
Courts Administration
Service

2008-2009

Departmental Performance Report

Honourable Rob Nicholson P.C., Q.C., M.P.
Minister of Justice and Attorney General of Canada

Table of Contents

Chief Administrator’s Message...1

Section I - Overview..3
Raison d’être ... 4
Strategic Outcome and Program Activity Architecture (PAA) 5
Responsibilities ... 6
Program Activities - Expected Results ... 8

Summary of Performance ... 10
2008–09 Financial Resources ... 10
2008–09 Human Resources .. 10
Contribution of Priorities to Strategic Outcome(s) ... 12
Risk Analysis .. 13
Opportunities... 14
Expenditure Profile ... 15
Voted and Statutory Items .. 16

Section II - Analysis of Program Activities by Strategic Outcome.................................17
Strategic Outcome... 18
Program Activity by Strategic Outcome... 18

Program Activity – Registry Services... 18
Program Activity – Judicial Services.. 21

Section III - Supplementary Information...25
Financial Highlights.. 26
Financial Statements ... 26
List of Supplementary Information Tables ... 26

Other Items of Interest .. 27
Internal Services.. 27

Chief Administrator’s Message Page 1

Chief Administrator’s Message
I am pleased to present the Departmental Performance Report (DPR) for the Courts
Administration Service (the “Service”) for the period ending March 31, 2009. The
Service is a model for the administration of court services that is unique internationally
and has garnered attention from jurisdictions from around the world. We provide
services to four separate, independent federal superior Courts of record and their clients
while maintaining the independence of the Courts from the executive branch of the
government.
The broad priorities for the Service for 2008-2009 related to reviewing and harmonizing
our processes, and continuing to develop a work environment that will meet our needs in
the years to come. Much progress was made in these areas, yet more work lies ahead.
This report presents a balanced account of the performance of the organization against
the priorities established in the Report on Plans and Priorities (RPP).
This past year was an eventful one for the Service. The government passed Bill C-3 (An
Act to amend the Immigration and Refugee Protection Act) with the resulting creation of
the position of Special Advocates for which the Service was required to provide
accommodation and administrative support.
The Service continued the design and development of a new Case Management System
(CMS) that will support the business of the four Courts and serve as the foundation for
expanded use of new technologies. Phase one was implemented in May 2008. Our
ultimate goal is to make completely electronic court files available to litigants and the
judiciary.
The Service participated in the Round VI assessment by the Treasury Board Secretariat
under the Management Accountability Framework (MAF) exercise. This was an
intensive, highly useful exercise - the results of which served to inform the 2009-2010
planning exercise. The assessment also underscored the fact that smaller departments
and agencies such as the Service have limited capacity and resources to meet all of the
management expectations, reporting obligations and policy requirements coming from
the centre. We must therefore be strategic in our approach to meeting our MAF
objectives.
Significant progress continues to be made in the areas of integrated human resource
planning, talent management, continuous learning and competency development. We
must continue to attract and retain the right people with the right skills to maintain our
outstanding service to the Courts and the public.
I am proud of our achievements and look forward to the coming year to further build on
our successes.

R.P. Guenette

Section l - Overview Page 3

Section I - Overview

Page 4 Courts Administration Service

Raison d’être
The Courts Administration Service was established on July 2, 2003 with the coming into
force of the Courts Administration Service Act, S.C. 2002, c. 8 (the Act). The Act served
to amalgamate the former registries and corporate services of the Federal Court of
Canada and the Tax Court of Canada.
The role of the Service is to provide effective and efficient registry, judicial and corporate
services to four Courts of law — the Federal Court of Appeal, the Federal Court, the
Court Martial Appeal Court of Canada and the Tax Court of Canada. The Service also
enhances judicial independence by placing the judiciary at arm’s length from the federal
government while ensuring greater accountability for the use of public money.
The four Courts served by the Service are superior Courts of record. The Courts were
created by the Parliament of Canada pursuant to its authority under section 101 of the
Constitution Act, 1867 to establish courts “for the better administration of the Laws of
Canada”.
This unique model of court administration – the provision of consolidated administrative
and registry services to multiple courts by an entity at arm’s length from the executive
branch of the government – is internationally recognized as a best practice. The Service
has been actively participating in several international judicial exchange programs,
notably with various courts in Russia, Ukraine and China. In addition, regular visits by
foreign delegations seeking to benefit from the Canadian experience have built a
reputation of excellence for the Service and admiration for the functioning of Canadian
courts at the federal level.
One of the objectives of the Courts Administration Service Act is to facilitate
coordination and co-operation among the four Courts for the purpose of ensuring the
effective and efficient provision of administrative services to those Courts. While
attempting to harmonize administrative and registry services wherever possible, the
Service must also take into account the independence that each Court enjoys in the
conduct of its affairs.
In that context, the Chief Administrator meets regularly and works closely with the four
Chief Justices in order to strike the appropriate balance between harmonization,
efficiency and independence.

The sole strategic outcome for the Service reads as follows:

The public has timely and fair access to the litigation processes of the
Federal Court of Appeal, the Federal Court, the Court Martial Appeal Court
of Canada and the Tax Court of Canada.

