

CANADA

CONSOLIDATION

CODIFICATION

Federal Courts Act

Loi sur les Cours fédérales

R.S.C., 1985, c. F-7

L.R.C. (1985), ch. F-7

Current to June 25, 2025

À jour au 25 juin 2025

Last amended on June 20, 2024

Dernière modification le 20 juin 2024

OFFICIAL STATUS OF CONSOLIDATIONS

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

Published consolidation is evidence

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

Inconsistencies in Acts

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

LAYOUT

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

NOTE

This consolidation is current to June 25, 2025. The last amendments came into force on June 20, 2024. Any amendments that were not in force as of June 25, 2025 are set out at the end of this document under the heading “Amendments Not in Force”.

CARACTÈRE OFFICIEL DES CODIFICATIONS

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

Codifications comme élément de preuve

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

Incompatibilité – lois

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

MISE EN PAGE

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

NOTE

Cette codification est à jour au 25 juin 2025. Les dernières modifications sont entrées en vigueur le 20 juin 2024. Toutes modifications qui n'étaient pas en vigueur au 25 juin 2025 sont énoncées à la fin de ce document sous le titre « Modifications non en vigueur ».

TABLE OF PROVISIONS

An Act respecting the Federal Court of Appeal and the Federal Court

	Short Title
1	Short title
	Interpretation
2	Definitions
	The Courts
3	Federal Court — Appeal Division continued
4	Federal Court — Trial Division continued
	The Judges
5	Constitution of Federal Court of Appeal
5.1	Constitution of Federal Court
5.2	Appointment of judges
5.3	Who may be appointed judge
5.4	Judges from Quebec
6	Rank and precedence
7	Residence of judges
8	Tenure of office
9	Oath of office for judges
10	Deputy judges of the Federal Court of Appeal
10.1	Meetings
	Barristers, Advocates, Attorneys and Solicitors
11	Barrister or advocate
	Associate Judges
12	Associate judges
	Sheriffs and Marshals
13	Sheriff

TABLE ANALYTIQUE

Loi concernant la Cour d'appel fédérale et la Cour fédérale

	Titre abrégé
1	Titre abrégé
	Définitions
2	Définitions
	Les cours
3	Maintien : section d'appel
4	Maintien : Section de première instance
	Les juges
5	Composition de la Cour d'appel fédérale
5.1	Composition de la Cour fédérale
5.2	Nomination des juges
5.3	Conditions de nomination
5.4	Représentation du Québec
6	Rang et préséance des juges
7	Lieu de résidence des juges
8	Durée du mandat
9	Serment professionnel
10	Juges suppléants — Cour d'appel fédérale
10.1	Rencontre annuelle
	Avocats et procureurs
11	Avocats
	Juges adjoints
12	Juges adjoints
	Shérifs et prévôts
13	Shérif

Judicial Administrators

14 Designation

Organization of Work

15 Sittings of the Federal Court

16 Sittings of the Federal Court of Appeal

Jurisdiction of Federal Court

17 Relief against the Crown

18 Extraordinary remedies, federal tribunals

18.1 Application for judicial review

18.2 Interim orders

18.3 Reference by federal tribunal

18.4 Hearings in summary way

18.5 Exception to sections 18 and 18.1

19 Intergovernmental disputes

20 Industrial property, exclusive jurisdiction

22 Navigation and shipping

23 Bills of exchange and promissory notes — aeronautics and interprovincial works and undertakings

25 Extraprovincial jurisdiction

26 General original jurisdiction

Jurisdiction of Federal Court of Appeal

27 Appeals from Federal Court

28 Judicial review

Substantive Provisions

36 Prejudgment interest — cause of action within province

37 Judgment interest — causes of action within province

39 Prescription and limitation on proceedings

40 Vexatious proceedings

42 Maritime law continued

43 Jurisdiction in personam

44 Mandamus, injunction, specific performance or appointment of receiver

Administrateurs judiciaires

14 Administrateurs judiciaires

Organisation des travaux

15 Séances de la Cour fédérale

16 Séances de la Cour d'appel fédérale

Compétence de la Cour fédérale

17 Réparation contre la Couronne

18 Recours extraordinaires : offices fédéraux

18.1 Demande de contrôle judiciaire

18.2 Mesures provisoires

18.3 Renvoi d'un office fédéral

18.4 Procédure sommaire d'audition

18.5 Dégrogation aux art. 18 et 18.1

19 Différends entre gouvernements

20 Propriété industrielle : compétence exclusive

22 Navigation et marine marchande

23 Lettres de change et billets à ordre — Aéronautique et ouvrages interprovinciaux

25 Compétence extra-provinciale

26 Tribunal de droit commun

Compétence de la Cour d'appel fédérale

27 Appels des jugements de la Cour fédérale

28 Contrôle judiciaire

Dispositions de fond

36 Intérêt avant jugement — Fait survenu dans une province

37 Intérêt sur les jugements — Fait survenu dans une seule province

39 Prescription — Fait survenu dans une province

40 Poursuites vexatoires

42 Maintien du droit maritime

43 Compétence en matière personnelle

44 Mandamus, injonction, exécution intégrale ou nomination d'un séquestre

Procedure

- 45 Giving of judgment after judge ceases to hold office
- 45.1 Rules Committee
- 46 Rules
- 48 How proceeding against Crown instituted
- 49 No juries
- 50 Stay of proceedings authorized
- 50.1 Stay of proceedings
- 51 Reasons for judgment to be filed

Judgments of Federal Court of Appeal

- 52 Powers of Federal Court of Appeal

Evidence

- 53 Taking of evidence
- 54 Who may administer oath, affidavit or affirmation

Process

- 55 Application of process
- 56 Analogy to provincial process

General

- 57 Constitutional questions
- 57.1 Fees to be paid to Receiver General
- 58 Law reports editor
- 59 Police services

SCHEDULE

Procédure

- 45 Jugement rendu après cessation de fonctions
- 45.1 Comité des règles
- 46 Règles
- 48 Acte introductif d'instance contre la Couronne
- 49 Audition sans jury
- 50 Suspension d'instance
- 50.1 Suspension des procédures
- 51 Dépôt des motifs du jugement

Jugements de la cour d'appel fédérale

- 52 Pouvoirs de la Cour d'appel fédérale

Preuve

- 53 Déposition
- 54 Habilitation à faire prêter serment

Moyens de contrainte

- 55 Champ d'application
- 56 Analogie avec les moyens de contrainte des tribunaux provinciaux

Dispositions générales

- 57 Questions constitutionnelles
- 57.1 Frais payables au receveur général
- 58 Arrêviste
- 59 Police

ANNEXE

R.S.C., 1985, c. F-7

L.R.C., 1985, ch. F-7

An Act respecting the Federal Court of Appeal and the Federal Court

Loi concernant la Cour d'appel fédérale et la Cour fédérale

Short Title

Titre abrégé

Short title

1 This Act may be cited as the *Federal Courts Act*.

R.S., 1985, c. F-7, s. 1; 2002, c. 8, s. 14.

Titre abrégé

1 *Loi sur les Cours fédérales*.

L.R. (1985), ch. F-7, art. 1; 2002, ch. 8, art. 14.

Interpretation

Définitions

Definitions

2 (1) In this Act,

action for collision includes an action for damage caused by one or more ships to another ship or ships or to property or persons on board another ship or ships as a result of carrying out or omitting to carry out a manoeuvre, or as a result of non-compliance with law, even though there has been no actual collision; (*action pour collision*)

Associate Chief Justice [Repealed, 2002, c. 8, s. 15]

Canadian maritime law means the law that was administered by the Exchequer Court of Canada on its Admiralty side by virtue of the *Admiralty Act*, chapter A-1 of the Revised Statutes of Canada, 1970, or any other statute, or that would have been so administered if that Court had had, on its Admiralty side, unlimited jurisdiction in relation to maritime and admiralty matters, as that law has been altered by this Act or any other Act of Parliament; (*droit maritime canadien*)

Chief Justice [Repealed, 2002, c. 8, s. 15]

Court [Repealed, 2002, c. 8, s. 15]

Court of Appeal [Repealed, 2002, c. 8, s. 15]

Crown means Her Majesty in right of Canada; (*Couronne*)

Définitions

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

action pour collision S'entend notamment d'une action pour dommages causés par un ou plusieurs navires à un ou plusieurs autres navires ou à des biens ou personnes à bord d'un ou plusieurs autres navires par suite de l'exécution ou de l'inexécution d'une manœuvre, ou par suite de l'inobservation du droit, même s'il n'y a pas eu effectivement collision. (*action for collision*)

biens Biens de toute nature, meubles ou immeubles, corporels ou incorporels, notamment les droits et les parts ou actions. (*property*)

Cour [Abrogée, 2002, ch. 8, art. 15]

Cour d'appel ou **Cour d'appel fédérale** [Abrogée, 2002, ch. 8, art. 15]

Couronne Sa Majesté du chef du Canada. (*Crown*)

Cour suprême [Abrogée, 1990, ch. 8, art. 1]

droit canadien S'entend au sens de l'expression « lois du Canada » à l'article 101 de la *Loi constitutionnelle de 1867*. (*laws of Canada*)

droit maritime canadien Droit — compte tenu des modifications y apportées par la présente loi ou par toute autre loi fédérale — dont l'application relevait de la Cour

federal board, commission or other tribunal means any body, person or persons having, exercising or purporting to exercise jurisdiction or powers conferred by or under an Act of Parliament or by or under an order made under a prerogative of the Crown, other than the Tax Court of Canada or any of its judges or associate judges, any such body constituted or established by or under a law of a province or any such person or persons appointed under or in accordance with a law of a province or under section 96 of the *Constitution Act, 1867*; (*office fédérale*)

Federal Court of Appeal [Repealed, 2002, c. 8, s. 15]

final judgment means any judgment or other decision that determines in whole or in part any substantive right of any of the parties in controversy in any judicial proceeding; (*jugement définitif*)

judge [Repealed, 2002, c. 8, s. 15]

practice and procedure includes evidence relating to matters of practice and procedure; (*pratique et procédure*)

property means property of any kind, whether real or personal or corporeal or incorporeal, and, without restricting the generality of the foregoing, includes a right of any kind, a share or a chose in action; (*biens*)

Registry means a registry established by the Chief Administrator of the Courts Administration Service pursuant to the *Courts Administration Service Act* for the purposes of this Act; (*greffe*)

relief includes every species of relief, whether by way of damages, payment of money, injunction, declaration, restitution of an incorporeal right, return of land or chattels or otherwise; (*réparation*)

Rules means provisions of law and rules and orders made under section 46; (*règles*)

ship means any vessel or craft designed, used or capable of being used solely or partly for navigation, without regard to method or lack of propulsion, and includes

(a) a ship in the process of construction from the time that it is capable of floating, and

(b) a ship that has been stranded, wrecked or sunk and any part of a ship that has broken up. (*navire*)

Supreme Court [Repealed, 1990, c. 8, s. 1]

Trial Division [Repealed, 2002, c. 8, s. 15]

de l'Échiquier du Canada, en sa qualité de juridiction de l'Amirauté, aux termes de la *Loi sur l'Amirauté*, chapitre A-1 des Statuts révisés du Canada de 1970, ou de toute autre loi, ou qui en aurait relevé si ce tribunal avait eu, en cette qualité, compétence illimitée en matière maritime et d'amirauté. (*Canadian maritime law*)

greffe Greffe établi, pour l'application de la présente loi, par l'administrateur en chef du Service administratif des tribunaux judiciaires aux termes de la *Loi sur le Service administratif des tribunaux judiciaires*. (*Registry*)

juge [Abrogée, 2002, ch. 8, art. 15]

juge en chef [Abrogée, 2002, ch. 8, art. 15]

juge en chef adjoint [Abrogée, 2002, ch. 8, art. 15]

jugement définitif Jugement ou autre décision qui statue au fond, en tout ou en partie, sur un droit d'une ou plusieurs des parties à une instance. (*final judgment*)

navire Bâtiment ou embarcation conçus, utilisés ou utilisables, exclusivement ou non, pour la navigation, indépendamment de leur mode de propulsion ou de l'absence de propulsion. Y sont assimilés les navires en construction à partir du moment où ils peuvent flotter, les navires échoués ou coulés ainsi que les épaves et toute partie d'un navire qui s'est brisé. (*ship*)

office fédéral Conseil, bureau, commission ou autre organisme, ou personne ou groupe de personnes, ayant, exerçant ou censé exercer une compétence ou des pouvoirs prévus par une loi fédérale ou par une ordonnance prise en vertu d'une prérogative royale, à l'exclusion de la Cour canadienne de l'impôt et ses juges et juges adjoints, d'un organisme constitué sous le régime d'une loi provinciale ou d'une personne ou d'un groupe de personnes nommées aux termes d'une loi provinciale ou de l'article 96 de la *Loi constitutionnelle de 1867*. (*federal board, commission or other tribunal*)

pratique et procédure Pratique et procédure, y compris en matière de preuve. (*practice and procedure*)

règles Dispositions de droit, règles et ordonnances établies en vertu de l'article 46. (*Rules*)

réparation Toute forme de réparation en justice, notamment par voie de dommages-intérêts, de compensation pécuniaire, d'injonction, de déclaration, de restitution de droit incorporel, de bien meuble ou immeuble. (*relief*)

Section de première instance [Abrogée, 2002, ch. 8, art. 15]

Senate and House of Commons

(2) For greater certainty, the expression *federal board, commission or other tribunal*, as defined in subsection (1), does not include the Senate, the House of Commons, any committee or member of either House, the Senate Ethics Officer, the Conflict of Interest and Ethics Commissioner with respect to the exercise of the jurisdiction or powers referred to in sections 41.1 to 41.5 and 86 of the *Parliament of Canada Act*, the Parliamentary Protective Service or the Parliamentary Budget Officer.

Deeming

(3) Despite subsection (2), the Parliamentary Budget Officer is deemed to be a federal board, commission or other tribunal for the purpose of subsection 18.3(1).

R.S., 1985, c. F-7, s. 2; 1990, c. 8, s. 1; 2001, c. 6, s. 115; 2002, c. 8, s. 15; 2004, c. 7, ss. 7, 38; 2006, c. 9, ss. 5, 38; 2015, c. 36, s. 124; 2017, c. 20, s. 159; 2022, c. 10, s. 364; 2022, c. 10, s. 371.

The Courts

Federal Court — Appeal Division continued

3 The division of the Federal Court of Canada called the Federal Court — Appeal Division is continued under the name “Federal Court of Appeal” in English and “Cour d’appel fédérale” in French. It is continued as an additional court of law, equity and admiralty in and for Canada, for the better administration of the laws of Canada and as a superior court of record having civil and criminal jurisdiction.

R.S., 1985, c. F-7, s. 3; 1993, c. 34, s. 68(F); 2002, c. 8, s. 16.

Federal Court — Trial Division continued

4 The division of the Federal Court of Canada called the Federal Court — Trial Division is continued under the name “Federal Court” in English and “Cour fédérale” in French. It is continued as an additional court of law, equity and admiralty in and for Canada, for the better administration of the laws of Canada and as a superior court of record having civil and criminal jurisdiction.

R.S., 1985, c. F-7, s. 4; 2002, c. 8, s. 16.

The Judges

Constitution of Federal Court of Appeal

5 (1) The Federal Court of Appeal consists of a chief justice called the Chief Justice of the Federal Court of Appeal, who is the president of the Federal Court of Appeal, and 14 other judges.

