurs initiatives

stratégiques du gouvernement du Canada. Plus

particulièrement, des programmes de sécurité nationale aux

termes de la Loi sur Investissement Canada visant à lutter

contre l’évasion fiscale et l’évitement fiscal et des

programmes de protection du système d’asile devraient

faire augmenter la charge de travail de la CF, qui assure la

surveillance judiciaire du système d’immigration du Canada.

AFFAIRES AUTOCHTONES

Selon Statistique Canada, il y avait en 2016 (dernier

recensement) 1 673 785 Autochtones qui vivaient au

Canada, soit 4,9 % de la population canadienne.
33

Cela représente une hausse d’environ 42,5 % depuis 2006. Compte tenu de cette population croissante et

dans le but d’assurer un accès à la justice pour les peuples autochtones du Canada, aider à examiner le
nombre croissant d’affaires et de demandes dont les Cours sont saisies, le SATJ déploiera également des

efforts pour améliorer ses installations et construire des salles d’audience pour les instances concernant
les Autochtones dans des endroits où il y a de fortes populations autochtones, comme en Saskatchewan.

PROTECTION DES DONNEES – SUIVRE L’EVOLUTION DES APPROCHES MODERNES

La sécurité des données continue de jouer un rôle prédominant dans notre monde technologique en

évolution. Des approches modernes visant à continuer d’éviter et d’atténuer des incidents de logiciels

malveillants, de piratage, de cyberattaques et d’erreurs humaines continueront d’être intégrées dans le
plan de sécurité électronique des Cours et du SATJ afin d’assurer la protection et la confidentialité de

l’information. Grâce à une collaboration continue avec les Cours, la communauté juridique, les partenaires

du portefeuille, les organismes centraux et d’autres partenaires stratégiques, le SATJ continuera de
s’assurer qu’il réagit efficacement aux nouvelles menaces grâce à des approches perfectionnées.

VALORISATION DE LA MARQUE

Des communications modernes exigent une valorisation moderne de la marque, ce qui comprend des

mesures visant à accroître la visibilité des Cours et du SATJ pour les Canadiens. Un recours accru aux

médias sociaux, caractérisé par des changements continus dans la façon dont les gens cherchent,

échangent et utilisent l’information sera examiné. Au Canada et à l’étranger, les tribunaux, les

organisations et les entreprises relèvent le défi de vivre au même rythme que leurs publics et de dialoguer

avec eux, et ce, de manière productive et constructive. À cette fin, en plus de l’utilisation de Twitter et en

collaboration avec les Cours, le SATJ continuera de travailler à d’autres initiatives, notamment la mise à

jour et la modernisation des sites Web et de la signalisation. Cet exercice de création d’une nouvelle
image facilitera également la mobilisation continue du segment de prochaine génération de l’effectif du

SATJ et aidera à faire avancer cet objectif en matière de communication de façon productive et

significative.

34

 35

ANNEXE I – ACRONYMES

ASC Agents de sécurité des cours

CACM Cour d’appel de la cour martiale du Canada

CAF Cour d’appel fédérale

CCI Cour canadienne de l’impôt

CF Cour fédérale

GI-TI Gestion de l’information et technologies de

l’information

L.C. Lois du Canada

L.R.C. Lois révisées du Canada

Loi sur le Loi sur le Service administratif des tribunaux

SATJ judiciaires

PCO Plans de continuité des opérations

PGU Plans de gestion des urgences

PNR Plaideurs non représentés

SAFF Sondage auprès des fonctionnaires fédéraux

SAP Système des appels Plus

SATJ Service administratif des tribunaux judiciaires

SGCG Système de gestion des Cours et du greffe

SGD Système de gestion des documents

SPAC Services publics et Approvisionnement Canada

TPS/TVH Taxe sur les produits et services et taxe de

vente harmonisée

35

 36

ANNEXE II – GLOSSAIRE

Terme Définition

Appel de la Cour fédérale

(jugement définitif)

Instance intentée à la Cour d’appel fédérale contre un jugement

définitif de la Cour fédérale.

Appel de la Cour fédérale

(jugement interlocutoire)

Instance intentée à la Cour d’appel fédérale contre un jugement

interlocutoire de la Cour fédérale.

Audiences prévues Instances pour lesquelles une audience sur le fond a été prévue.

Avis d’appel Instance intentée afin de porter une décision de la Cour d’appel de la

cour martiale du Canada en appel (verdict et sentence).