Section l - Overview Page 5

Strategic Outcome and Program Activity Architecture (PAA)
In its PAA, the Service has only one strategic outcome supported by three Program
Activities. These Program Activities mirror the organizational structure of the Service:

Strategic Outcome

To provide the public with

timely and fair access

to the litigation processes

of the four courts

Program Activity

Judicial Services

Program Activity

Registry Services

Program Activity

Internal Services

Strategic
Outcome

To provide the
public with timely
and fair access to

the four Courts

Program
Activity

Judicial
Services

Judicial
Services

Management
Committee

Registry
Operations

Management
Committee

Corporate
Services

DG Management
Committee

EXECUTIVE COMMITTEE

SENIOR MANAGEMENT COMMITTEE

Chief
Administrator

Deputy
Chief

Administrator
(Judicial
Services)

Deputy
Chief

Administrator
(Registry
Services)

Deputy
Chief

Administrator
(Internal
Services)

Legal Counsel

Program
Activity

Program
Activity

Registry
Services

Internal
Services

Director,
Corporate
Secretariat

Page 6 Courts Administration Service

Responsibilities
What We Do
The Service supports the four Courts and makes it easy for individuals, companies,
organizations and the Government of Canada to submit disputes and other matters to the
Courts. The Service also enables the Courts to hear and resolve the cases before them
fairly, expeditiously and as efficiently as possible.
The Functions of the Service
The Service plays a key role in:

 providing the judiciary, litigants and their counsel with services relating to court
hearings;

 informing litigants about rules of practice, court directives and procedures;
 maintaining court records;
 acting as liaison between the judiciary, the legal profession and lay litigants;
 processing documents filed by or issued to litigants;
 recording all proceedings;
 serving as the entity where individuals seeking enforcement of decisions made by

the courts and federal administrative tribunals, such as the Canada Industrial
Relations Board and the Canadian Human Rights Tribunal, may file pertinent
documents;

 providing judges, prothonotaries and staff with library services, appropriate
facilities and security; and

 providing support services to the judiciary.
To facilitate accessibility to the Courts by parties, the Service has approximately 630
employees in ten (10) permanent offices in Nova Scotia, New Brunswick, Quebec,
Ontario, Manitoba, Alberta and British Columbia. In addition, registry services and
courtrooms in other locations are provided through agreements with provincial and
territorial partners in Newfoundland and Labrador, Prince Edward Island,
New Brunswick, Saskatchewan, Nunavut, the Northwest Territories and Yukon.
The broad priorities of the Service for 2008-2009, as described in the RPP, were to
modernize our administrative processes and registry service activities, and to establish a
well designed, dynamic and fully integrated work environment to enhance our service
delivery to clients and the judiciary.

Section l - Overview Page 7

The Courts We Support

The Federal Court of Appeal (FCA) has jurisdiction to hear appeals from decisions of
the Federal Court and the Tax Court of Canada and certain other statutory appeals. It also
has exclusive jurisdiction to hear and determine applications for judicial review of
decisions of 16 federal boards, commissions and tribunals listed in section 28 of the
Federal Courts Act. Parties to a proceeding in the Federal Court of Appeal may be
granted leave, or permission, to appeal a decision of the Federal Court of Appeal to the
Supreme Court of Canada if the case involves a question of public importance. For
further information on the Federal Court of Appeal, please refer to http://www.fca-
caf.gc.ca.

The Federal Court (FC) is a court of first instance. It has original, but not exclusive,
jurisdiction over cases by and against the Crown (including Aboriginal law claims), and
proceedings involving admiralty law and intellectual property law. It also has exclusive
jurisdiction over national security proceedings and appeals under 110 federal statutes, as
well as applications for judicial review of the decisions of all federal boards,
commissions and tribunals other than those over which the Federal Court of Appeal has
jurisdiction. This jurisdiction includes, in particular, applications for judicial review of
decisions of the Immigration and Refugee Board. For further information on the Federal
Court, please refer to http://www.fct-cf.gc.ca.

The main function of the Court Martial Appeal Court of Canada (CMAC) is to hear
appeals from courts martial, which are military courts established under the National
Defence Act and which hear cases under the Code of Service Discipline found in Parts III
and VII of that Act. Judges of the Federal Court of Appeal and the Federal Court, as well
as certain incumbent trial and appellate judges of the provincial superior courts are
members of this Court. For further information on the Court Martial Appeal Court of
Canada, please refer to http://www.cmac-cacm.ca.

The Tax Court of Canada (TCC) is a specialized court of law that decides matters
involving taxpayers and the federal taxation authorities. The Court enables taxpayers and
businesses to resolve disputes arising from such issues as payment of income tax and
goods and services tax, and whether employment is insurable and pensionable for the
purposes of the Employment Insurance Act and the Canada Pension Plan. For further
information on the Tax Court of Canada, please refer to http://www.tcc-cci.gc.ca.