Sénat et Chambre des communes

(2) Il est entendu que sont également exclus de la définition de *office fédéral* le Sénat, la Chambre des communes, tout comité de l’une ou l’autre chambre, tout sénateur ou député, le conseiller sénatorial en éthique, le commissaire aux conflits d’intérêts et à l’éthique à l’égard de l’exercice de sa compétence et de ses attributions visées aux articles 41.1 à 41.5 et 86 de la *Loi sur le Parlement du Canada*, le Service de protection parlementaire et le directeur parlementaire du budget.

Présomption

(3) Malgré le paragraphe (2), le directeur parlementaire du budget est réputé avoir le statut d’office fédéral pour l’application du paragraphe 18.3(1).

L.R. (1985), ch. F-7, art. 2; 1990, ch. 8, art. 1; 2001, ch. 6, art. 115; 2002, ch. 8, art. 15; 2004, ch. 7, art. 7 et 38; 2006, ch. 9, art. 5 et 38; 2015, ch. 36, art. 124; 2017, ch. 20, art. 159; 2022, ch. 10, art. 364; 2022, ch. 10, art. 371.

Les cours

Maintien : section d’appel

3 La Section d’appel, aussi appelée la Cour d’appel ou la Cour d’appel fédérale, est maintenue et dénommée « Cour d’appel fédérale » en français et « Federal Court of Appeal » en anglais. Elle est maintenue à titre de tribunal additionnel de droit, d’équité et d’amirauté du Canada, propre à améliorer l’application du droit canadien, et continue d’être une cour supérieure d’archives ayant compétence en matière civile et pénale.

L.R. (1985), ch. F-7, art. 3; 1993, ch. 34, art. 68(F); 2002, ch. 8, art. 16.

Maintien : Section de première instance

4 La section de la Cour fédérale du Canada, appelée la Section de première instance de la Cour fédérale, est maintenue et dénommée « Cour fédérale » en français et « Federal Court » en anglais. Elle est maintenue à titre de tribunal additionnel de droit, d’équité et d’amirauté du Canada, propre à améliorer l’application du droit canadien, et continue d’être une cour supérieure d’archives ayant compétence en matière civile et pénale.

L.R. (1985), ch. F-7, art. 4; 2002, ch. 8, art. 16.

Les juges

Composition de la Cour d’appel fédérale

5 (1) La Cour d’appel fédérale se compose du juge en chef, appelé juge en chef de la Cour d’appel fédérale, qui en est le président, et de quatorze autres juges.

Supernumerary judges

(2) For each office of judge of the Federal Court of Appeal, there is an additional office of supernumerary judge that a judge of the Federal Court of Appeal may elect under the *Judges Act* to hold.

Additional office of judge

(3) For the office of Chief Justice of the Federal Court of Appeal, there is an additional office of judge that the Chief Justice may elect under the *Judges Act* to hold.

Judges of Federal Court

(4) Every judge of the Federal Court is, by virtue of his or her office, a judge of the Federal Court of Appeal and has all the jurisdiction, power and authority of a judge of the Federal Court of Appeal.

R.S., 1985, c. F-7, s. 5; R.S., 1985, c. 41 (1st Supp.), s. 11; 1992, c. 49, s. 127; 1996, c. 22, s. 1; 2001, c. 41, ss. 95, 144; 2002, c. 8, s. 16; 2021, c. 23, s. 254; 2022, c. 10, s. 365.

Constitution of Federal Court

5.1 (1) The Federal Court consists of a chief justice called the Chief Justice of the Federal Court, who is the president of the Federal Court, an associate chief justice called the Associate Chief Justice of the Federal Court and 39 other judges.

Supernumerary judges

(2) For each office of judge of the Federal Court, there is an additional office of supernumerary judge that a judge of the Federal Court may elect under the *Judges Act* to hold.

Additional office of judge

(3) For each of the offices of Chief Justice of the Federal Court and Associate Chief Justice of the Federal Court, there is an additional office of judge that the Chief Justice and Associate Chief Justice may elect under the *Judges Act* to hold.

Judges of Federal Court of Appeal

(4) Every judge of the Federal Court of Appeal is, by virtue of that office, a judge of the Federal Court and has all the jurisdiction, power and authority of a judge of the Federal Court.

2001, c. 41, s. 144; 2002, c. 8, s. 16; 2010, c. 8, s. 41; 2018, c. 12, s. 304; 2019, c. 29, s. 311.

Appointment of judges

5.2 The judges of the Federal Court of Appeal and the Federal Court are to be appointed by the Governor in Council by letters patent under the Great Seal.

2002, c. 8, s. 16.

Juges surnuméraires

(2) La charge de juge de la Cour d'appel fédérale comporte un poste de juge surnuméraire, qui peut être occupé, conformément à la *Loi sur les juges*, par un juge de ce tribunal.

Postes supplémentaires

(3) La charge de juge en chef de la Cour d'appel fédérale comporte également un poste de simple juge que son titulaire peut décider, conformément à la *Loi sur les juges*, d'occuper.

Juges d'office

(4) Les juges de la Cour fédérale sont d'office juges de la Cour d'appel fédérale et ont la même compétence et les mêmes pouvoirs que les juges de la Cour d'appel fédérale.

L.R. (1985), ch. F-7, art. 5; L.R. (1985), ch. 41 (1^{er} suppl.), art. 11; 1992, ch. 49, art. 127; 1996, ch. 22, art. 1; 2001, ch. 41, art. 95 et 144; 2002, ch. 8, art. 16; 2021, ch. 23, art. 254; 2022, ch. 10, art. 365.

Composition de la Cour fédérale

5.1 (1) La Cour fédérale se compose du juge en chef, appelé juge en chef de la Cour fédérale, qui en est le président, du juge en chef adjoint, appelé juge en chef adjoint de la Cour fédérale et de trente-neuf autres juges.

Juges surnuméraires

(2) La charge de juge de la Cour fédérale comporte un poste de juge surnuméraire, qui peut être occupé, conformément à la *Loi sur les juges*, par un juge de ce tribunal.

Postes supplémentaires

(3) La charge de juge en chef ou de juge en chef adjoint de la Cour fédérale comporte également un poste de simple juge que son titulaire peut décider, conformément à la *Loi sur les juges*, d'occuper.

Juges d'office

(4) Les juges de la Cour d'appel fédérale sont d'office juges de la Cour fédérale et ont la même compétence et les mêmes pouvoirs que les juges de la Cour fédérale.

2001, ch. 41, art. 144; 2002, ch. 8, art. 16; 2010, ch. 8, art. 41; 2018, ch. 12, art. 304; 2019, ch. 29, art. 311.

Nomination des juges

5.2 La nomination des juges de la Cour d'appel fédérale et de la Cour fédérale se fait par lettres patentes du gouverneur en conseil revêtues du grand sceau.

2002, ch. 8, art. 16.

Who may be appointed judge

5.3 A person may be appointed a judge of the Federal Court of Appeal or the Federal Court if the person

- (a) is or has been a judge of a superior, county or district court in Canada;
- (b) is or has been a barrister or advocate of at least 10 years standing at the bar of any province; or
- (c) has, for at least 10 years,
 - (i) been a barrister or advocate at the bar of any province, and
 - (ii) after becoming a barrister or advocate at the bar of any province, exercised powers and performed duties and functions of a judicial nature on a full-time basis in respect of a position held under a law of Canada or a province.

2002, c. 8, s. 16.

Judges from Quebec

5.4 At least five of the judges of the Federal Court of Appeal and at least 10 of the judges of the Federal Court must be persons who have been judges of the Court of Appeal or of the Superior Court of the Province of Quebec, or have been members of the bar of that Province.

2002, c. 8, s. 16; 2006, c. 11, s. 20.

Rank and precedence

6 (1) The Chief Justices of the Federal Court of Appeal and the Federal Court and the other judges of those courts have rank and precedence among themselves in the following order:

- (a) the Chief Justice of the Federal Court of Appeal;
- (b) the Chief Justice of the Federal Court;
- (b.1) the Associate Chief Justice of the Federal Court;
- (c) the other judges of the Federal Court of Appeal, according to seniority determined by reference to the respective times when they became judges of the Federal Court of Canada or the Federal Court of Appeal; and
- (d) the other judges of the Federal Court, according to seniority determined by reference to the respective times when they became judges of the Federal Court of Canada or the Federal Court.

Conditions de nomination

5.3 Les juges de la Cour d'appel fédérale et de la Cour fédérale sont choisis parmi :

- a) les juges, actuels ou anciens, d'une cour supérieure, de comté ou de district;
- b) les avocats inscrits pendant ou depuis au moins dix ans au barreau d'une province;
- c) les personnes ayant été membres du barreau d'une province et ayant exercé à temps plein des fonctions de nature judiciaire à l'égard d'un poste occupé en vertu d'une loi fédérale ou provinciale après avoir été inscrites au barreau, et ce pour une durée totale d'au moins dix ans.

2002, ch. 8, art. 16.

Représentation du Québec

5.4 Au moins cinq juges de la Cour d'appel fédérale et dix juges de la Cour fédérale doivent avoir été juges de la Cour d'appel ou de la Cour supérieure du Québec ou membres du barreau de cette province.

2002, ch. 8, art. 16; 2006, ch. 11, art. 20.

Rang et préséance des juges

6 (1) Le rang et la préséance des juges sont déterminés selon l'ordre suivant :

- a) le juge en chef de la Cour d'appel fédérale;
- b) le juge en chef de la Cour fédérale;
- b.1) le juge en chef adjoint de la Cour fédérale;
- c) les autres juges de la Cour d'appel fédérale, d'après la date de leur nomination à celle-ci ou à la Cour fédérale du Canada;
- d) les autres juges de la Cour fédérale, d'après la date de leur nomination à celle-ci ou à la Cour fédérale du Canada.

Absence or incapacity of Chief Justice — Federal Court of Appeal

(2) If the office of Chief Justice of the Federal Court of Appeal is vacant, or the Chief Justice is absent from Canada or is for any reason unable to act, the powers and duties of the Chief Justice shall be exercised and performed by

(a) the judge of the Federal Court of Appeal who has been designated for that purpose by the Chief Justice of that Court; or

(b) if no judge has been designated under paragraph (a), or if the judge so designated is absent from Canada or is unable or unwilling to act, the senior judge of that court who is in Canada and is able and willing to act and who has not elected to hold office as a supernumerary judge under section 28 of the *Judges Act*.

Absence or incapacity of Chief Justice — Federal Court

(2.1) If the office of Chief Justice of the Federal Court is vacant, or the Chief Justice is absent from Canada or is for any reason unable to act, the powers and duties of the Chief Justice shall be exercised and performed

(a) by the Associate Chief Justice of the Federal Court;

(b) if the office of Associate Chief Justice is vacant, or the Associate Chief Justice is absent from Canada or is for any reason unable to act, by a judge of that court designated by the Chief Justice for that purpose; or

(c) if no judge has been designated under paragraph (b), or if the judge so designated is absent from Canada or is unable or unwilling to act, by the senior judge of that court who is in Canada and is able and willing to act and who has not elected to hold office as a supernumerary judge under section 28 of the *Judges Act*.

R.S., 1985, c. F-7, s. 6; 2002, c. 8, s. 16; 2006, c. 11, s. 21; 2018, c. 12, s. 305.

Residence of judges

7 (1) The judges of the Federal Court of Appeal and the Federal Court shall reside in the National Capital Region described in the schedule to the *National Capital Act* or within 40 kilometres of that Region.

Rota of judges

(2) Notwithstanding subsection (1), the Rules may provide for a rota of judges in order to ensure continuity of judicial availability in any centre where the volume of

Absence ou empêchement du juge en chef de la Cour d'appel fédérale

(2) En cas d'absence du Canada ou d'empêchement du juge en chef de la Cour d'appel fédérale ou de vacance de son poste, l'intérim est assuré par :

a) le juge de la Cour d'appel fédérale désigné à cette fin par le juge en chef;

b) faute de désignation ou si le juge désigné est absent du Canada ou n'est pas en mesure d'exercer ces fonctions ou n'y consent pas, et à la condition qu'il n'ait pas choisi de devenir juge surnuméraire en vertu de l'article 28 de la *Loi sur les juges*, le juge le plus ancien de cette cour qui, d'une part, se trouve au Canada et, d'autre part, est en mesure d'exercer ces fonctions et y consent.

Absence ou empêchement du juge en chef de la Cour fédérale

(2.1) En cas d'absence du Canada ou d'empêchement du juge en chef de la Cour fédérale ou de vacance de son poste, l'intérim est assuré, selon le cas :

a) par le juge en chef adjoint de la Cour fédérale;

b) en cas d'absence du Canada ou d'empêchement du juge en chef adjoint ou de vacance de son poste, par le juge de cette cour désigné à cette fin par le juge en chef;

c) faute de désignation ou si le juge désigné est absent du Canada ou n'est pas en mesure d'exercer ces fonctions ou n'y consent pas, et à la condition qu'il n'ait pas choisi de devenir juge surnuméraire en vertu de l'article 28 de la *Loi sur les juges*, par le juge le plus ancien de cette cour qui, d'une part, se trouve au Canada et, d'autre part, est en mesure d'exercer ces fonctions et y consent.

L.R. (1985), ch. F-7, art. 6; 2002, ch. 8, art. 16; 2006, ch. 11, art. 21; 2018, ch. 12, art. 305.

Lieu de résidence des juges

7 (1) Les juges de la Cour d'appel fédérale et de la Cour fédérale doivent résider dans la région de la capitale nationale définie à l'annexe de la *Loi sur la capitale nationale* ou dans une zone périphérique de quarante kilomètres.

Liste de roulement des juges

(2) Malgré le paragraphe (1), les règles peuvent prévoir l'établissement d'une liste de roulement des juges visant à assurer, dans toute agglomération, la continuité et la

work or other circumstances make such an arrangement expedient.

No judge to be away for more than one month

(3) No judge shall be required under rules made under subsection (2) to remain in any centre other than the National Capital Region for a period longer than one month, unless it becomes necessary to do so to complete the hearing of a cause or matter.

R.S., 1985, c. F-7, s. 7; 2002, c. 8, s. 17; 2006, c. 11, s. 22(E).

Tenure of office

8 (1) Subject to subsection (2), the judges of the Federal Court of Appeal and the Federal Court hold office during good behaviour, but are removable by the Governor General on address of the Senate and House of Commons.

Cessation of office

(2) A judge of the Federal Court of Appeal or the Federal Court ceases to hold office on becoming 75 years old.

Transitional

(3) A judge who holds office on March 1, 1987 may retire at the age of seventy years.

R.S., 1985, c. F-7, s. 8; R.S., 1985, c. 16 (3rd Supp.), s. 7; 2002, c. 8, s. 18.

Oath of office for judges

9 (1) Before judges of the Federal Court of Appeal or the Federal Court begin to perform their duties as judges, they shall take an oath that they will duly and faithfully execute their powers and trusts as judges to the best of their skill and knowledge.

How administered — Federal Court of Appeal

(2) The oath shall be administered to the Chief Justice of the Federal Court of Appeal before the Governor General, and to the other judges of that court by the Chief Justice of that court or, in the absence or incapacity of the Chief Justice, by any other judge of that court.

How administered — Federal Court

(3) The oath shall be administered to the Chief Justice of the Federal Court before the Governor General, and to the other judges of that court by the Chief Justice of that court or, in the absence or incapacity of the Chief Justice, by any other judge of that court.

R.S., 1985, c. F-7, s. 9; 2002, c. 8, s. 19.