Avis de requête introductive

d’appel

Instance intentée afin d’obtenir une libération de la détention ou de

l’emprisonnement jusqu’à ce que l’appel ait été tranché.

Bijuridique Valable pour deux systèmes juridiques canadiens : « common law » et

droit civil.

Décisions Instances conclues soit par jugement, désistement ou autre

document.

Décision mise en délibéré Décision qui n’est pas rendue immédiatement après qu’une affaire a

été entendue ou plaidée.

Demande d’examen d’un

engagement

Demande déposée afin d’examiner les conditions d’un engagement.

Demande de contrôle judiciaire Instance commencée afin de revoir une décision d’un office fédéral

(article 28).

Directives Instructions écrites ou orales données par la Cour.

Dossiers préparés pour

l’audience et entendus par la

Cour

Nombre d’appels, de procès, de contrôles judiciaires, de requêtes, de

téléconférences et de rencontres entendus par la Cour.

Inscriptions enregistrées Entrées et descriptions de documents dans le Système de gestion des

cours et du greffe.

Instance à gestion spéciale Procédure qui a été assignée à un juge précis.

Jours d’audience Chaque jour où la Cour a siégé lors d’une séance à laquelle un greffier

a assisté en personne ou par téléconférence.

36

37

Terme Définition

Jugements Décisions de la Cour.

Mises en délibéré Se dit de causes où aucune décision n’est rendue immédiatement

après audience ou plaidoirie.

Mises en état Se dit de causes prêtes à être inscrites au rôle, les parties ayant

satisfait à toutes les exigences, règles ou ordonnances de la cour.

Non mises en état Se dit de causes avant que les parties aient satisfait à toutes les

exigences, règles ou ordonnances de la Cour permettant l’inscription

au rôle des audiences.

Ordonnances Décisions de la Cour.

Procédures intentées ou

déposées

Affaires ou causes devant la Cour, notamment un appel, une action,

une demande, une demande d’autorisation et de contrôle judiciaire.

Peut aussi s’entendre, lorsqu’une loi fédérale le prévoit, d’une

instance administrative, comme celles introduites par le dépôt au

greffe des Cours fédérales, aux fins d’exécution, de certificats, de

décisions ou d’ordonnances rendus par les offices fédéraux.

Protonotaires Sont nommés en vertu de la Loi sur les Cours fédérales (art. 12). Les

protonotaires sont des officiers de justice de plein droit qui sont

investis de plusieurs fonctions et pouvoirs des juges de la Cour

fédérale. Leurs pouvoirs consistent notamment à agir comme

médiateur, à gérer des instances, à entendre des requêtes (y compris

celles qui peuvent régler de façon définitive un dossier, et ce, sans

égard au montant en jeu), ainsi qu’à entendre des actions visant des

réclamations s’élevant jusqu’à 50 000 $ (voir articles 50, 382 et de 383

à 387 des Règles des Cours fédérales).

Regroupées Différentes instances comportant des éléments en commun ou

mettant en cause les mêmes parties sont entendues en même temps.

Sursis Lorsqu'une instance est placée en attente. Par exemple, lorsqu'il faut

attendre l'issue d'une autre affaire avant de poursuivre.

37

38

COMMUNIQUEZ AVEC NOUS

RÉGION DE LA CAPITALE NATIONALE

Salles d’audience et greffes de la Cour d’appel fédérale
(CAF), de la Cour fédérale (CF) et de la Cour d’appel de la
cour martiale du Canada (CACM

Édifice Thomas D’Arcy McGee
90, rue Sparks
Ottawa (Ontario)
K1A 0H9

Téléphone

CAF et CACM : 613-996-6795

CF : 613-992-4238

Télécopieur

CAF et CACM : 613-952-7226

CF (non immigration) : 613-952-3653

CF (immigration) : 613-947-2141

ATS : 613-995-4640

Numéros sans frais

CAF : 1-800-565-0541

CF : 1-800-663-2096

CACM : 1-800-665-3329

GREFFES ET SALLES D’AUDIENCE DE LA COUR

CANADIENNE DE L’IMPÔT

Tours Centennial

200, rue Kent

Ottawa (Ontario)

K1A 0M1

Téléphone : 613-992-0901

Télécopieur : 613-957-9034

ATS : 613-943-0946

Numéro sans frais : 1-800-927-5499

Les renseignements sur les bureaux régionaux et locaux se

trouvent sur le site Web du SATJ au

http://www.cas-satj.gc.ca/fr/operations/locations.shtml

38

http://www.cas-satj.gc.ca/fr/operations/locations.shtml

39

40