Page 8 Courts Administration Service

Program Activities - Expected Results

Strategic
Outcome

The public has timely and fair access to the litigation
processes of the Federal Court of Appeal, the Federal
Court, the Court Martial Appeal Court of Canada and the
Tax Court of Canada

Program Activity Expected Results

Registry Services

• Awareness and understanding of the litigation processes in
order to ensure that the public and parties have access to the
Courts

• Access to the Courts as quickly as possible with as little
burden as possible through client service, quality of advice,
efficient and timely processing, and impartial service
delivery

• Smooth and appropriate functioning of hearings
• A sustainable system of services to the Courts that make

better use of technology, optimize resources and ensure value
for money spent

Judicial Services

• Judges have the tools and resources they need to perform
their functions in a timely manner

• Members of the Bar and litigants have an increased
understanding and awareness of how the Courts work

• Key stakeholders and the general public have timely
information about the status of court proceedings and about
judgments rendered

• Better response to the needs of the Bar and litigants due to a
better understanding of their needs

Internal Services • Not applicable

Section l - Overview Page 9

PROGRAM ACTIVITIES ARCHITECTURE 2008-2009
COURTS ADMINISTRATION SERVICE

STRATEGIC OUTCOME

The public has timely and fair access to the litigation processes of the
Federal Court of Appeal, the Federal Court, the Court Martial Appeal
Court of Canada and the Tax Court of Canada

THREE PROGRAM ACTIVITIES

Registry Services Judicial Services

Federal Court of Appeal and Court Martial
Appeal Court of Canada Registry Operations

Federal Court Registry Operations

Tax Court of Canada Registry Operations

Regional Registry Operations – Québec &
Atlantic, Ontario, and Western

Best Practices & Modernization

Judicial Executives Services

Judicial Assistants Services

Law Clerk Program

Library Services

Internal Services

Management and Oversight Services

Human Resources Management Services

Financial Management Services

Supply Chain Management Services

Facilities and Assets Management Services

Information Management Services

Information Technology Services

Internal Audit Services

Other Support Delivery Services

 Chauffeurs and Court Attendants Services

 Translation Services

The Service’s 2009-2010 PAA was modified to better reflect the sub-activities of the
program activities http://www.tbs-sct.gc.ca/rpp/2009-2010/inst/caj/caj01-eng.asp#t1.2

Page 10 Courts Administration Service

Summary of Performance
2008–09 Financial Resources ($ millions)

Planned Spending Total Authorities Actual Spending

62.7 71.2 68.1

Number may not add up due to rounding.

The most significant variances between Total Authorities and Planned Spending are due
to additional funds received for collective agreements ($3.4M), operating budget carry
forward ($2.5M), program integrity ($2.0M), the move to consolidate registry operations
from the Lorne Building to the Thomas D’Arcy McGee Building in Ottawa ($1.3M) and
paylist shortfalls ($0.9M) which include benefits paid to employees for maternity leave
and severance allowances.
It should be noted that the most significant variance of $3.4M above results from
collective agreements that were signed with the majority of bargaining agents late in
fiscal 2008-2009. These agreements included significant retroactive settlements as well
as substantial signing bonuses of up to $4K per employee.
The aforementioned $2.0M program integrity variance is funding related to prothonotary
salaries, deputy judges’ travel and fees, as well as support costs for these judicial officers.
Funding is received through the Management Reserve on a year by year basis. As such, a
significant amount of funding is received through Supplementary Estimates every year as
opposed to through Main Estimates. The Service is currently working with central
agencies to resolve this issue on a permanent basis.
The two main variances between the Total Authorities and Actual Spending are due to:
(a) Delays in staffing amounting to $1.8M and;
(b) Funding of $1M approved for the relocation of certain facilities in 2008-2009. The

expected relocation was delayed as the department that was to move out of the
facilities destined for the Service in 2008-2009 was delayed eight months. Once the
Service was made aware of this issue by Public Works and Government Services
Canada (PWGSC), a reprofile of the $1M was requested in Fall 2008 and Treasury
Board accepted this request.

2008–09 Human Resources (FTEs)
Planned Actual Difference

630 595 35

FTE – Full time equivalent

The variance between Planned and Actual FTE’s can be attributed to delays in staffing
vacant positions.

Section l - Overview Page 11

Performance Summary
Strategic Outcome: The public has timely and fair access to the litigation processes of the
Federal Court of Appeal, the Federal Court, the Court Martial Appeal Court of Canada and
the Tax Court of Canada.

Performance Indicators Targets 2008–09 Performance

Level of satisfaction of
clients and the judiciary with
services provided

85% satisfaction rate for
clients and judges

Draft client service satisfaction
surveys were developed in 2008-2009
and will be administered in 2009-2010

($ millions)

2008-09

Program
Activity

2007-08
Actual

Spending
Main

Estimates
Planned

Spending
Total

Authorities
Actual

Spending

Alignment to
Government of

Canada
Outcomes

Registry
Services

 38

 36.2 39.5 44 42.2

Judicial
Services 22.6 21.6 23.1 27.2 25.9

Total 60.6 57.8 62.7 71.2 68.1

Government Affairs
The Service’s
strategic outcome
is aligned with the
area of government
affairs of the
Government of
Canada Outcomes
as it provides
support to the
Courts which, by
their decisions,
assist the
machinery of
government, while
maintaining judicial
independence.

Number may not add up due to rounding.

As the variances explained in the previous table essentially impact both Registry Services
and Judicial Services equally, the variances between Planned Spending, Total Authorities
and Actual Spending by Program Activity will be related to the same factors described
above.