Deputy judges of the Federal Court of Appeal

10 (1) Subject to subsection (3), any judge of a superior, county or district court in Canada, and any person who

disponibilité des services judiciaires en fonction de la charge de travail ou d'autres circonstances.

Sessions à l'extérieur

(3) Les règles adoptées aux termes du paragraphe (2) ne peuvent obliger un juge à demeurer plus d'un mois sans interruption dans une agglomération située en dehors de la région de la capitale nationale, sauf en cas de nécessité pour lui permettre de terminer l'audition d'une affaire.

L.R. (1985), ch. F-7, art. 7; 2002, ch. 8, art. 17; 2006, ch. 11, art. 22(A).

Durée du mandat

8 (1) Sous réserve du paragraphe (2), les juges de la Cour d'appel fédérale et de la Cour fédérale occupent leur poste à titre inamovible, sous réserve de révocation par le gouverneur général sur adresse du Sénat et de la Chambre des communes.

Limite d'âge

(2) La limite d'âge pour l'exercice de la charge de juge de la Cour d'appel fédérale et de la Cour fédérale est de soixante-quinze ans.

Disposition transitoire

(3) Les juges en fonctions le 1^{er} mars 1987 peuvent prendre leur retraite à l'âge de soixante-dix ans.

L.R. (1985), ch. F-7, art. 8; L.R. (1985), ch. 16 (3^e suppl.), art. 7; 2002, ch. 8, art. 18.

Serment professionnel

9 (1) Préalablement à leur entrée en fonctions, les juges de la Cour d'appel fédérale et de la Cour fédérale jurent d'exercer les attributions qui leur sont dévolues, consciencieusement, fidèlement et le mieux possible.

Prestation de serment — Cour d'appel fédérale

(2) Le juge en chef de la Cour d'appel fédérale prête serment devant le gouverneur général; lui-même ou, s'il est absent ou empêché, l'un de ses collègues reçoit le serment des autres juges de ce tribunal.

Prestation de serment — Cour fédérale

(3) Le juge en chef de la Cour fédérale prête serment devant le gouverneur général; lui-même ou, s'il est absent ou empêché, l'un de ses collègues reçoit le serment des autres juges de ce tribunal.

L.R. (1985), ch. F-7, art. 9; 2002, ch. 8, art. 19.

Juges suppléants — Cour d'appel fédérale

10 (1) Sous réserve du paragraphe (3), le gouverneur en conseil peut autoriser le juge en chef de la Cour d'appel

has held office as a judge of a superior, county or district court in Canada, may, at the request of the Chief Justice of the Federal Court of Appeal made with the approval of the Governor in Council, act as a judge of the Federal Court of Appeal, and while so acting has all the powers of a judge of that court and shall be referred to as a deputy judge of that court.

Deputy judges of the Federal Court

(1.1) Subject to subsection (3), any judge of a superior, county or district court in Canada, and any person who has held office as a judge of a superior, county or district court in Canada, may, at the request of the Chief Justice of the Federal Court made with the approval of the Governor in Council, act as a judge of the Federal Court, and while so acting has all the powers of a judge of that court and shall be referred to as a deputy judge of that court.

Consent required

(2) No request may be made under subsection (1) or (1.1) to a judge of a superior, county or district court in a province without the consent of the chief justice or chief judge of the court of which he or she is a member, or of the attorney general of the province.

Approval of Governor in Council

(3) The Governor in Council may approve the making of requests under subsection (1) or (1.1) in general terms or for particular periods or purposes, and may limit the number of persons who may act under this section.

Salary of deputy judge

(4) A person who acts as a judge of a court under subsection (1) or (1.1) shall be paid a salary for the period that the judge acts, at the rate fixed by the *Judges Act* for a judge of the court other than the Chief Justice and the Associate Chief Justice of the court, less any amount otherwise payable to him or her under that Act in respect of that period, and shall also be paid the travel allowances that a judge is entitled to be paid under the *Judges Act*.

R.S., 1985, c. F-7, s. 10; 2002, c. 8, s. 19; 2018, c. 12, s. 306.

Meetings

10.1 The judges of the Federal Court of Appeal shall meet at least once in each year, on a day fixed by the Chief Justice of the court, in order to consider this Act, the Rules and the administration of justice, as shall the judges of the Federal Court on a day fixed by the Chief Justice of that court.

2002, c. 8, s. 19.

fédérale à demander l'affectation à ce tribunal de juges choisis parmi les juges, actuels ou anciens, d'une cour supérieure, de comté ou de district. Les juges ainsi affectés ont qualité de juges suppléants et sont investis des pouvoirs des juges de la Cour d'appel fédérale.

Juges suppléants — Cour fédérale

(1.1) Sous réserve du paragraphe (3), le gouverneur en conseil peut autoriser le juge en chef de la Cour fédérale à demander l'affectation à ce tribunal de juges choisis parmi les juges, actuels ou anciens, d'une cour supérieure, de comté ou de district. Les juges ainsi affectés ont qualité de juges suppléants et sont investis des pouvoirs des juges de la Cour fédérale.

Consentement

(2) La demande visée aux paragraphes (1) et (1.1) nécessite le consentement du juge en chef du tribunal dont l'intéressé est membre ou du procureur général de sa province.

Portée de l'autorisation du gouverneur en conseil

(3) L'autorisation donnée par le gouverneur en conseil en application des paragraphes (1) et (1.1) peut être générale ou particulière et limiter le nombre de juges suppléants.

Traitement

(4) Les juges suppléants reçoivent le traitement fixé par la *Loi sur les juges* pour les juges du tribunal auquel ils sont affectés, autres que le juge en chef et le juge en chef adjoint, diminué des sommes auxquelles ils ont par ailleurs droit aux termes de cette loi pendant leur suppléance. Ils ont également droit aux indemnités de déplacement prévues par cette même loi.

L.R. (1985), ch. F-7, art. 10; 2002, ch. 8, art. 19; 2018, ch. 12, art. 306.

Rencontre annuelle

10.1 Les juges de la Cour d'appel fédérale se réunissent au moins une fois par an à la date fixée par le juge en chef pour examiner la présente loi, les règles de pratique et l'administration de la justice. Les juges de la Cour fédérale font de même sur convocation du juge en chef de ce tribunal.

2002, ch. 8, art. 19.

Barristers, Advocates, Attorneys and Solicitors

Barrister or advocate

11 (1) Every person who is a barrister or an advocate in a province may practise as a barrister or an advocate in the Federal Court of Appeal or the Federal Court.

Attorney or solicitor

(2) Every person who is an attorney or a solicitor in a superior court of a province may practise as an attorney or a solicitor in the Federal Court of Appeal or the Federal Court.

Officers of court

(3) Every person who may practise as a barrister, an advocate, an attorney or a solicitor in the Federal Court of Appeal or the Federal Court is an officer of that Court.

R.S., 1985, c. F-7, s. 11; 2002, c. 8, s. 19.

Associate Judges

Associate judges

12 (1) The Governor in Council may appoint as associate judges of the Federal Court any fit and proper persons who are barristers or advocates in a province and who are, in the opinion of the Governor in Council, necessary for the efficient performance of the work of that court that, under the Rules, is to be performed by them.

Number of associate judges

(2) The Governor in Council may, by regulation, fix the number of associate judges that may be appointed under subsection (1).

Supernumerary associate judges

(2.1) For each office of associate judge of the Federal Court, there is an additional office of supernumerary associate judge that an associate judge of the Federal Court may elect under the *Judges Act* to hold.

Powers and duties

(3) The powers, duties and functions of the associate judges shall be determined by the Rules.

Salary, allowances and annuities

(4) Each associate judge shall be paid a salary, and the allowances and annuities, provided for under the *Judges Act*.

Avocats et procureurs

Avocats

11 (1) Les avocats qui exercent dans une province peuvent agir à titre d'avocats à la Cour d'appel fédérale ou à la Cour fédérale.

Procureurs

(2) Les procureurs auprès d'une cour supérieure provinciale peuvent agir à ce titre à la Cour d'appel fédérale ou à la Cour fédérale.

Qualité de fonctionnaire judiciaire

(3) Quiconque peut exercer à titre d'avocat ou de procureur à la Cour d'appel fédérale ou à la Cour fédérale, selon le cas, en est fonctionnaire judiciaire.

L.R. (1985), ch. F-7, art. 11; 2002, ch. 8, art. 19.

Juges adjoints

Juges adjoints

12 (1) Le gouverneur en conseil peut nommer juges adjoints de la Cour fédérale tous avocats remplissant, à son avis, les conditions voulues pour l'exécution des travaux de celle-ci qui, aux termes des règles, incombent à cette catégorie de personnel.

Nombre de juges adjoints

(2) Le gouverneur en conseil peut, par règlement, fixer le nombre de juges adjoints qui peuvent être nommés en vertu du paragraphe (1).

Juges adjoints surnuméraires

(2.1) La charge de juge adjoint de la Cour fédérale comporte également un poste de juge adjoint surnuméraire, qui peut être occupé, conformément à la *Loi sur les juges*, par un juge adjoint de ce tribunal.

Pouvoirs et fonctions

(3) Les pouvoirs et fonctions des juges adjoints sont fixés par les règles.

Traitement, indemnités et pensions

(4) Les juges adjoints reçoivent les traitements, indemnités et pensions prévus par la *Loi sur les juges*.

Workload — supernumerary associate judges

(5) The Governor in Council may, by regulation, fix the workload of a supernumerary associate judge as a percentage of the workload of an associate judge.

Immunity from liability

(6) An associate judge shall have the same immunity from liability as a judge of the Federal Court.

Term of office

(7) An associate judge shall hold office during good behaviour but may be removed by the Governor in Council for cause.

Cessation of office

(8) An associate judge, whether appointed before or after the coming into force of this subsection, shall cease to hold office on becoming 75 years old.

R.S., 1985, c. F-7, s. 12; 2002, c. 8, s. 20; 2003, c. 22, ss. 225(E), 263; 2006, c. 11, s. 23; 2014, c. 39, s. 328; 2022, c. 10, s. 366; 2022, c. 10, s. 371.

Sheriffs and Marshals

Sheriff

13 (1) The Governor in Council may appoint a sheriff of the Federal Court of Appeal and of the Federal Court for any geographical area.

Ex officio sheriffs

(2) If no sheriff is appointed under subsection (1) for a court for a geographical area, the sheriff and deputy sheriffs of the county or other judicial division or part of the county within that geographical area who are appointed under provincial law are *ex officio* sheriff and deputy sheriffs, respectively, of the Federal Court of Appeal and of the Federal Court.

Deputy sheriff

(3) The Rules may provide for the appointment of deputy sheriffs.

Sheriffs are marshals

(4) Every sheriff of the Federal Court of Appeal and of the Federal Court is *ex officio* a marshal of that court and every deputy sheriff of the Federal Court of Appeal and of the Federal Court is *ex officio* a deputy marshal of that court.

R.S., 1985, c. F-7, s. 13; 2002, c. 8, s. 21.

Charge de travail — juges adjoints surnuméraires

(5) Le gouverneur en conseil peut, par règlement, fixer la proportion — exprimée en pourcentage — de la charge de travail des juges adjoints surnuméraires par rapport à celle des juges adjoints.

Immunité

(6) Les juges adjoints bénéficient de la même immunité de poursuite que les juges de la Cour fédérale.

Mandat

(7) Les juges adjoints sont nommés à titre inamovible, sous réserve de révocation motivée de la part du gouverneur en conseil.

Limite d'âge

(8) La limite d'âge pour l'exercice de la charge de juge adjoint est de soixante-quinze ans, quelle que soit la date de nomination du titulaire.

L.R. (1985), ch. F-7, art. 12; 2002, ch. 8, art. 20; 2003, ch. 22, art. 225(A) et 263; 2006, ch. 11, art. 23; 2014, ch. 39, art. 328; 2022, ch. 10, art. 366; 2022, ch. 10, art. 371.

Shérifs et prévôts

Shérif

13 (1) Le gouverneur en conseil peut nommer un shérif de la Cour d'appel fédérale et de la Cour fédérale pour un secteur géographique donné.

Shérifs de droit

(2) À défaut de nomination d'un shérif sous le régime du paragraphe (1) pour un secteur géographique donné, les titulaires, nommés sous le régime de lois provinciales, des charges de shérif et shérifs adjoints pour le comté ou tout ou partie d'une autre circonscription judiciaire de ce même secteur sont de droit respectivement shérif et shérifs adjoints de la Cour d'appel fédérale ou de la Cour fédérale, selon le cas.

Shérif adjoint

(3) Les règles peuvent prévoir la nomination de shérifs adjoints.

Prévôt

(4) Tout shérif ou shérif adjoint de la Cour d'appel fédérale ou de la Cour fédérale en est de droit respectivement prévôt ou prévôt adjoint.

L.R. (1985), ch. F-7, art. 13; 2002, ch. 8, art. 21.

Judicial Administrators

Designation

14 (1) The Chief Justice of the Federal Court of Appeal may designate an employee of the Service as the Judicial Administrator of the Federal Court of Appeal, and the Chief Justice of the Federal Court may designate an employee of the Courts Administration Service as the Judicial Administrator of the Federal Court.

Duties — Federal Court of Appeal

(2) The Judicial Administrator of the Federal Court of Appeal shall perform any non-judicial work that may be delegated to him or her by the Chief Justice of that court, in accordance with the instructions given by the Chief Justice, including

- (a)** the making of an order fixing the time and place of a hearing, or adjourning a hearing;
- (b)** arranging for the distribution of judicial business in the court; and
- (c)** arranging from time to time for the establishment of any panels of judges of the court that are necessary.

Duties — Federal Court

(3) The Judicial Administrator of the Federal Court shall perform any non-judicial work that may be delegated to him or her by the Chief Justice of that court, in accordance with the instructions given by the Chief Justice, including

- (a)** the making of an order fixing the time and place of a trial or hearing, or adjourning a trial or hearing; and
- (b)** arranging for the distribution of judicial business in the court.

Revocation of designation

(4) A designation made under subsection (1) may be revoked at any time and is automatically revoked when the Chief Justice by whom it was made ceases to hold office as Chief Justice.

R.S., 1985, c. F-7, s. 14; 2002, c. 8, s. 22.

Organization of Work

Sittings of the Federal Court

15 (1) Subject to the Rules, any judge of the Federal Court may sit and act at any time and at any place in Canada for the transaction of the business of the court or

Administrateurs judiciaires

Administrateurs judiciaires

14 (1) Les juges en chef de la Cour d'appel fédérale et de la Cour fédérale peuvent nommer, pour leur tribunal respectif, un employé du Service administratif des tribunaux judiciaires à titre d'administrateur judiciaire.

Fonctions — Cour d'appel fédérale

(2) L'administrateur judiciaire de la Cour d'appel fédérale exerce les fonctions non judiciaires que lui délègue le juge en chef de ce tribunal, et ce conformément aux instructions données par celui-ci, notamment :

- a)** rendre une ordonnance fixant les date, heure et lieu de l'instruction ou de l'audience, ou ajournant l'une ou l'autre;
- b)** prendre les dispositions nécessaires pour la répartition du travail judiciaire du tribunal;
- c)** prendre les dispositions nécessaires pour que soient établies, selon les besoins, des formations de juges de ce tribunal.