Page 12 Courts Administration Service

Contribution of Priorities to Strategic Outcome

Operational
Priorities

Type Status Linkages to Strategic
Outcome(s)

Modernization of
our business
processes and
registry services
operations
• Development of

new Case
Management
System (CMS)

• Electronic
capture of
documents

• Review and
harmonization of
internal
processes

Previously
committed
to

Successfully met
expectations
• Significant progress

made in the
development of a new
CMS

• Increased use of
electronic filing,
scanning and electronic
distribution of
judgments

• Request for proposals
for digital recording was
developed

• Processes and
procedures across the
four Courts were
reviewed and draft
service standards
developed

Strategic Outcome –
Public has timely and
adequate access to the
litigation processes of the
Federal Court of Appeal, the
Federal Court, the Court
Martial Appeal Court of
Canada and the Tax Court of
Canada.

Reviewing and harmonizing
processes, adopting new
technologies and development
of a new CMS contribute directly
to the provision of higher quality
and more timely services to
Canadians and better access to
the Courts.
Implementing the new CMS and
integrating the various related
technologies will be the next
major challenge for the Service.

Management
Priorities

Type Status Linkages to Strategic
Outcome

Implementation of
a comprehensive,
dynamic and fully
integrated work
environment to
support the
delivery of our
services to clients
and the judiciary

• Human

Resources
Planning (HR)

• Implementation
of Public Service
Modernization
Act (PSMA)

• Supporting
Public Service
Renewal

• Consolidation of
physical offices

Previously
committed
to

Mostly Met expectations
• Capacity of HR

Services significantly
increased

• Three-year, integrated
HR Plan developed

• PSMA training delivered
and authorities
delegated to managers

• People Management
Plan developed

• Development of
competency profiles

• Thomas D’Arcy McGee
(TDM) Building in
Ottawa designated as
long term NCR
accommodation
solution for the Service

• Registry Operations of
the Federal Court of
Appeal, Federal Court

Strategic Outcome –
Public has timely and
adequate access to the
litigation processes of the
Federal Court of Appeal, the
Federal Court, the Court
Martial Appeal Court of
Canada and the Tax Court of
Canada.

• The quality of services
delivered to Canadians and
the Courts is dependent on a
full complement of highly
qualified employees. While
significant progress was made
in this area, it is an ongoing
challenge that requires
sustained attention and action.

• The results of the 2008 Public
Service Employee Survey will
be analyzed and an Action
Plan developed in the coming

Section l - Overview Page 13

in the National
Capital Region
(NCR)

and Court Martial
Appeal Court of Canada
co-located with a
common service
counter for the public

• Implementation of Bill
C-3

year.
• The complete consolidation of

staff in the NCR will take place
over a period of several years,
as space in the TDM Building
becomes available.

Risk Analysis
Physical Security
Ensuring an appropriate level of physical security for the judges of the Courts, the staff of
the Service and other parties at hearings is an ongoing challenge for the organization.
Recent incidents have heightened the need to enhance the security profile in offices and
hearing locations across the country.
The MAF assessment for the Service also indicated areas where additional attention is
required with respect to security. A comprehensive national security strategy and related
business case is under development which will address areas such as security screening at
hearings, personal security of the judiciary, business continuity planning, Information
Technology security and other related areas. The Service is working to secure the
resources necessary for this important initiative.
Challenges Facing Small Organizations
The Service participated in a Treasury Board Secretariat exercise under Round VI of the
MAF assessment process in the Fall of 2008. This comprehensive review was very
instructive and served as an important driver when planning for 2009-2010. However, it
also highlighted the inherent lack of capacity for relatively small organizations such as
the Service to meet all the management and reporting requirements stipulated by the
various central agencies.
The Service, therefore, has chosen to focus on strengthening certain key management
areas identified through the MAF exercise and these are outlined in its RPP for fiscal year
2009-2010. Notably, the implementation of a formal risk management regime for the
Service has been identified as a corporate priority for the coming year.
In addition, discussions with the Office of the Comptroller General regarding an
appropriate model for the Internal Audit function are currently underway and the
outcome will be implemented in the coming year.
Funding to support established plans that will strengthen areas such as Information
Management and Security Services and to support the consolidation of the Services’
accommodations in the NCR will be sought as the organization simply lacks the
resources internally for these key initiatives.
Our People
The highly operational nature of the business of the Service leads to a requirement for
employees with very specific and specialized skills and experience which take time to
develop. In addition, the size of the organization often precludes significant opportunities
for career advancement within Registry, Judicial and Corporate Services. The risk of
losing qualified employees is ever present and a significant ongoing challenge for the
Service.
Attracting, training, developing and retaining qualified staff was a priority in 2008-2009.
The first step was to significantly enhance the capacity of the Human Resources Services