Fonctions — Cour fédérale

(3) L'administrateur judiciaire de la Cour fédérale exerce les fonctions non judiciaires que lui délègue le juge en chef de ce tribunal, et ce conformément aux instructions données par celui-ci, notamment :

- a)** rendre une ordonnance fixant les date, heure et lieu de l'instruction ou de l'audience, ou ajournant l'une ou l'autre;
- b)** prendre les dispositions nécessaires pour la répartition du travail judiciaire du tribunal.

Nomination révocable

(4) La nomination faite en vertu du paragraphe (1) est révocable à tout moment; elle est automatiquement révoquée lorsque celui qui l'a faite cesse d'occuper la fonction de juge en chef.

L.R. (1985), ch. F-7, art. 14; 2002, ch. 8, art. 22.

Organisation des travaux

Séances de la Cour fédérale

15 (1) Sous réserve des règles, tout juge de la Cour fédérale peut exercer ses fonctions en tout temps et partout

any part of it and, when a judge so sits or acts, the judge constitutes the court.

Arrangements to be made by Chief Justice of the Federal Court

(2) Subject to the Rules, the Chief Justice of the Federal Court shall make all arrangements that may be necessary or proper for the holding of courts, or otherwise for the transaction of business of the Federal Court, and the arrangements from time to time of judges to hold the courts or to transact that business.

Hearings in different places

(3) The trial or hearing of any matter in the Federal Court may, by order of that court, take place partly at one place and partly at another.

R.S., 1985, c. F-7, s. 15; 2002, c. 8, s. 23.

Sittings of the Federal Court of Appeal

16 (1) Except as otherwise provided in this Act or any other Act of Parliament, every appeal and every application for leave to appeal to the Federal Court of Appeal, and every application for judicial review or reference to that court, shall be heard in that court before not fewer than three judges sitting together and always before an uneven number of judges. Otherwise, the business of the Federal Court of Appeal shall be dealt with by such judge or judges as the Chief Justice of that court may arrange.

Arrangements to be made by Chief Justice of the Federal Court of Appeal

(2) The Chief Justice of the Federal Court of Appeal shall designate the judges to sit from time to time and the appeals or matters to be heard by them.

Place of sittings

(3) The place of each sitting of the Federal Court of Appeal shall be arranged by the Chief Justice of that court to suit, as nearly as may be, the convenience of the parties.

No judge to hear appeal from own judgment

(4) A judge shall not sit on the hearing of an appeal from a judgment he or she has pronounced.

Chief Justice of Federal Court of Appeal to preside

(5) The Chief Justice of the Federal Court of Appeal, when present at any sittings of that court, shall preside and, in the absence of the Chief Justice, the senior judge of that court who is present shall preside.

R.S., 1985, c. F-7, s. 16; 1990, c. 8, s. 2; 2002, c. 8, s. 23.

au Canada pour les travaux de ce tribunal; il constitue alors la Cour fédérale.

Dispositions du ressort du juge en chef de la Cour fédérale

(2) Sous réserve des règles, les dispositions à prendre pour les audiences ou, à quelque autre titre, les travaux de la Cour fédérale, de même que pour l'affectation des juges en conséquence, sont du ressort du juge en chef de celle-ci.

Lieu des audiences

(3) Sur l'ordre de la Cour fédérale, l'instruction de toute affaire devant elle peut se dérouler en plus d'un lieu.

L.R. (1985), ch. F-7, art. 15; 2002, ch. 8, art. 23.

Séances de la Cour d'appel fédérale

16 (1) Sauf disposition contraire de la présente loi ou de toute autre loi fédérale, les appels et demandes d'autorisation d'appel à la Cour d'appel fédérale ainsi que les demandes de contrôle judiciaire ou renvois faits à celle-ci sont entendus par au moins trois juges de cette cour, siégeant ensemble en nombre impair; les autres travaux de la Cour d'appel fédérale sont assignés à un ou plusieurs juges par le juge en chef de celle-ci.

Dispositions du ressort du juge en chef de la Cour d'appel fédérale

(2) Le juge en chef de la Cour d'appel fédérale répartit en tant que de besoin les appels et autres affaires entre les juges.

Lieu des séances

(3) Dans la mesure du possible, le juge en chef fixe le lieu des séances de la Cour d'appel fédérale à la convenance des parties.

Inhabilité à siéger en appel

(4) Un juge ne peut entendre en appel une affaire qu'il a déjà jugée.

Présidence

(5) Les séances de la Cour d'appel fédérale sont présidées par le juge en chef de celle-ci ou, en son absence, par celui de ses juges présents qui est le plus ancien en poste.

L.R. (1985), ch. F-7, art. 16; 1990, ch. 8, art. 2; 2002, ch. 8, art. 23.

Jurisdiction of Federal Court

Relief against the Crown

17 (1) Except as otherwise provided in this Act or any other Act of Parliament, the Federal Court has concurrent original jurisdiction in all cases in which relief is claimed against the Crown.

Cases

(2) Without restricting the generality of subsection (1), the Federal Court has concurrent original jurisdiction, except as otherwise provided, in all cases in which

- (a)** the land, goods or money of any person is in the possession of the Crown;
- (b)** the claim arises out of a contract entered into by or on behalf of the Crown;
- (c)** there is a claim against the Crown for injurious affection; or
- (d)** the claim is for damages under the *Crown Liability and Proceedings Act*.

Crown and subject: consent to jurisdiction

(3) The Federal Court has exclusive original jurisdiction to hear and determine the following matters:

- (a)** the amount to be paid if the Crown and any person have agreed in writing that the Crown or that person shall pay an amount to be determined by the Federal Court, the Federal Court — Trial Division or the Exchequer Court of Canada; and
- (b)** any question of law, fact or mixed law and fact that the Crown and any person have agreed in writing shall be determined by the Federal Court, the Federal Court — Trial Division or the Exchequer Court of Canada.

Conflicting claims against Crown

(4) The Federal Court has concurrent original jurisdiction to hear and determine proceedings to determine disputes in which the Crown is or may be under an obligation and in respect of which there are or may be conflicting claims.

Relief in favour of Crown or against officer

(5) The Federal Court has concurrent original jurisdiction

- (a)** in proceedings of a civil nature in which the Crown or the Attorney General of Canada claims relief; and

Compétence de la Cour fédérale

Réparation contre la Couronne

17 (1) Sauf disposition contraire de la présente loi ou de toute autre loi fédérale, la Cour fédérale a compétence concurrente, en première instance, dans les cas de demande de réparation contre la Couronne.

Motifs

(2) Elle a notamment compétence concurrente en première instance, sauf disposition contraire, dans les cas de demande motivés par :

- a)** la possession par la Couronne de terres, biens ou sommes d'argent appartenant à autrui;
- b)** un contrat conclu par ou pour la Couronne;
- c)** un trouble de jouissance dont la Couronne se rend coupable;
- d)** une demande en dommages-intérêts formée au titre de la *Loi sur la responsabilité civile de l'État et le contentieux administratif*.

Conventions écrites attributives de compétence

(3) Elle a compétence exclusive, en première instance, pour les questions suivantes :

- a)** le paiement d'une somme dont le montant est à déterminer, aux termes d'une convention écrite à laquelle la Couronne est partie, par la Cour fédérale — ou l'ancienne Cour de l'Échiquier du Canada — ou par la Section de première instance de la Cour fédérale;
- b)** toute question de droit, de fait ou mixte à trancher, aux termes d'une convention écrite à laquelle la Couronne est partie, par la Cour fédérale — ou l'ancienne Cour de l'Échiquier du Canada — ou par la Section de première instance de la Cour fédérale.

Demandes contradictoires contre la Couronne

(4) Elle a compétence concurrente, en première instance, dans les procédures visant à régler les différends mettant en cause la Couronne à propos d'une obligation réelle ou éventuelle pouvant faire l'objet de demandes contradictoires.

Actions en réparation

(5) Elle a compétence concurrente, en première instance, dans les actions en réparation intentées :

- a)** au civil par la Couronne ou le procureur général du Canada;

(b) in proceedings in which relief is sought against any person for anything done or omitted to be done in the performance of the duties of that person as an officer, servant or agent of the Crown.

Federal Court has no jurisdiction

(6) If an Act of Parliament confers jurisdiction in respect of a matter on a court constituted or established by or under a law of a province, the Federal Court has no jurisdiction to entertain any proceeding in respect of the same matter unless the Act expressly confers that jurisdiction on that court.

R.S., 1985, c. F-7, s. 17; 1990, c. 8, s. 3; 2002, c. 8, s. 25.

Extraordinary remedies, federal tribunals

18 (1) Subject to section 28, the Federal Court has exclusive original jurisdiction

(a) to issue an injunction, writ of *certiorari*, writ of prohibition, writ of *mandamus* or writ of *quo warranto*, or grant declaratory relief, against any federal board, commission or other tribunal; and

(b) to hear and determine any application or other proceeding for relief in the nature of relief contemplated by paragraph (a), including any proceeding brought against the Attorney General of Canada, to obtain relief against a federal board, commission or other tribunal.

Extraordinary remedies, members of Canadian Forces

(2) The Federal Court has exclusive original jurisdiction to hear and determine every application for a writ of *habeas corpus ad subjiciendum*, writ of *certiorari*, writ of prohibition or writ of *mandamus* in relation to any member of the Canadian Forces serving outside Canada.

Remedies to be obtained on application

(3) The remedies provided for in subsections (1) and (2) may be obtained only on an application for judicial review made under section 18.1.

R.S., 1985, c. F-7, s. 18; 1990, c. 8, s. 4; 2002, c. 8, s. 26.

Application for judicial review

18.1 (1) An application for judicial review may be made by the Attorney General of Canada or by anyone directly affected by the matter in respect of which relief is sought.

Time limitation

(2) An application for judicial review in respect of a decision or an order of a federal board, commission or other tribunal shall be made within 30 days after the time the decision or order was first communicated by the federal board, commission or other tribunal to the office of the

b) contre un fonctionnaire, préposé ou mandataire de la Couronne pour des faits — actes ou omissions — survenus dans le cadre de ses fonctions.

Incompétence de la Cour fédérale

(6) Elle n'a pas compétence dans les cas où une loi fédérale donne compétence à un tribunal constitué ou maintenu sous le régime d'une loi provinciale sans prévoir expressément la compétence de la Cour fédérale.

L.R. (1985), ch. F-7, art. 17; 1990, ch. 8, art. 3; 2002, ch. 8, art. 25.

Recours extraordinaires : offices fédéraux

18 (1) Sous réserve de l'article 28, la Cour fédérale a compétence exclusive, en première instance, pour :

a) décerner une injonction, un bref de *certiorari*, de *mandamus*, de prohibition ou de *quo warranto*, ou pour rendre un jugement déclaratoire contre tout office fédéral;

b) connaître de toute demande de réparation de la nature visée par l'alinéa a), et notamment de toute procédure engagée contre le procureur général du Canada afin d'obtenir réparation de la part d'un office fédéral.

Recours extraordinaires : Forces canadiennes

(2) Elle a compétence exclusive, en première instance, dans le cas des demandes suivantes visant un membre des Forces canadiennes en poste à l'étranger : bref d'*habeas corpus ad subjiciendum*, de *certiorari*, de prohibition ou de *mandamus*.

Exercice des recours

(3) Les recours prévus aux paragraphes (1) ou (2) sont exercés par présentation d'une demande de contrôle judiciaire.

L.R. (1985), ch. F-7, art. 18; 1990, ch. 8, art. 4; 2002, ch. 8, art. 26.

Demande de contrôle judiciaire

18.1 (1) Une demande de contrôle judiciaire peut être présentée par le procureur général du Canada ou par quiconque est directement touché par l'objet de la demande.

Délai de présentation

(2) Les demandes de contrôle judiciaire sont à présenter dans les trente jours qui suivent la première communication, par l'office fédéral, de sa décision ou de son ordonnance au bureau du sous-procureur général du Canada ou à la partie concernée, ou dans le délai supplémentaire

Deputy Attorney General of Canada or to the party directly affected by it, or within any further time that a judge of the Federal Court may fix or allow before or after the end of those 30 days.

Powers of Federal Court

(3) On an application for judicial review, the Federal Court may

- (a)** order a federal board, commission or other tribunal to do any act or thing it has unlawfully failed or refused to do or has unreasonably delayed in doing; or
- (b)** declare invalid or unlawful, or quash, set aside or set aside and refer back for determination in accordance with such directions as it considers to be appropriate, prohibit or restrain, a decision, order, act or proceeding of a federal board, commission or other tribunal.

Grounds of review

(4) The Federal Court may grant relief under subsection (3) if it is satisfied that the federal board, commission or other tribunal

- (a)** acted without jurisdiction, acted beyond its jurisdiction or refused to exercise its jurisdiction;
- (b)** failed to observe a principle of natural justice, procedural fairness or other procedure that it was required by law to observe;
- (c)** erred in law in making a decision or an order, whether or not the error appears on the face of the record;
- (d)** based its decision or order on an erroneous finding of fact that it made in a perverse or capricious manner or without regard for the material before it;
- (e)** acted, or failed to act, by reason of fraud or perjured evidence; or
- (f)** acted in any other way that was contrary to law.

Defect in form or technical irregularity

(5) If the sole ground for relief established on an application for judicial review is a defect in form or a technical irregularity, the Federal Court may

- (a)** refuse the relief if it finds that no substantial wrong or miscarriage of justice has occurred; and
- (b)** in the case of a defect in form or a technical irregularity in a decision or an order, make an order

qu'un juge de la Cour fédérale peut, avant ou après l'expiration de ces trente jours, fixer ou accorder.

Pouvoirs de la Cour fédérale

(3) Sur présentation d'une demande de contrôle judiciaire, la Cour fédérale peut :

- a)** ordonner à l'office fédéral en cause d'accomplir tout acte qu'il a illégalement omis ou refusé d'accomplir ou dont il a retardé l'exécution de manière déraisonnable;
- b)** déclarer nul ou illégal, ou annuler, ou infirmer et renvoyer pour jugement conformément aux instructions qu'elle estime appropriées, ou prohiber ou encore restreindre toute décision, ordonnance, procédure ou tout autre acte de l'office fédéral.

Motifs

(4) Les mesures prévues au paragraphe (3) sont prises si la Cour fédérale est convaincue que l'office fédéral, selon le cas :

- a)** a agi sans compétence, outrepassé celle-ci ou refusé de l'exercer;
- b)** n'a pas observé un principe de justice naturelle ou d'équité procédurale ou toute autre procédure qu'il était légalement tenu de respecter;
- c)** a rendu une décision ou une ordonnance entachée d'une erreur de droit, que celle-ci soit manifeste ou non au vu du dossier;
- d)** a rendu une décision ou une ordonnance fondée sur une conclusion de fait erronée, tirée de façon abusive ou arbitraire ou sans tenir compte des éléments dont il dispose;
- e)** a agi ou omis d'agir en raison d'une fraude ou de faux témoignages;
- f)** a agi de toute autre façon contraire à la loi.

Vice de forme

(5) La Cour fédérale peut rejeter toute demande de contrôle judiciaire fondée uniquement sur un vice de forme si elle estime qu'en l'occurrence le vice n'entraîne aucun dommage important ni déni de justice et, le cas échéant, valider la décision ou l'ordonnance entachée du vice et donner effet à celle-ci selon les modalités de temps et autres qu'elle estime indiquées.

1990, ch. 8, art. 5; 2002, ch. 8, art. 27.

validating the decision or order, to have effect from any time and on any terms that it considers appropriate.

1990, c. 8, s. 5; 2002, c. 8, s. 27.