Page 14 Courts Administration Service

which had suffered from understaffing for a considerable period of time. This was fully
accomplished in 2008-2009, which laid the foundation for moving forward with the
development of a three-year integrated Human Resources Plan. This Plan includes a
comprehensive People Management Strategy and supports the Public Service Renewal
initiative in the areas of planning, recruitment, employee development and enabling
infrastructure.
The Service has in place an Operational Training unit which continues to deliver
customized, in-house courses to Registry staff on the jurisdiction, rules and procedures of
the four Courts it supports.
Workload
The workload of the Courts, and by extension the Service, is impacted by the volume of
incoming matters. This can be affected by changes to the economic climate nationally
and internationally as well as the volume of decisions rendered by boards and tribunals
such as the Immigration Refugee Board (IRB). An increase in the volume of
immigration matters instituted with the Federal Court in the last quarter of 2008-2009
may indicate a related increase in decisions rendered by the IRB which will be monitored
closely throughout the coming year.
The coming into force of Bill C-3, which amended the Immigration and Refugee
Protection Act and instituted the Special Advocates regime, has had a significant impact
on the Service. The Service now accommodates and provides administrative support to
Special Advocates in their review of classified material on its premises. The volume of
designated proceedings matters has increased sharply, requiring qualified Registry staff
with Top Secret clearance to be diverted from the regular business of the Courts.
Opportunities
Technology
The Service continues to respond to the changing expectations of both litigants and the
judiciary by renewing its service delivery and taking advantage of new technologies
wherever possible. The ultimate goal is to make available to staff, the judges and the
public complete electronic files. The implementation of a common Case Management
System will support electronic filing, scanning of documents, electronic fax receipt,
digital audio recording of court proceedings and electronic dissemination of decisions.
Our focus on electronic filing has paid significant dividends with the number of
documents received electronically more than doubling to 15,020 from 6,673 the previous
year. Phase one of the new system was rolled out in May 2008 and significant work was
undertaken especially in Phase II and the other phases. CMS is expected to be completed
in 2010-2011.
The Service is also exploring the general concept of the e-courtroom, whereby related
technologies in the areas of document and evidence management, videoconferencing,
digital audio recording and others are completely integrated. A needs assessment and
examination of best practices in other jurisdictions will be undertaken in the coming year
and will result in the development of an action plan for the future.
Consolidation of offices in the National Capital Region (NCR)
The creation of the Service in 2003 brought together two different organizations with
completely different systems, rules, policies, processes and cultures. The new Service
has devoted much time and energy to bringing them together with a view to creating the
“single point of service” envisaged by the enabling legislation.
The greatest obstacle to integration to this point, however, has been the fact that the
judiciary as well as registry and corporate staff within the NCR are housed in five

Section l - Overview Page 15

different buildings across the downtown area. With a view to maximizing the efficient
use of human and financial resources in supporting the four Courts, a priority has been to
co-locate all NCR employees in one location.
Senior management worked collaboratively with PWGSC, with the result that the
Thomas D’Arcy McGee Building has been identified as the long-term accommodation
solution for the judiciary and the Service. Space will be made available to the Service
over the coming years as existing tenants are relocated.
A common registry operations location will allow for increased cross-training of staff in
the rules and procedures of the four Courts. This will lead to greater flexibility in
responding to fluctuations in workload across the Courts and improved service to clients.
In the longer term, the centralization of Internal Services staff with the judiciary and
registry staff will result in more timely and efficient service delivery to our internal
clients.

Expenditure Profile

Variance explanations:

- Actual spending increased from $60.6M in 2007-2008 to $68.1M in 2008-2009
and this variance is described under “Summary of Performance”.
It should be noted that in 2006-2007, the Service received approximately $4.5M
of one time funding to consolidate its Toronto business operations in one facility,
as well as its warehousing facility in Gatineau, Quebec.

- Total Authorities increased from $63.8M in 2007-2008 to $71.2M in 2008-2009.
Variance of $7.4M is mainly due to collective agreements signed in 2008-2009
($3.4M), funds received in 2008-2009 for the changes to the Immigration and
Refugee Protection Act whereby the Service agreed to support newly appointed
Special Advocates ($3.1M), and the move to consolidate the Service registry
operations from the Lorne Building to Thomas D’Arcy McGee Building ($1.3M).

Spending Trends

 0

 10

 20

 30

 40

 50

 60

 70

 80

2006/07 2007/08 2008/09
Fiscal Year

M
ill

io
ns

Planned Spending

Actual Spending

Main Estimates

Total Authorities

Page 16 Courts Administration Service

Voted and Statutory Items
($ millions)

Vote # or
Statutory Item

(S)

Truncated Vote
or Statutory

Wording

2006-07
Actual

Spending

2007-08
Actual

Spending

2008-09
Main

Estimates

2008-09
Actual

Spending

30 Program
expenditures 60.5 54.6 51.6 61.9

(S)
Contributions to
employee benefit
plans

6.1 6.0 6.2 6.2

Total 66.6 60.6 57.8 68.1

Section II – Analysis of Program Activities by Strategic Outcome Page 17

Section II - Analysis of Program Activities by Strategic Outcome

Page 18 Courts Administration Service

Strategic Outcome
The public has timely and fair access to the litigation processes of the Federal Court
of Appeal, the Federal Court, the Court Martial Appeal Court of Canada and the
Tax Court of Canada.
The Service has only one high level strategic outcome which describes its raison d’être.
An efficient and effective judicial system depends on easy access by litigants to the
registry of the Courts and efficient management of files and hearings in support of the
discharge of judicial functions. The Service focuses its efforts on modernizing and
improving services to both the public and the judges.
To that end, the Service has established a long term objective of eventually maintaining
complete electronic files. This will allow for easier and more timely access to documents,
reduce paper copies produced and maintained, and more efficient management of files.
The Service is therefore concentrating its efforts on the testing and implementation of
enabling technologies such as electronic filing, digital audio recording, scanning of
documents and electronic transmission of decisions to parties and publishers. At the core
of this initiative is the development of a CMS to receive, store and manage documents
and other court file information.
Concurrently, the organization continually reviews its internal processes to eliminate
delays and inconsistencies and is developing both internal and external service standards
to ensure that litigants and the judiciary enjoy efficient and effective support from the
Service.

Program Activity by Strategic Outcome
Program Activity – Registry Services
Registry Services processes legal documents and applications for judicial review under
the jurisdiction of the Federal Court of Appeal, the Federal Court, the Court Martial
Appeal Court of Canada and the Tax Court of Canada. It also ensures proper court
records management and adequate operation of the litigation and court access process.
Registry Services are provided through ten permanent offices across Canada and
Memoranda of Understanding have been negotiated with several provincial and territorial
bodies for the receipt of court documents and use of courtrooms in eight additional
locations.

Program Activity: Registry Services
2008-09 Financial Resources ($ millions) 2008-09 Human Resources (FTEs)
Planned

Spending
Total

Authorities
Actual

Spending Planned Actual Difference

39.5 44.0 42.2 409 377 32

Section II – Analysis of Program Activities by Strategic Outcome Page 19

Expected
Results

Performance
Indicators Targets

Performance
Status

Performance
Summary

Training of new and
existing staff

Improved
operational training
for staff

Somewhat
met

Improvements to
training program
identified

Improved content on
Federal Court
website
Increased clarity of
information in letters
to litigants

Level of
awareness and
understanding of
litigation
processes

Increased
assistance for self-
represented
litigants

Mostly met

Public computers
installed in Western
Regions, Toronto and
Ottawa

Information reviewed
and updated

Awareness and
understanding of
the litigation
processes in
order to ensure
that the public
and parties have
access to the
Courts

Number and
quality of
information
products

Review
Information
brochures and
website content

Met all

Brochures updated

Number and type
of proceedings
by office location
and language

Parity with
2007-2008

Exceeded

Overall increase of
2.8% over
2007-2008

Draft service
standards
established

Manual assessment
against standards

Average
turnaround time
by type and level
of complexity of
proceedings

Key Registry
functions identified
and draft service
standards
established

Mostly met

Performance
information to be
captured in new CMS

Access to the
Courts as quickly
as possible with
as little burden as
possible through
client service,
quality of advice,
efficient and
timely processing,
and impartial
service delivery

Number of
recorded entries
by region

Parity with
2007-2008

Met all

99.7% of 2007-2008
numbers

Increased
satisfaction level

Met all Informal tracking of
feedback from
judiciary shows
increased
satisfaction with very
low error rate

Smooth and
appropriate
functioning of
hearings

Extent of
satisfaction of
the judiciary and
parties involved
in the hearings
with respect to
key client service
features such as
appropriateness
of facilities, staff,
equipment,
safety and

Development of
survey for judges

Met all Survey developed
and approved by the
Chief Justices
- to be conducted in
2009-2010

Page 20 Courts Administration Service

security at
hearings, etc.

Development of
survey of staff

Met all

Survey developed
- to be conducted in
2009-2010

Implementation of
Phase 1 of CMS

Met all CMS Phase 1
implemented

CMS Phase 2
developed
- to be implemented
in coming year

Development of
Phase 2 of CMS

Met all

Resources secured
and plan established
for development of
remaining 5 phases

Expanded use of
electronic filing,
electronic
transmission of
judgements,
electronic scanning

Results of
modernization
initiatives in
terms of
improvement to
internal
processes, case
management,
better use of
technology, etc.

Increased use of
new technologies

Mostly met

Request for
Proposals developed
for digital audio
recording system

Key processes
harmonized, single
counter for FCA, FC
and CMAC at TDM
Building

A sustainable
system of
services to the
Courts that make
better use of
technology,
optimize
resources and
ensure value for
money spent

Extent of
integrated
processes
across Courts

Harmonized
registry processes
across offices,
while respecting
differences
between the
Courts

Mostly met

Clarified role of
Registrars over NCR
and Regional
procedures

Benefits for Canadians
The provision of efficient and timely registry services to Canadians facilitates their access
to the judicial system. Parties appearing before the Courts – be they counsel, agents or
members of the general public – expect high quality services in order that their case may
be heard and disposed of with minimum effort and delay. The Registry provides services
such as information related to procedures, reception of documents, creation and
maintenance of files, scheduling of hearings, support at hearings, preparation and
issuance of decisions, and so on. Individuals can access Registry Services in person
through ten permanent offices across the country, by telephone or through the websites of
the Courts. In the coming year, a vision for moving in a strategic and prudent manner
towards completely electronic files for the four Courts will be articulated which will
significantly improve the quality of services offered to Canadians.