Interim orders

18.2 On an application for judicial review, the Federal Court may make any interim orders that it considers appropriate pending the final disposition of the application.

1990, c. 8, s. 5; 2002, c. 8, s. 28.

Reference by federal tribunal

18.3 (1) A federal board, commission or other tribunal may at any stage of its proceedings refer any question or issue of law, of jurisdiction or of practice and procedure to the Federal Court for hearing and determination.

Reference by Attorney General of Canada

(2) The Attorney General of Canada may, at any stage of the proceedings of a federal board, commission or other tribunal, other than a *court martial* and an *officer* conducting a *summary hearing*, as defined in subsection 2(1) of the *National Defence Act*, refer any question or issue of the constitutional validity, applicability or operability of an Act of Parliament or of regulations made under an Act of Parliament to the Federal Court for hearing and determination.

1990, c. 8, s. 5; 2002, c. 8, s. 28; 2019, c. 15, s. 55.

Hearings in summary way

18.4 (1) Subject to subsection (2), an application or reference to the Federal Court under any of sections 18.1 to 18.3 shall be heard and determined without delay and in a summary way.

Exception

(2) The Federal Court may, if it considers it appropriate, direct that an application for judicial review be treated and proceeded with as an action.

1990, c. 8, s. 5; 2002, c. 8, s. 28.

Exception to sections 18 and 18.1

18.5 Despite sections 18 and 18.1, if an Act of Parliament expressly provides for an appeal to the Federal Court, the Federal Court of Appeal, the Supreme Court of Canada, the Court Martial Appeal Court, the Tax Court of Canada, the Governor in Council or the Treasury Board from a decision or an order of a federal board, commission or other tribunal made by or in the course of proceedings before that board, commission or tribunal, that decision or order is not, to the extent that it may be so

Mesures provisoires

18.2 La Cour fédérale peut, lorsqu'elle est saisie d'une demande de contrôle judiciaire, prendre les mesures provisoires qu'elle estime indiquées avant de rendre sa décision définitive.

1990, ch. 8, art. 5; 2002, ch. 8, art. 28.

Renvoi d'un office fédéral

18.3 (1) Les offices fédéraux peuvent, à tout stade de leurs procédures, renvoyer devant la Cour fédérale pour audition et jugement toute question de droit, de compétence ou de pratique et procédure.

Renvoi du procureur général

(2) Le procureur général du Canada peut, à tout stade des procédures d'un office fédéral, sauf s'il s'agit d'une *cour martiale* ou d'un *officier* tenant une *audience sommaire* au sens du paragraphe 2(1) de la *Loi sur la défense nationale*, renvoyer devant la Cour fédérale pour audition et jugement toute question portant sur la validité, l'applicabilité ou l'effet, sur le plan constitutionnel, d'une loi fédérale ou de ses textes d'application.

1990, ch. 8, art. 5; 2002, ch. 8, art. 28; 2019, ch. 15, art. 55.

Procédure sommaire d'audition

18.4 (1) Sous réserve du paragraphe (2), la Cour fédérale statue à bref délai et selon une procédure sommaire sur les demandes et les renvois qui lui sont présentés dans le cadre des articles 18.1 à 18.3.

Exception

(2) Elle peut, si elle l'estime indiqué, ordonner qu'une demande de contrôle judiciaire soit instruite comme s'il s'agissait d'une action.

1990, ch. 8, art. 5; 2002, ch. 8, art. 28.

Dérogation aux art. 18 et 18.1

18.5 Par dérogation aux articles 18 et 18.1, lorsqu'une loi fédérale prévoit expressément qu'il peut être interjeté appel, devant la Cour fédérale, la Cour d'appel fédérale, la Cour suprême du Canada, la Cour d'appel de la cour martiale, la Cour canadienne de l'impôt, le gouverneur en conseil ou le Conseil du Trésor, d'une décision ou d'une ordonnance d'un office fédéral, rendue à tout stade des procédures, cette décision ou cette ordonnance ne peut, dans la mesure où elle est susceptible d'un tel appel, faire

appealed, subject to review or to be restrained, prohibited, removed, set aside or otherwise dealt with, except in accordance with that Act.

1990, c. 8, s. 5; 2002, c. 8, s. 28.

Intergovernmental disputes

19 If the legislature of a province has passed an Act agreeing that the Federal Court, the Federal Court of Canada or the Exchequer Court of Canada has jurisdiction in cases of controversies between Canada and that province, or between that province and any other province or provinces that have passed a like Act, the Federal Court has jurisdiction to determine the controversies.

R.S., 1985, c. F-7, s. 19; 2002, c. 8, s. 28.

Industrial property, exclusive jurisdiction

20 (1) The Federal Court has exclusive original jurisdiction, between subject and subject as well as otherwise,

(a) in all cases of conflicting applications for any patent of invention or for any certificate of supplementary protection under the *Patent Act*, or for the registration of any copyright, trademark, industrial design or topography within the meaning of the *Integrated Circuit Topography Act*; and

(b) in all cases in which it is sought to impeach or annul any patent of invention or any certificate of supplementary protection issued under the *Patent Act*, or to have any entry in any register of copyrights, trademarks, industrial designs or topographies referred to in paragraph (a) made, expunged, varied or rectified.

Industrial property, concurrent jurisdiction

(2) The Federal Court has concurrent jurisdiction in all cases, other than those mentioned in subsection (1), in which a remedy is sought under the authority of an Act of Parliament or at law or in equity respecting any patent of invention, certificate of supplementary protection issued under the *Patent Act*, copyright, trademark, industrial design or topography referred to in paragraph (1)(a).

R.S., 1985, c. F-7, s. 20; 1990, c. 37, s. 34; 2002, c. 8, s. 29; 2014, c. 20, s. 366(E); 2017, c. 6, s. 128.

21 [Repealed, 2014, c. 22, s. 41]

Navigation and shipping

22 (1) The Federal Court has concurrent original jurisdiction, between subject and subject as well as otherwise, in all cases in which a claim for relief is made or a remedy

l'objet de contrôle, de restriction, de prohibition, d'évocation, d'annulation ni d'aucune autre intervention, sauf en conformité avec cette loi.

1990, ch. 8, art. 5; 2002, ch. 8, art. 28.

Différends entre gouvernements

19 Lorsqu'une loi d'une province reconnaît sa compétence en l'espèce, — qu'elle y soit désignée sous le nom de Cour fédérale, Cour fédérale du Canada ou Cour de l'Échiquier du Canada — la Cour fédérale est compétente pour juger les cas de litige entre le Canada et cette province ou entre cette province et une ou plusieurs autres provinces ayant adopté une loi semblable.

L.R. (1985), ch. F-7, art. 19; 2002, ch. 8, art. 28.

Propriété industrielle : compétence exclusive

20 (1) La Cour fédérale a compétence exclusive, en première instance, dans les cas suivants opposant notamment des administrés :

a) conflit des demandes de brevet d'invention ou de certificat de protection supplémentaire sous le régime de la *Loi sur les brevets*, ou d'enregistrement d'un droit d'auteur, d'une marque de commerce, d'un dessin industriel ou d'une topographie au sens de la *Loi sur les topographies de circuits intégrés*;

b) tentative d'invalidation ou d'annulation d'un brevet d'invention ou d'un certificat de protection supplémentaire délivré sous le régime de la *Loi sur les brevets*, ou tentative d'inscription, de radiation ou de modification dans un registre de droits d'auteur, de marques de commerce, de dessins industriels ou de topographies visées à l'alinéa a).

Propriété industrielle : compétence concurrente

(2) Elle a compétence concurrente dans tous les autres cas de recours sous le régime d'une loi fédérale ou de toute autre règle de droit non visés par le paragraphe (1) relativement à un brevet d'invention, à un certificat de protection supplémentaire délivré sous le régime de la *Loi sur les brevets*, à un droit d'auteur, à une marque de commerce, à un dessin industriel ou à une topographie au sens de la *Loi sur les topographies de circuits intégrés*.

L.R. (1985), ch. F-7, art. 20; 1990, ch. 37, art. 34; 2002, ch. 8, art. 29; 2014, ch. 20, art. 366(A); 2017, ch. 6, art. 128.

21 [Abrogé, 2014, ch. 22, art. 41]

Navigation et marine marchande

22 (1) La Cour fédérale a compétence concurrente, en première instance, dans les cas — opposant notamment des administrés — où une demande de réparation ou un

is sought under or by virtue of Canadian maritime law or any other law of Canada relating to any matter coming within the class of subject of navigation and shipping, except to the extent that jurisdiction has been otherwise specially assigned.

Maritime jurisdiction

(2) Without limiting the generality of subsection (1), for greater certainty, the Federal Court has jurisdiction with respect to all of the following:

- (a)** any claim with respect to title, possession or ownership of a ship or any part interest therein or with respect to the proceeds of sale of a ship or any part interest therein;
- (b)** any question arising between co-owners of a ship with respect to possession, employment or earnings of a ship;
- (c)** any claim in respect of a mortgage or hypothecation of, or charge on, a ship or any part interest therein or any charge in the nature of bottomry or respondentia for which a ship or part interest therein or cargo was made security;
- (d)** any claim for damage or for loss of life or personal injury caused by a ship either in collision or otherwise;
- (e)** any claim for damage sustained by, or for loss of, a ship including, without restricting the generality of the foregoing, damage to or loss of the cargo or equipment of, or any property in or on or being loaded on or off, a ship;
- (f)** any claim arising out of an agreement relating to the carriage of goods on a ship under a through bill of lading, or in respect of which a through bill of lading is intended to be issued, for loss or damage to goods occurring at any time or place during transit;
- (g)** any claim for loss of life or personal injury occurring in connection with the operation of a ship including, without restricting the generality of the foregoing, any claim for loss of life or personal injury sustained in consequence of any defect in a ship or in her apparel or equipment, or of the wrongful act, neglect or default of the owners, charterers or persons in possession or control of a ship or of the master or crew thereof or of any other person for whose wrongful acts, neglects or defaults the owners, charterers or persons in possession or control of the ship are responsible, being an act, neglect or default in the management of the ship, in the loading, carriage or discharge of goods on, in or from the ship or in the

recours est présenté en vertu du droit maritime canadien ou d'une loi fédérale concernant la navigation ou la marine marchande, sauf attribution expresse contraire de cette compétence.

Compétence maritime

(2) Il demeure entendu que, sans préjudice de la portée générale du paragraphe (1), elle a compétence dans les cas suivants :

- a)** une demande portant sur les titres de propriété ou la possession, en tout ou en partie, d'un navire ou sur le produit, en tout ou en partie, de la vente d'un navire;
- b)** un litige entre les copropriétaires d'un navire quant à la possession ou à l'affectation d'un navire ou aux recettes en provenant;
- c)** une demande relative à un prêt à la grosse ou à une hypothèque, un privilège ou une sûreté maritimes grevant tout ou partie d'un navire ou sa cargaison;
- d)** une demande d'indemnisation pour décès, dommages corporels ou matériels causés par un navire, notamment par collision;
- e)** une demande d'indemnisation pour l'avarie ou la perte d'un navire, notamment de sa cargaison ou de son équipement ou de tout bien à son bord ou en cours de transbordement;
- f)** une demande d'indemnisation, fondée sur une convention relative au transport par navire de marchandises couvertes par un connaissement direct ou devant en faire l'objet, pour la perte ou l'avarie de marchandises en cours de route;
- g)** une demande d'indemnisation pour décès ou lésions corporelles survenus dans le cadre de l'exploitation d'un navire, notamment par suite d'un vice de construction dans celui-ci ou son équipement ou par la faute ou la négligence des propriétaires ou des affréteurs du navire ou des personnes qui en disposent, ou de son capitaine ou de son équipage, ou de quiconque engageant la responsabilité d'une de ces personnes par une faute ou négligence commise dans la manœuvre du navire, le transport et le transbordement de personnes ou de marchandises;
- h)** une demande d'indemnisation pour la perte ou l'avarie de marchandises transportées à bord d'un navire, notamment dans le cas des bagages ou effets personnels des passagers;

embarkation, carriage or disembarkation of persons on, in or from the ship;

(h) any claim for loss of or damage to goods carried in or on a ship including, without restricting the generality of the foregoing, loss of or damage to passengers' baggage or personal effects;

(i) any claim arising out of any agreement relating to the carriage of goods in or on a ship or to the use or hire of a ship whether by charter party or otherwise;

(j) any claim for salvage including, without restricting the generality of the foregoing, claims for salvage of life, cargo, equipment or other property of, from or by an aircraft to the same extent and in the same manner as if the aircraft were a ship;

(k) any claim for towage in respect of a ship or of an aircraft while the aircraft is water-borne;

(l) any claim for pilotage in respect of a ship or of an aircraft while the aircraft is water-borne;

(m) any claim in respect of goods, materials or services wherever supplied to a ship for the operation or maintenance of the ship, including, without restricting the generality of the foregoing, claims in respect of stevedoring and lighterage;

(n) any claim arising out of a contract relating to the construction, repair or equipping of a ship;

(o) any claim by a master, officer or member of the crew of a ship for wages, money, property or other remuneration or benefits arising out of his or her employment;

(p) any claim by a master, charterer or agent of a ship or shipowner in respect of disbursements, or by a shipper in respect of advances, made on account of a ship;

(q) any claim in respect of general average contribution;

(r) any claim arising out of or in connection with a contract of marine insurance; and

(s) any claim for dock charges, harbour dues or canal tolls including, without restricting the generality of the foregoing, charges for the use of facilities supplied in connection therewith.

Jurisdiction applicable

(3) For greater certainty, the jurisdiction conferred on the Federal Court by this section applies

i) une demande fondée sur une convention relative au transport de marchandises à bord d'un navire, à l'usage ou au louage d'un navire, notamment par charte-partie;

j) une demande d'indemnisation pour sauvetage, notamment pour le sauvetage des personnes, de la cargaison, de l'équipement ou des autres biens d'un aéronef, ou au moyen d'un aéronef, assimilé en l'occurrence à un navire;

k) une demande d'indemnisation pour remorquage d'un navire, ou d'un aéronef à flot;

l) une demande d'indemnisation pour pilotage d'un navire, ou d'un aéronef à flot;

m) une demande relative à des marchandises, matériels ou services fournis à un navire pour son fonctionnement ou son entretien, notamment en ce qui concerne l'acconage et le gabarage;

n) une demande fondée sur un contrat de construction, de réparation ou d'équipement d'un navire;

o) une demande formulée par un capitaine, un officier ou un autre membre de l'équipage d'un navire relativement au salaire, à l'argent, aux biens ou à toute autre forme de rémunération ou de prestations découlant de son engagement;

p) une demande d'un capitaine, affréteur, mandataire ou propriétaire de navire relative aux débours faits pour un navire, et d'un expéditeur concernant des avances faites pour un navire;

q) une demande relative à la contribution à l'avarie commune;

r) une demande fondée sur un contrat d'assurance maritime ou y afférente;

s) une demande de remboursement des droits de bassin, de port ou de canaux, notamment des droits perçus pour l'utilisation des installations fournies à cet égard.

Étendue de la compétence

(3) Il est entendu que la compétence conférée à la Cour fédérale par le présent article s'étend :

(a) in relation to all ships, whether Canadian or not and wherever the residence or domicile of the owners may be;

(b) in relation to all aircraft where the cause of action arises out of paragraphs (2)(j) to (l), whether those aircraft are Canadian or not and wherever the residence or domicile of the owners may be;

(c) in relation to all claims, whether arising on the high seas, in Canadian waters or elsewhere and whether those waters are naturally navigable or artificially made so, including, without restricting the generality of the foregoing, in the case of salvage, claims in respect of cargo or wreck found on the shores of those waters; and

(d) in relation to all mortgages or hypothecations of, or charges by way of security on, a ship, whether registered or not, or whether legal or equitable, and whether created under foreign law or not.

R.S., 1985, c. F-7, s. 22; 1993, c. 34, s. 69(F); 1996, c. 31, s. 82; 2002, c. 8, s. 31.

Bills of exchange and promissory notes — aeronautics and interprovincial works and undertakings

23 Except to the extent that jurisdiction has been otherwise specially assigned, the Federal Court has concurrent original jurisdiction, between subject and subject as well as otherwise, in all cases in which a claim for relief is made or a remedy is sought under an Act of Parliament or otherwise in relation to any matter coming within any of the following classes of subjects:

(a) bills of exchange and promissory notes, where the Crown is a party to the proceedings;

(b) aeronautics; and

(c) works and undertakings connecting a province with any other province or extending beyond the limits of a province.

R.S., 1985, c. F-7, s. 23; 2002, c. 8, s. 32.

24 [Repealed, 2002, c. 8, s. 33]

Extrajurisdictional jurisdiction

25 The Federal Court has original jurisdiction, between subject and subject as well as otherwise, in any case in which a claim for relief is made or a remedy is sought under or by virtue of the laws of Canada if no other court constituted, established or continued under any of the *Constitution Acts, 1867 to 1982* has jurisdiction in respect of that claim or remedy.

R.S., 1985, c. F-7, s. 25; 2002, c. 8, s. 33.

a) à tous les navires, canadiens ou non, quel que soit le lieu de résidence ou le domicile des propriétaires;

b) à tous les aéronefs, canadiens ou non, quel que soit le lieu de résidence ou le domicile des propriétaires, lorsque le droit d'action découle des alinéas (2)j) à l);

c) à toutes les demandes, que les faits y donnant lieu se soient produits en haute mer ou dans les eaux canadiennes ou ailleurs et que ces eaux soient naturellement ou artificiellement navigables, et notamment, dans le cas de sauvetage, aux demandes relatives aux cargaisons ou épaves trouvées sur les rives de ces eaux;

d) à toutes les hypothèques ou tous les privilèges donnés en garantie sur un navire — enregistrés ou non et reconnus en droit ou en equity —, qu'ils relèvent du droit canadien ou du droit étranger.

L.R. (1985), ch. F-7, art. 22; 1993, ch. 34, art. 69(F); 1996, ch. 31, art. 82; 2002, ch. 8, art. 31.

Lettres de change et billets à ordre — Aéronautique et ouvrages interprovinciaux

23 Sauf attribution spéciale de cette compétence par ailleurs, la Cour fédérale a compétence concurrente, en première instance, dans tous les cas — opposant notamment des administrés — de demande de réparation ou d'autre recours exercé sous le régime d'une loi fédérale ou d'une autre règle de droit en matière :

a) de lettres de change et billets à ordre lorsque la Couronne est partie aux procédures;

b) d'aéronautique;

c) d'ouvrages reliant une province à une autre ou s'étendant au-delà des limites d'une province.

L.R. (1985), ch. F-7, art. 23; 2002, ch. 8, art. 32.

24 [Abrogé, 2002, ch. 8, art. 33]

Compétence extra-provinciale

25 La Cour fédérale a compétence, en première instance, dans tous les cas — opposant notamment des administrés — de demande de réparation ou de recours exercé en vertu du droit canadien ne ressortissant pas à un tribunal constitué ou maintenu sous le régime d'une des *Lois constitutionnelles de 1867 à 1982*.

L.R. (1985), ch. F-7, art. 25; 2002, ch. 8, art. 33.

General original jurisdiction

26 The Federal Court has original jurisdiction in respect of any matter, not allocated specifically to the Federal Court of Appeal, in respect of which jurisdiction has been conferred by an Act of Parliament on the Federal Court of Appeal, the Federal Court, the Federal Court of Canada or the Exchequer Court of Canada.

R.S., 1985, c. F-7, s. 26; 2002, c. 8, s. 33.

Jurisdiction of Federal Court of Appeal

Appeals from Federal Court

27 (1) An appeal lies to the Federal Court of Appeal from any of the following decisions of the Federal Court:

- (a) a final judgment;
- (b) a judgment on a question of law determined before trial;
- (c) an interlocutory judgment; or
- (d) a determination on a reference made by a federal board, commission or other tribunal or the Attorney General of Canada.

Appeals from Tax Court of Canada, except from informal procedure

(1.1) An appeal lies to the Federal Court of Appeal from

- (a) a final judgment of the Tax Court of Canada, other than one in respect of which section 18, 18.29, 18.3 or 18.3001 of the *Tax Court of Canada Act* applies;
- (b) a judgment of the Tax Court of Canada, other than one in respect of which section 18, 18.29, 18.3 or 18.3001 of the *Tax Court of Canada Act* applies, on a question of law determined before trial; or
- (c) an interlocutory judgment or order of the Tax Court of Canada, other than one in respect of which section 18, 18.29, 18.3 or 18.3001 of the *Tax Court of Canada Act* applies.

Appeals from informal procedure in Tax Court of Canada

(1.2) An appeal lies to the Federal Court of Appeal from a final judgment of the Tax Court of Canada in respect of which section 18, 18.29, 18.3 or 18.3001 of the *Tax Court of Canada Act* applies.

Tribunal de droit commun

26 La Cour fédérale a compétence, en première instance, pour toute question ressortissant aux termes d'une loi fédérale à la Cour d'appel fédérale, à la Cour fédérale, à la Cour fédérale du Canada ou à la Cour de l'Échiquier du Canada, à l'exception des questions expressément réservées à la Cour d'appel fédérale.

L.R. (1985), ch. F-7, art. 26; 2002, ch. 8, art. 33.

Compétence de la Cour d'appel fédérale

Appels des jugements de la Cour fédérale

27 (1) Il peut être interjeté appel, devant la Cour d'appel fédérale, des décisions suivantes de la Cour fédérale :

- a) jugement définitif;
- b) jugement sur une question de droit rendu avant l'instruction;
- c) jugement interlocutoire;
- d) jugement sur un renvoi d'un office fédéral ou du procureur général du Canada.

Appels des jugements de la Cour canadienne de l'impôt

(1.1) Sauf s'il s'agit d'une décision portant sur un appel visé aux articles 18, 18.29, 18.3 ou 18.3001 de la *Loi sur la Cour canadienne de l'impôt*, il peut être interjeté appel, devant la Cour d'appel fédérale, des décisions suivantes de la Cour canadienne de l'impôt :

- a) jugement définitif;
- b) jugement sur une question de droit rendu avant l'instruction;
- c) jugement ou ordonnance interlocutoire.

Appel des décisions de la Cour canadienne de l'impôt – procédures informelles

(1.2) Il peut être interjeté appel, devant la Cour d'appel fédérale, d'un jugement définitif de la Cour canadienne de l'impôt portant sur un appel visé aux articles 18, 18.29, 18.3 ou 18.3001 de la *Loi sur la Cour canadienne de l'impôt*.

Grounds for appeal

(1.3) The only grounds for an appeal under subsection (1.2) are that the Tax Court of Canada

- (a)** acted without jurisdiction, acted beyond its jurisdiction or refused to exercise its jurisdiction;
- (b)** failed to observe a principle of natural justice, procedural fairness or other procedure that it was required by law to observe;
- (c)** erred in law in making a decision or an order, whether or not the error appears on the face of the record;
- (d)** based its decision or order on an erroneous finding of fact that it made in a perverse or capricious manner or without regard for the material before it;
- (e)** acted, or failed to act, by reason of fraud or perjured evidence; or
- (f)** acted in any other way that was contrary to law.

Hearing in summary way

(1.4) An appeal under subsection (1.2) shall be heard and determined without delay and in a summary way.

Notice of appeal

(2) An appeal under this section shall be brought by filing a notice of appeal in the Registry of the Federal Court of Appeal

- (a)** in the case of an interlocutory judgment, within 10 days after the pronouncement of the judgment or within any further time that a judge of the Federal Court of Appeal may fix or allow before or after the end of those 10 days; and
- (b)** in any other case, within 30 days, not including any days in July and August, after the pronouncement of the judgment or determination appealed from or within any further time that a judge of the Federal Court of Appeal may fix or allow before or after the end of those 30 days.

Service

(3) All parties directly affected by an appeal under this section shall be served without delay with a true copy of the notice of appeal, and evidence of the service shall be filed in the Registry of the Federal Court of Appeal.

Motifs d'appel

(1.3) L'appel ne peut être interjeté aux termes du paragraphe (1.2) que pour l'un des motifs suivants :

- a)** la Cour canadienne de l'impôt a agi sans compétence, outrepassé celle-ci ou refusé de l'exercer;
- b)** elle n'a pas observé un principe de justice naturelle ou d'équité procédurale ou toute autre procédure qu'elle était légalement tenue de respecter;
- c)** elle a rendu une décision ou une ordonnance entachée d'une erreur de droit, que celle-ci soit manifeste ou non au vu du dossier;
- d)** elle a rendu une décision ou une ordonnance fondée sur une conclusion de fait erronée, tirée de façon abusive ou arbitraire ou sans tenir compte des éléments dont elle dispose;
- e)** elle a agi ou omis d'agir en raison d'une fraude ou de faux témoignages;
- f)** elle a agi de toute autre façon contraire à la loi.

Procédure sommaire

(1.4) L'appel interjeté en vertu du paragraphe (1.2) est entendu et tranché immédiatement et selon une procédure sommaire.

Avis d'appel

(2) L'appel interjeté dans le cadre du présent article est formé par le dépôt d'un avis au greffe de la Cour d'appel fédérale, dans le délai imparti à compter du prononcé du jugement en cause ou dans le délai supplémentaire qu'un juge de la Cour d'appel fédérale peut, soit avant soit après l'expiration de celui-ci, accorder. Le délai imparti est de :

- a)** dix jours, dans le cas d'un jugement interlocutoire;
- b)** trente jours, compte non tenu de juillet et août, dans le cas des autres jugements.

Signification

(3) L'appel est signifié sans délai à toutes les parties directement concernées par une copie certifiée conforme de l'avis. La preuve de la signification doit être déposée au greffe de la Cour d'appel fédérale.

Final judgment

(4) For the purposes of this section, a final judgment includes a judgment that determines a substantive right except as to any question to be determined by a referee pursuant to the judgment.

R.S., 1985, c. F-7, s. 27; R.S., 1985, c. 51 (4th Supp.), s. 11; 1990, c. 8, ss. 7, 78(E); 1993, c. 27, s. 214; 2002, c. 8, s. 34.

Judicial review

28 (1) The Federal Court of Appeal has jurisdiction to hear and determine applications for judicial review made in respect of any of the following federal boards, commissions or other tribunals:

- (a)** [Repealed, 2012, c. 24, s. 86]
- (b)** the Review Tribunal continued by subsection 27(1) of the *Agriculture and Agri-Food Administrative Monetary Penalties Act*;
- (b.1)** the Conflict of Interest and Ethics Commissioner appointed under section 81 of the *Parliament of Canada Act*;
- (c)** the Canadian Radio-television and Telecommunications Commission established by the *Canadian Radio-television and Telecommunications Commission Act*;
- (d)** [Repealed, 2012, c. 19, s. 272]
- (e)** the Canadian International Trade Tribunal established by the *Canadian International Trade Tribunal Act*;
- (f)** the Canadian Energy Regulator established by the *Canadian Energy Regulator Act*;
- (g)** the Governor in Council, when the Governor in Council makes an order under subsection 186(1) of the *Canadian Energy Regulator Act*;
- (g.1)** the Appeal Division of the Social Security Tribunal established under section 44 of the *Department of Employment and Social Development Act*, unless the decision is made under subsection 57(2) or section 58.2 of that Act or relates to an appeal respecting a decision relating to further time to make a request under
 - (i)** subsection 52(2) of that Act,
 - (ii)** section 81 of the *Canada Pension Plan*,
 - (iii)** section 27.1 of the *Old Age Security Act*,
 - (iv)** section 112 of the *Employment Insurance Act*,
or

Jugement définitif

(4) Pour l'application du présent article, est assimilé au jugement définitif le jugement qui statue au fond sur un droit, à l'exception des questions renvoyées à l'arbitrage par le jugement.

L.R. (1985), ch. F-7, art. 27; L.R. (1985), ch. 51 (4^e suppl.), art. 11; 1990, ch. 8, art. 7 et 78(A); 1993, ch. 27, art. 214; 2002, ch. 8, art. 34.

Contrôle judiciaire

28 (1) La Cour d'appel fédérale a compétence pour connaître des demandes de contrôle judiciaire visant les offices fédéraux suivants :

- a)** [Abrogé, 2012, ch. 24, art. 86]
- b)** la commission de révision prorogée par le paragraphe 27(1) de la *Loi sur les sanctions administratives pécuniaires en matière d'agriculture et d'agroalimentaire*;
- b.1)** le commissaire aux conflits d'intérêts et à l'éthique nommé en vertu de l'article 81 de la *Loi sur le Parlement du Canada*;
- c)** le Conseil de la radiodiffusion et des télécommunications canadiennes constitué par la *Loi sur le Conseil de la radiodiffusion et des télécommunications canadiennes*;
- d)** [Abrogé, 2012, ch. 19, art. 272]
- e)** le Tribunal canadien du commerce extérieur constitué par la *Loi sur le Tribunal canadien du commerce extérieur*;
- f)** la Régie canadienne de l'énergie constituée par la *Loi sur la Régie canadienne de l'énergie*;
- g)** le gouverneur en conseil, quand il prend un décret en vertu du paragraphe 186(1) de la *Loi sur la Régie canadienne de l'énergie*;
- g.1)** la division d'appel du Tribunal de la sécurité sociale, constitué par l'article 44 de la *Loi sur le ministère de l'Emploi et du Développement social*, sauf dans le cas d'une décision qui est rendue au titre du paragraphe 57(2) ou de l'article 58.2 de cette loi ou qui vise un appel concernant une décision relative au délai supplémentaire visé, selon le cas :
 - (i)** au paragraphe 52(2) de cette loi,
 - (ii)** à l'article 81 du *Régime de pensions du Canada*,
 - (iii)** à l'article 27.1 de la *Loi sur la sécurité de la vieillesse*,

- (v) any regulations made under subsection 11(1) of the *Canada Disability Benefit Act* regarding reviews or reconsiderations;
- (h) the Canada Industrial Relations Board established by the *Canada Labour Code*;
- (i) the Federal Public Sector Labour Relations and Employment Board referred to in subsection 4(1) of the *Federal Public Sector Labour Relations and Employment Board Act*;
- (i.1) adjudicators as defined in subsection 2(1) of the *Federal Public Sector Labour Relations Act*;
- (j) the Copyright Board established by the *Copyright Act*;
- (k) the Canadian Transportation Agency established by the *Canada Transportation Act*;
- (l) [Repealed, 2002, c. 8, s. 35]
- (m) [Repealed, 2012, c. 19, s. 272]
- (n) the Competition Tribunal established by the *Competition Tribunal Act*;
- (o) assessors appointed under the *Canada Deposit Insurance Corporation Act*;
- (p) [Repealed, 2012, c. 19, s. 572]
- (q) the Public Servants Disclosure Protection Tribunal established by the *Public Servants Disclosure Protection Act*; and
- (r) the Specific Claims Tribunal established by the *Specific Claims Tribunal Act*.