Performance Analysis
Significant progress was made during the fiscal year on improving the level of service
provided by the Registry. During the review period, the governance of CMS project has
been significantly strengthened and resulted in considerable progress with the release in
May 2008 of Phase 1 of the project and the upcoming release of Phase 2 in 2009-2010.

Section II – Analysis of Program Activities by Strategic Outcome Page 21

The scope of electronic filing of documents increased significantly in 2008-2009. The
Tax Court of Canada allows e-filing of all documents, and a Federal Court Notice to the
Profession in November 2008 announced that documents in all types of proceedings
could now be submitted electronically. As well, a working group with the Canada
Revenue Agency has been struck in view of increasing the number of documents filed
electronically by that organization. As a result, the number of documents received
electronically more than doubled from 6,673 in 2007-2008 to 15,020 in 2008-2009.
As e-filing is the preferred method of digitally capturing incoming documents, an
evaluation of different e-filing approaches will be undertaken in the coming year and the
results will assist the Service in developing its longer term strategy.
Moving the Registry Operations of the Federal Court of Appeal, the Federal Court and
the Court Martial Appeal Court of Canada to the Thomas D’Arcy McGee Building in
December 2008 provided the opportunity to establish a single counter for the public to
access Registry Services of those Courts.
Draft service standards were developed during the year, following a review of internal
processes which identified best practices and opportunities to harmonize and streamline
the way we do business. These service standards will be finalized, approved,
implemented and tracked in the coming fiscal year.

Lessons Learned
The CMS project has been funded internally over the past several years by the Service.
Technical issues and changes in key personnel have resulted in delays in the ultimate
delivery date. Government Consulting Services were contracted in late 2008-2009 to
undertake an independent, third party Project Management Review of the project. It is
expected that the findings of that review will inform and strengthen project governance to
ensure the final product meets user requirements, provides value for money and is not
delayed further.
Throughout the year, Registry Services dealt with a significant vacancy rate which meant
increased overtime, staff fatigue and significant effort directed towards staffing activities.
Working closely with the Human Resources Services, these staffing processes should be
completed early in the upcoming year which will provide stability and relief. The
development of core competencies for Registry Services is under way and the
implementation of the Human Resources Plan will result in a proactive staffing strategy.

Program Activity – Judicial Services
Judicial Services provides direct support to all the judges through the efforts of judicial
assistants, law clerks, jurilinguists, chauffeurs, court attendants, and library personnel.
The services provided include administrative support, research, documentation, revision,
editing, and linguistic and terminological advice, all in support of the judges’ ability to
better discharge their judicial functions.

Program Activity: Judicial Services
2008-09 Financial Resources ($ millions) 2008-09 Human Resources (FTEs)
Planned

Spending
Total

Authorities
Actual

Spending Planned Actual Difference
23.1 27.2 25.9 221 218 3

Page 22 Courts Administration Service

Expected
Results

Performance
Indicators Targets

Performance
Status

Performance
Summary

System instituted for
continuous Judicial
Assistant support

Judicial Assistant
and Law Clerk
support available
within 24 hours

Mostly met

Roster system
instituted to ensure
Law Clerk availability

Students, casuals and
agency staff used as
required to ensure
timely service

Judges have the
tools and
resources they
need to perform
their functions in a
timely manner

Level of
satisfaction of the
judiciary with
services provided

Library response
within two hours

Mostly met

Satisfaction level of
judges improved

Regular meetings
of national Bench
and Bar and
various
specialized Bar
Liaison
Committees

Met all Regular
amendments to the
Rules following the
input of stakeholders

Regular Rules
Committee
meetings

Met all Development of
specialized Federal
Court Practice
Guidelines to assist
litigants

Members of the
Bar and litigants
have an
increased
understanding
and awareness of
how the Courts
work

Feedback from
Bar and litigants

Open Houses of
the Courts

Met all Development of
support tools for self-
represented litigants

Decisions posted
on website within
48 hours of
release

Mostly met Process issues which
could introduce
delays identified and
addressed

Key stakeholders
and the general
public have timely
information about
the status of court
proceedings and
about judgments
rendered

Level of
satisfaction of key
stakeholders and
the general public
with timely and
accurate
information Translations

posted on
website within 6
months of
release

Mostly met Causes of delays
between receipt and
posting of translation
identified

Section II – Analysis of Program Activities by Strategic Outcome Page 23

Release of
special Media
Bulletins for
decisions with
significant public
interest

Mostly met Approximately 50
media bulletins
issued/posted; some
high-interest
decisions not
captured by Bulletin
process

Response to
public / media
inquiries to the
Federal Court
within 24 hours

Met all Over 500 timely
responses to
public/media
inquiries; positive
feedback from
Parliamentary Press
Gallery

Extent to which
the Service has
implemented
suggestions from
Bar and litigants

Follow-up on
feedback from:
National Bench
and Bar Liaison
Committee, other
specialized Bar
Liaison
Committees, and
Rules Committee
meetings within
six months

Mostly met

Development of
specialized Federal
Court Practice
Guidelines (e.g.,
Intellectual Property-
complex litigation /
Aboriginal law) to
assist litigants