Sections apply

(2) Sections 18 to 18.5, except subsection 18.4(2), apply, with any modifications that the circumstances require, in respect of any matter within the jurisdiction of the Federal Court of Appeal under subsection (1) and, when they apply, a reference to the Federal Court shall be read as a reference to the Federal Court of Appeal.

- (iv) à l'article 112 de la *Loi sur l'assurance-emploi*,
- (v) par tout règlement pris en vertu du paragraphe 11(1) de la *Loi sur la prestation canadienne pour les personnes handicapées* concernant un examen ou un réexamen;
- (h) le Conseil canadien des relations industrielles au sens du *Code canadien du travail*;
- (i) la Commission des relations de travail et de l'emploi dans le secteur public fédéral visée par le paragraphe 4(1) de la *Loi sur la Commission des relations de travail et de l'emploi dans le secteur public fédéral*;
- (i.1) les arbitres de grief, au sens du paragraphe 2(1) de la *Loi sur les relations de travail dans le secteur public fédéral*;
- (j) la Commission du droit d'auteur constituée par la *Loi sur le droit d'auteur*;
- (k) l'Office des transports du Canada constitué par la *Loi sur les transports au Canada*;
- (l) [Abrogé, 2002, ch. 8, art. 35]
- (m) [Abrogé, 2012, ch. 19, art. 272]
- (n) le Tribunal de la concurrence constitué par la *Loi sur le Tribunal de la concurrence*;
- (o) les évaluateurs nommés en application de la *Loi sur la Société d'assurance-dépôts du Canada*;
- (p) [Abrogé, 2012, ch. 19, art. 572]
- (q) le Tribunal de la protection des fonctionnaires divulgateurs d'actes répréhensibles constitué par la *Loi sur la protection des fonctionnaires divulgateurs d'actes répréhensibles*;
- (r) le Tribunal des revendications particulières constitué par la *Loi sur le Tribunal des revendications particulières*.

Dispositions applicables

(2) Les articles 18 à 18.5 s'appliquent, exception faite du paragraphe 18.4(2) et compte tenu des adaptations de circonstance, à la Cour d'appel fédérale comme si elle y était mentionnée lorsqu'elle est saisie en vertu du paragraphe (1) d'une demande de contrôle judiciaire.

Federal Court deprived of jurisdiction

(3) If the Federal Court of Appeal has jurisdiction to hear and determine a matter, the Federal Court has no jurisdiction to entertain any proceeding in respect of that matter.

R.S., 1985, c. F-7, s. 28; R.S., 1985, c. 30 (2nd Supp.), s. 61; 1990, c. 8, s. 8; 1992, c. 26, s. 17, c. 33, s. 69, c. 49, s. 128; 1993, c. 34, s. 70; 1996, c. 10, s. 229, c. 23, s. 187; 1998, c. 26, s. 73; 1999, c. 31, s. 92(E); 2002, c. 8, s. 35; 2003, c. 22, ss. 167(E), 262; 2005, c. 46, s. 56.1; 2006, c. 9, ss. 6, 222; 2008, c. 22, s. 46; 2012, c. 19, ss. 110, 272, 572, c. 24, s. 86; 2013, c. 40, ss. 236, 439; 2014, c. 20, s. 236; 2017, c. 9, ss. 43, 55; 2019, c. 28, s. 102; 2021, c. 23, s. 237; 2024, c. 17, s. 408.

29 to 35 [Repealed, 1990, c. 8, s. 8]

Substantive Provisions

Prejudgment interest — cause of action within province

36 (1) Except as otherwise provided in any other Act of Parliament, and subject to subsection (2), the laws relating to prejudgment interest in proceedings between subject and subject that are in force in a province apply to any proceedings in the Federal Court of Appeal or the Federal Court in respect of any cause of action arising in that province.

Prejudgment interest — cause of action outside province

(2) A person who is entitled to an order for the payment of money in respect of a cause of action arising outside a province or in respect of causes of action arising in more than one province is entitled to claim and have included in the order an award of interest on the payment at any rate that the Federal Court of Appeal or the Federal Court considers reasonable in the circumstances, calculated

(a) where the order is made on a liquidated claim, from the date or dates the cause of action or causes of action arose to the date of the order; or

(b) where the order is made on an unliquidated claim, from the date the person entitled gave notice in writing of the claim to the person liable therefor to the date of the order.

Interest on special damages

(3) Where an order referred to in subsection (2) includes an amount for special damages, the interest shall be calculated under that subsection on the balance of special damages incurred as totalled at the end of each six month period following the notice in writing referred to in paragraph (2)(b) and at the date of the order.

Exceptions

(4) Interest shall not be awarded under subsection (2)

Incompétence de la Cour fédérale

(3) La Cour fédérale ne peut être saisie des questions qui relèvent de la Cour d'appel fédérale.

L.R. (1985), ch. F-7, art. 28; L.R. (1985), ch. 30 (2^e suppl.), art. 61; 1990, ch. 8, art. 8; 1992, ch. 26, art. 17, ch. 33, art. 69, ch. 49, art. 128; 1993, ch. 34, art. 70; 1996, ch. 10, art. 229, ch. 23, art. 187; 1998, ch. 26, art. 73; 1999, ch. 31, art. 92(A); 2002, ch. 8, art. 35; 2003, ch. 22, art. 167(A) et 262; 2005, ch. 46, art. 56.1; 2006, ch. 9, art. 6 et 222; 2008, ch. 22, art. 46; 2012, ch. 19, art. 110, 272 et 572, ch. 24, art. 86; 2013, ch. 40, art. 236 et 439; 2014, ch. 20, art. 236; 2017, ch. 9, art. 43 et 55; 2019, ch. 28, art. 102; 2021, ch. 23, art. 237; 2024, ch. 17, art. 408.

29 à 35 [Abrogés, 1990, ch. 8, art. 8]

Dispositions de fond

Intérêt avant jugement — Fait survenu dans une province

36 (1) Sauf disposition contraire de toute autre loi fédérale, et sous réserve du paragraphe (2), les règles de droit en matière d'intérêt avant jugement qui, dans une province, régissent les rapports entre particuliers s'appliquent à toute instance devant la Cour d'appel fédérale ou la Cour fédérale et dont le fait générateur est survenu dans cette province.

Intérêt avant jugement — Fait non survenu dans une seule province

(2) Dans toute instance devant la Cour d'appel fédérale ou la Cour fédérale et dont le fait générateur n'est pas survenu dans une province ou dont les faits générateurs sont survenus dans plusieurs provinces, les intérêts avant jugement sont calculés au taux que la Cour d'appel fédérale ou la Cour fédérale, selon le cas, estime raisonnable dans les circonstances et :

a) s'il s'agit d'une créance d'une somme déterminée, depuis la ou les dates du ou des faits générateurs jusqu'à la date de l'ordonnance de paiement;

b) si la somme n'est pas déterminée, depuis la date à laquelle le créancier a avisé par écrit le débiteur de sa demande jusqu'à la date de l'ordonnance de paiement.

Domages-intérêts spéciaux

(3) Si l'ordonnance de paiement accordé des dommages-intérêts spéciaux, les intérêts prévus au paragraphe (2) sont calculés sur le solde du montant des dommages-intérêts spéciaux accumulés à la fin de chaque période de six mois postérieure à l'avis écrit mentionné à l'alinéa (2)b) ainsi qu'à la date de cette ordonnance.

Exceptions

(4) Il n'est pas accordé d'intérêts aux termes du paragraphe (2) :

- (a) on exemplary or punitive damages;
- (b) on interest accruing under this section;
- (c) on an award of costs in the proceeding;
- (d) on that part of the order that represents pecuniary loss arising after the date of the order and that is identified by a finding of the Federal Court of Appeal or the Federal Court;
- (e) where the order is made on consent, except by consent of the debtor; or
- (f) where interest is payable by a right other than under this section.

Judicial discretion

(5) The Federal Court of Appeal or the Federal Court may, if it considers it just to do so, having regard to changes in market interest rates, the conduct of the proceedings or any other relevant consideration, disallow interest or allow interest for a period other than that provided for in subsection (2) in respect of the whole or any part of the amount on which interest is payable under this section.

Application

(6) This section applies in respect of the payment of money under judgment delivered on or after the day on which this section comes into force, but no interest shall be awarded for a period before that day.

Canadian maritime law

(7) This section does not apply in respect of any case in which a claim for relief is made or a remedy is sought under or by virtue of Canadian maritime law.

R.S., 1985, c. F-7, s. 36; 1990, c. 8, s. 9; 2002, c. 8, s. 36.

Judgment interest — causes of action within province

37 (1) Except as otherwise provided in any other Act of Parliament and subject to subsection (2), the laws relating to interest on judgments in causes of action between subject and subject that are in force in a province apply to judgments of the Federal Court of Appeal or the Federal Court in respect of any cause of action arising in that province.

Judgment interest — causes of action outside or in more than one province

(2) A judgment of the Federal Court of Appeal or the Federal Court in respect of a cause of action arising outside a province or in respect of causes of action arising in

- a) sur les dommages-intérêts exemplaires ou punitifs;
- b) sur les intérêts accumulés aux termes du présent article;
- c) sur les dépens de l'instance;
- d) sur la partie du montant de l'ordonnance de paiement que la Cour d'appel fédérale ou la Cour fédérale, selon le cas, précise comme représentant une perte pécuniaire postérieure à la date de cette ordonnance;
- e) si l'ordonnance de paiement est rendue de consentement, sauf si le débiteur accepte de les payer;
- f) si le droit aux intérêts a sa source ailleurs que dans le présent article.

Discretion judiciaire

(5) La Cour d'appel fédérale ou la Cour fédérale, selon le cas, peut, si elle l'estime juste compte tenu de la fluctuation des taux d'intérêt commerciaux, du déroulement des procédures et de tout autre motif valable, refuser l'intérêt ou l'accorder pour une période autre que celle prévue à l'égard du montant total ou partiel sur lequel l'intérêt est calculé en vertu du présent article.

Application

(6) Le présent article s'applique aux sommes accordées par jugement rendu à compter de la date de son entrée en vigueur. Aucun intérêt ne peut être accordé à l'égard d'une période antérieure à cette date.

Droit maritime canadien

(7) Le présent article ne s'applique pas aux procédures en matière de droit maritime canadien.

L.R. (1985), ch. F-7, art. 36; 1990, ch. 8, art. 9; 2002, ch. 8, art. 36.

Intérêt sur les jugements — Fait survenu dans une seule province

37 (1) Sauf disposition contraire de toute autre loi fédérale et sous réserve du paragraphe (2), les règles de droit en matière d'intérêt pour les jugements qui, dans une province, régissent les rapports entre particuliers s'appliquent à toute instance devant la Cour d'appel fédérale ou la Cour fédérale et dont le fait générateur est survenu dans cette province.

Intérêt sur les jugements — Fait non survenu dans une seule province

(2) Dans le cas où le fait générateur n'est pas survenu dans une province ou dans celui où les faits générateurs sont survenus dans plusieurs provinces, le jugement

more than one province bears interest at the rate that court considers reasonable in the circumstances, calculated from the time of the giving of the judgment.

R.S., 1985, c. F-7, s. 37; 1990, c. 8, s. 9; 2002, c. 8, s. 37.

38 [Repealed, 1990, c. 8, s. 9]

Prescription and limitation on proceedings

39 (1) Except as expressly provided by any other Act, the laws relating to prescription and the limitation of actions in force in a province between subject and subject apply to any proceedings in the Federal Court of Appeal or the Federal Court in respect of any cause of action arising in that province.

Prescription and limitation on proceedings in the Court, not in province

(2) A proceeding in the Federal Court of Appeal or the Federal Court in respect of a cause of action arising otherwise than in a province shall be taken within six years after the cause of action arose.

(3) [Repealed, 1990, c. 8, s. 10]

R.S., 1985, c. F-7, s. 39; 1990, c. 8, s. 10; 2002, c. 8, s. 38.

Vexatious proceedings

40 (1) If the Federal Court of Appeal or the Federal Court is satisfied, on application, that a person has persistently instituted vexatious proceedings or has conducted a proceeding in a vexatious manner, it may order that no further proceedings be instituted by the person in that court or that a proceeding previously instituted by the person in that court not be continued, except by leave of that court.

Attorney General of Canada

(2) An application under subsection (1) may be made only with the consent of the Attorney General of Canada, who is entitled to be heard on the application and on any application made under subsection (3).

Application for rescission or leave to proceed

(3) A person against whom a court has made an order under subsection (1) may apply to the court for rescission of the order or for leave to institute or continue a proceeding.

Court may grant leave

(4) If an application is made to a court under subsection (3) for leave to institute or continue a proceeding, the court may grant leave if it is satisfied that the proceeding

porte intérêt, à compter de son prononcé, au taux que la Cour d'appel fédérale ou la Cour fédérale, selon le cas, estime raisonnable dans les circonstances.

L.R. (1985), ch. F-7, art. 37; 1990, ch. 8, art. 9; 2002, ch. 8, art. 37.

38 [Abrogé, 1990, ch. 8, art. 9]

Prescription — Fait survenu dans une province

39 (1) Sauf disposition contraire d'une autre loi, les règles de droit en matière de prescription qui, dans une province, régissent les rapports entre particuliers s'appliquent à toute instance devant la Cour d'appel fédérale ou la Cour fédérale dont le fait générateur est survenu dans cette province.

Prescription — Fait non survenu dans la province

(2) Le délai de prescription est de six ans à compter du fait générateur lorsque celui-ci n'est pas survenu dans une province.

(3) [Abrogé, 1990, ch. 8, art. 10]

L.R. (1985), ch. F-7, art. 39; 1990, ch. 8, art. 10; 2002, ch. 8, art. 38.

Poursuites vexatoires

40 (1) La Cour d'appel fédérale ou la Cour fédérale, selon le cas, peut, si elle est convaincue par suite d'une requête qu'une personne a de façon persistante introduit des instances vexatoires devant elle ou y a agi de façon vexatoire au cours d'une instance, lui interdire d'engager d'autres instances devant elle ou de continuer devant elle une instance déjà engagée, sauf avec son autorisation.

Procureur général du Canada

(2) La présentation de la requête visée au paragraphe (1) nécessite le consentement du procureur général du Canada, lequel a le droit d'être entendu à cette occasion de même que lors de toute contestation portant sur l'objet de la requête.

Requête en levée de l'interdiction ou en autorisation

(3) Toute personne visée par une ordonnance rendue aux termes du paragraphe (1) peut, par requête au tribunal saisi de l'affaire, demander soit la levée de l'interdiction qui la frappe, soit l'autorisation d'engager ou de continuer une instance devant le tribunal.

Pouvoirs du tribunal

(4) Sur présentation de la requête prévue au paragraphe (3), le tribunal saisi de l'affaire peut, s'il est convaincu que l'instance que l'on cherche à engager ou à continuer ne constitue pas un abus de procédure et est fondée sur

is not an abuse of process and that there are reasonable grounds for the proceeding.

No appeal

(5) A decision of the court under subsection (4) is final and is not subject to appeal.

R.S., 1985, c. F-7, s. 40; 1990, c. 8, s. 11; 2002, c. 8, s. 39.

41 [Repealed, 1990, c. 8, s. 11]

Maritime law continued

42 Canadian maritime law as it was immediately before June 1, 1971 continues subject to such changes therein as may be made by this Act or any other Act of Parliament.