Better response
to the needs of
the Bar and
litigants through a
better
understanding of
their needs

Level of
satisfaction of Bar
and litigants with
responsiveness of
the Service

Initiation of
process to
publish
amendments to
Rules of Practice
within 6 months
of bi-annual
meeting

Mostly met Resolution of other
Registry / Court
practice issues
identified by the Bar

Benefits for Canadians
Judicial Services provides a variety of services and direct support to the judges of the
four Courts. These include administrative support, library services, legal research,
chauffeurs and court attendants, translation and revision. The smooth functioning of the
judiciary and the ability of judges to hear and dispose of cases in a timely and efficient
manner is key to a well functioning judicial system. The Service works closely with the
judges to ensure that their needs are met in order that they can devote their time and
energy to hearing matters and rendering decisions, for the benefit of litigants.
Performance Analysis
Judicial Services worked closely with the judiciary in 2008-2009 to identify irritants and
issues which impact negatively on the ability of the judges to discharge their duties in a
timely and efficient manner. Organizationally, it was decided to transfer the units
responsible for translation, revision, distribution and posting of judgments from Internal
Services to Judicial Services to better manage this process. A comprehensive review of
the posting of judgments and the subsequent translated versions was undertaken and

Page 24 Courts Administration Service

issues identified. Streamlining the hiring process for qualified judicial assistants to
support the judges was a priority, and Judicial Services worked closely with Human
Resources Services to identify solutions. The judiciary has generally been satisfied to
date with the progress made in these key areas.
Lessons Learned
Several performance issues of note were identified by Judicial Services and have been or
are being addressed. Some delays between issuance of decisions and their posting on the
website were found to be related to internal communications processes; these have been
largely dealt with. The causes of delays between the receipt of the translation of a
decision and its posting on the website were identified; those that are within the control
of the Service are being addressed, while in some cases judicial intervention is required.
Finally, innovative and proactive means of addressing staffing delays for judicial
assistant positions have been explored and implemented to reduce delays in hiring
qualified personnel.

Section III – Supplementary Information Page 25

Section III - Supplementary Information

Page 26 Courts Administration Service

Financial Highlights
The financial highlights presented below are intended to serve as an overview of the
Service’s financial position and operations.

($ thousands)
Condensed Statement of Financial Position
At End of Year (March 31, 2009) % Change 2009 2008
ASSETS -6.5 4,982 5,329
 Total Assets -6.5 4,982 5,329
TOTAL -6.5 4,982 5,329

LIABILITIES 29.3 23,587 18,247
 Total Liabilities 29.3 23,587 18,247
EQUITY 44.0 (18,605) (12,918)
 Total Equity 44.0 (18,605) (12,918)
TOTAL -6.5 4,982 5,329

($ thousands)
Condensed Statement of Financial Position
At End of Year (March 31, 2009) % Change 2009 2008
EXPENSES 10.3 93,732 84,959
 Total Expenses 10.3 93,732 84,959
REVENUES -45.1 4,368 7,961
 Total Revenues -45.1 4,368 7,961
NET COST OF OPERATIONS 16.1 89,364 79,998

Financial Statements
The Service’s financial statements can be found at: http://cas-ncr-nter03.cas-
satj.gc.ca/portal/page/portal/CAS/DPR-RMR_eng/DPR-RMR-2008-2009-detail_eng.

List of Supplementary Information Tables
All electronic supplementary information tables found in the 2008-2009 Departmental
Performance Report can be found on the Treasury Board of Canada Secretariat’s
website at: http://www.tbs-sct.gc.ca/dpr-rmr/2008-2009/index-eng.asp.

Table 1: Sources of Respendable and Non-Respendable Revenue

Section III – Supplementary Information Page 27

Other Items of Interest
Internal Services
Financial Pressures
In the RPP, the Service highlighted financial requirements for which no permanent
source of funding had been secured. These relate to salary and travel expenses for
prothonotaries, expenditures related to deputy judges, certain lengthy trials and expenses
related to positions created following the establishment of the Service in 2003. These
funding issues remain unresolved at present. In addition, several key initiatives in the
areas of Security, Information Management and consolidation of NCR accommodation
require funding to go forward.
The Service is working closely with Privy Council Office, Treasury Board Secretariat
and the Department of Finance in view of resolving these important financial issues.
The Service is subject to ongoing and increasing reference level reductions as a result of
the procurement reform initiative; however, it does not enjoy the anticipated savings.
Forty-five percent (45%) of its operating funds relate to translation, commissionaire
services, court reporting and library expenditures – for which no savings are generated
through procurement reform. This net reduction of funding contributes significantly to
the financial pressures outlined above.
Facilities
In December 2008, Registry employees were successfully moved from the Lorne
Building to the Thomas D’Arcy McGee Building at 90 Sparks in Ottawa. The latter has
been identified as the long-term accommodation solution for the Service in the NCR.
The project was on time and budget, with the Service absorbing some $300,000 of the
project costs. The result has been increased satisfaction of staff, a single registry counter
for three of the Courts and the provision of more efficient services to the judges.
Consolidation of the Courts and the Service in the Thomas D’Arcy McGee Building will
continue over the course of the next several years as leases expire and space becomes
available.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