R.S., c. 10(2nd Suppl.), s. 42.

Jurisdiction *in personam*

43 (1) Subject to subsection (4), the jurisdiction conferred on the Federal Court by section 22 may in all cases be exercised *in personam*.

Jurisdiction *in rem*

(2) Subject to subsection (3), the jurisdiction conferred on the Federal Court by section 22 may be exercised *in rem* against the ship, aircraft or other property that is the subject of the action, or against any proceeds from its sale that have been paid into court.

Exception

(3) Despite subsection (2), the jurisdiction conferred on the Federal Court by section 22 shall not be exercised *in rem* with respect to a claim mentioned in paragraph 22(2)(e), (f), (g), (h), (i), (k), (m), (n), (p) or (r) unless, at the time of the commencement of the action, the ship, aircraft or other property that is the subject of the action is beneficially owned by the person who was the beneficial owner at the time when the cause of action arose.

Where action *in personam* may be commenced

(4) No action *in personam* may be commenced in Canada for a collision between ships unless

- (a)** the defendant is a person who has a residence or place of business in Canada;
- (b)** the cause of action arose in Canadian waters; or
- (c)** the parties have agreed that the Federal Court is to have jurisdiction.

des motifs valables, autoriser son introduction ou sa continuation.

Décision définitive et sans appel

(5) La décision du tribunal rendue aux termes du paragraphe (4) est définitive et sans appel.

L.R. (1985), ch. F-7, art. 40; 1990, ch. 8, art. 11; 2002, ch. 8, art. 39.

41 [Abrogé, 1990, ch. 8, art. 11]

Maintien du droit maritime

42 Le droit maritime canadien en vigueur au 31 mai 1971 continue à s'appliquer, sous réserve des modifications éventuelles par la présente loi ou toute autre loi.

S.R., ch. 10(2^e suppl.), art. 42.

Compétence en matière personnelle

43 (1) Sous réserve du paragraphe (4), la Cour fédérale peut, aux termes de l'article 22, avoir compétence en matière personnelle dans tous les cas.

Compétence en matière réelle

(2) Sous réserve du paragraphe (3), elle peut, aux termes de l'article 22, avoir compétence en matière réelle dans toute action portant sur un navire, un aéronef ou d'autres biens, ou sur le produit de leur vente consigné au tribunal.

Exception

(3) Malgré le paragraphe (2), elle ne peut exercer la compétence en matière réelle prévue à l'article 22, dans le cas des demandes visées aux alinéas 22(2) e), f), g), h), i), k), m), n), p) ou r), que si, au moment où l'action est intentée, le véritable propriétaire du navire, de l'aéronef ou des autres biens en cause est le même qu'au moment du fait générateur.

Action personnelle

(4) Pour qu'une action personnelle puisse être intentée au Canada relativement à une collision entre navires, il faut :

- a)** soit que le défendeur ait une résidence ou un établissement commercial au Canada;
- b)** soit que le fait générateur soit survenu dans les eaux canadiennes;
- c)** soit que les parties aient convenu de la compétence de la Cour fédérale.

Exception

(5) Subsection (4) does not apply to a counter-claim or an action for a collision, in respect of which another action has already been commenced in the Federal Court.

Where suit pending outside Canada

(6) Where an action for a collision between ships has been commenced outside Canada, an action shall not be commenced in Canada by the same person against the same defendant on the same facts unless the action in the other jurisdiction has been discontinued.

Ship owned by sovereign power

(7) No action *in rem* may be commenced in Canada against

- (a)** any warship, coast-guard ship or police vessel;
- (b)** any ship owned or operated by Canada or a province, or any cargo laden thereon, where the ship is engaged on government service; or
- (c)** any ship owned or operated by a sovereign power other than Canada, or any cargo laden thereon, with respect to any claim where, at the time the claim arises or the action is commenced, the ship is being used exclusively for non-commercial governmental purposes.

Arrest

(8) The jurisdiction conferred on the Federal Court by section 22 may be exercised *in rem* against any ship that, at the time the action is brought, is owned by the beneficial owner of the ship that is the subject of the action.

Reciprocal security

(9) In an action for a collision in which a ship, an aircraft or other property of a defendant has been arrested, or security has been given to answer judgment against the defendant, and in which the defendant has instituted a cross-action or counter-claim in which a ship, an aircraft or other property of the plaintiff is liable to arrest but cannot be arrested, the Federal Court may stay the proceedings in the principal action until security has been given to answer judgment in the cross-action or counter-claim.

R.S., 1985, c. F-7, s. 43; 1990, c. 8, s. 12; 1996, c. 31, s. 83; 2002, c. 8, s. 40; 2009, c. 21, s. 18(E).

Mandamus, injunction, specific performance or appointment of receiver

44 In addition to any other relief that the Federal Court of Appeal or the Federal Court may grant or award, a *mandamus*, an injunction or an order for specific

Exception

(5) Le paragraphe (4) ne s'applique ni à une demande reconventionnelle ni à une action pour une collision faisant déjà l'objet d'une autre action devant la Cour fédérale.

Affaire pendante à l'étranger

(6) Le demandeur dans une action pour collision intentée à l'étranger ne peut entamer au Canada, contre le même défendeur, une seconde action fondée sur les mêmes faits, sauf désistement dans la première.

Navire appartenant à un État souverain

(7) Il ne peut être intenté au Canada d'action réelle portant, selon le cas, sur :

- a)** un navire de guerre, un garde-côte ou un bateau de police;
- b)** un navire possédé ou exploité par le Canada ou une province, ou sa cargaison, lorsque ce navire est en service commandé pour le compte de l'État;
- c)** un navire possédé ou exploité par un État souverain étranger — ou sa cargaison — et accomplissant exclusivement une mission non commerciale au moment où a été formulée la demande ou intentée l'action les concernant.

Saisie de navire

(8) La compétence de la Cour fédérale peut, aux termes de l'article 22, être exercée en matière réelle à l'égard de tout navire qui, au moment où l'action est intentée, appartient au véritable propriétaire du navire en cause dans l'action.

Garantie réciproque

(9) Dans une action pour collision où un navire, aéronef ou autre bien du défendeur est saisi, ou un cautionnement est fourni, et où le défendeur présente une demande reconventionnelle en vertu de laquelle un navire, aéronef ou autre bien du demandeur est saisissable, la Cour fédérale peut, s'il ne peut être procédé à la saisie de ces derniers biens, suspendre l'action principale jusqu'au dépôt d'un cautionnement par le demandeur.

L.R. (1985), ch. F-7, art. 43; 1990, ch. 8, art. 12; 1996, ch. 31, art. 83; 2002, ch. 8, art. 40; 2009, ch. 21, art. 18(A).

Mandamus, injonction, exécution intégrale ou nomination d'un séquestre

44 Indépendamment de toute autre forme de réparation qu'elle peut accorder, la Cour d'appel fédérale ou la Cour fédérale peut, dans tous les cas où il lui paraît juste ou

performance may be granted or a receiver appointed by that court in all cases in which it appears to the court to be just or convenient to do so. The order may be made either unconditionally or on any terms and conditions that the court considers just.

R.S., 1985, c. F-7, s. 44; 2002, c. 8, s. 41.

Procedure

Giving of judgment after judge ceases to hold office

45 (1) A judge of the Federal Court of Appeal or the Federal Court who resigns or is appointed to another court or otherwise ceases to hold office may, at the request of the Chief Justice of that court, at any time within eight weeks after that event, give judgment in any cause, action or matter previously tried by or heard before the judge as if he or she had continued in office.

Taking part in giving of judgment after judge of Federal Court of Appeal ceases to hold office

(2) If a judge of the Federal Court of Appeal who resigns or is appointed to another court or otherwise ceases to hold office has heard a cause, an action or a matter in the Federal Court of Appeal jointly with other judges of that court, the judge may, at the request of the Chief Justice of the Federal Court of Appeal, at any time within eight weeks after the resignation, appointment or other ceasing to hold office, take part in the giving of judgment by that court as if he or she had continued in office.

If judge unable to take part in giving of judgment

(3) If a person to whom subsection (2) applies or any other judge by whom a matter in the Federal Court of Appeal has been heard is unable to take part in the giving of judgment or has died, the remaining judges may give judgment and, for that purpose, are deemed to constitute the Federal Court of Appeal.

R.S., 1985, c. F-7, s. 45; 2002, c. 8, s. 42.

Rules Committee

45.1 (1) There shall be a rules committee composed of the following members:

- (a)** the Chief Justice of the Federal Court of Appeal;
- (a.1)** the Chief Justice or the Associate Chief Justice of the Federal Court;
- (b)** three judges designated by the Chief Justice of the Federal Court of Appeal, and five judges and one associate judge designated by the Chief Justice of the Federal Court;

opportun de le faire, décerner un *mandamus*, une injonction ou une ordonnance d'exécution intégrale, ou nommer un séquestre, soit sans condition, soit selon les modalités qu'elle juge équitables.

L.R. (1985), ch. F-7, art. 44; 2002, ch. 8, art. 41.

Procédure

Jugement rendu après cessation de fonctions

45 (1) Le juge de la Cour d'appel fédérale ou de la Cour fédérale qui a cessé d'occuper sa charge, notamment par suite de démission ou de nomination à un autre poste, peut, dans les huit semaines qui suivent et à la demande du juge en chef du tribunal concerné, rendre son jugement dans toute affaire qu'il a instruite.

Participation au jugement après cessation de fonctions

(2) À la demande du juge en chef de la Cour d'appel fédérale, le juge de celle-ci qui se trouve dans la situation visée au paragraphe (1) après y avoir instruit une affaire conjointement avec d'autres juges peut, dans le délai fixé à ce paragraphe, concourir au prononcé du jugement par le tribunal.

Empêchement ou décès

(3) En cas de décès ou d'empêchement d'un juge de la Cour d'appel fédérale — qu'il soit ou non dans la situation visée au paragraphe (2) — y ayant instruit une affaire, les autres juges peuvent rendre le jugement et, à cette fin, sont censés constituer le tribunal.

L.R. (1985), ch. F-7, art. 45; 2002, ch. 8, art. 42.

Comité des règles

45.1 (1) Est constitué un comité des règles composé des membres suivants :

- a)** le juge en chef de la Cour d'appel fédérale;
- a.1)** le juge en chef ou le juge en chef adjoint de la Cour fédérale;
- b)** trois juges désignés par le juge en chef de la Cour d'appel fédérale et cinq juges et un juge adjoint désignés par le juge en chef de la Cour fédérale;
- b.1)** l'administrateur en chef du Service administratif des tribunaux judiciaires;

(b.1) the Chief Administrator of the Courts Administration Service;

(c) five members of the bar of any province designated by the Attorney General of Canada, after consultation with the Chief Justice of the Federal Court of Appeal and the Chief Justice of the Federal Court; and

(d) the Attorney General of Canada or a representative thereof.

Representation

(2) The persons referred to in paragraph (1)(c) should be representative of the different regions of Canada and have experience in fields of law in respect of which the Federal Court of Appeal and the Federal Court have jurisdiction.

Chief Justice shall preside

(3) The Chief Justice of the Federal Court of Appeal or a member designated by the Chief Justice shall preside over the rules committee.

Term

(4) The persons referred to in paragraphs (1)(b) and (c) shall be designated to serve for a period not exceeding three years.

Expenses

(5) Each person referred to in paragraphs (1)(c) and (d) is entitled to be paid travel and living expenses incurred in carrying out duties as a member of the rules committee while absent from the person's ordinary place of residence but those expenses shall not exceed the maximum limits authorized by Treasury Board directive for employees of the Government of Canada.

1990, c. 8, s. 13; 2002, c. 8, s. 43; 2006, c. 11, s. 24; 2018, c. 12, s. 307; 2022, c. 10, s. 371.

Rules

46 (1) Subject to the approval of the Governor in Council and subject also to subsection (4), the rules committee may make general rules and orders

(a) for regulating the practice and procedure in the Federal Court of Appeal and in the Federal Court, including, without restricting the generality of the foregoing,

(i) rules providing, in a proceeding to which the Crown is a party, for examination for discovery of a departmental or other officer of the Crown,

c) cinq avocats membres du barreau d'une province désignés par le procureur général du Canada, après consultation avec le juge en chef de la Cour d'appel fédérale et le juge en chef de la Cour fédérale;

d) le procureur général du Canada ou son représentant.

Représentativité

(2) Les avocats visés à l'alinéa (1) c) sont choisis, autant que faire se peut, de façon à assurer la représentation des diverses régions du pays et des divers champs de spécialisation du droit pour lesquels la Cour d'appel fédérale et la Cour fédérale ont compétence.

Présidence

(3) Le juge en chef de la Cour d'appel fédérale ou le membre choisi par lui préside le comité.

Mandat

(4) Le mandat des membres visés aux alinéas (1)b) et c) est d'une durée maximale de trois ans.

Indemnités

(5) Les membres visés aux alinéas (1)c) et d) ont droit aux frais de déplacement et autres entraînés par l'accomplissement, hors de leur lieu habituel de résidence, des fonctions qui leur sont confiées en application de la présente loi; le montant de ces frais ne peut être supérieur aux montants maximaux que les instructions du Conseil du Trésor fixent en semblable matière pour les fonctionnaires du gouvernement du Canada.

1990, ch. 8, art. 13; 2002, ch. 8, art. 43; 2006, ch. 11, art. 24; 2018, ch. 12, art. 307; 2022, ch. 10, art. 371.

Règles

46 (1) Sous réserve de l'approbation du gouverneur en conseil et, en outre, du paragraphe (4), le comité peut, par règles ou ordonnances générales :

a) régler la pratique et la procédure à la Cour d'appel fédérale et à la Cour fédérale, et notamment :

(i) prévoir, dans une instance à laquelle la Couronne est partie, l'interrogatoire préalable d'un fonctionnaire d'un ministère ou de tout autre fonctionnaire de la Couronne,

(ii) prévoir la production de documents, la communication de leur teneur ainsi que la fourniture de

- (ii)** rules providing for discovery and production, and supplying of copies, of documents by the Crown in a proceeding to which the Crown is a party,
 - (iii)** rules providing for production of documents by the Crown in a proceeding to which the Crown is not a party,
 - (iv)** rules providing for the medical examination of a person in respect of whose injury a claim is made,
 - (v)** rules governing the taking of evidence before a judge or any other qualified person, in or outside Canada, before or during trial and on commission or otherwise, of any person at a time either before or after the commencement of proceedings in the Federal Court of Appeal or the Federal Court to enforce the claim or possible claim in respect of which the evidence is required,
 - (vi)** rules providing for the reference of any question of fact for inquiry and report by a judge or other person as referee,
 - (vii)** rules respecting the service of documents within Canada and rules authorizing and governing the service of documents outside Canada,
 - (viii)** rules governing the recording of proceedings in the course of a hearing and the transcription of that recording,
 - (ix)** rules governing the appointment of assessors and the trying or hearing of a cause or other matter wholly or partly with the assistance of assessors, and
 - (x)** rules governing the material to be furnished to the Federal Court of Appeal or the Federal Court by the Tax Court of Canada or any federal board, commission or other tribunal, for the purposes of any appeal, application or reference;
- (b)** for the effectual execution and working of this Act and the attainment of its intention and objects;
- (c)** for the effectual execution and working of any Act by or under which jurisdiction is conferred on the Federal Court of Appeal or the Federal Court or on any judge of either court in respect of proceedings in that court and the attainment of the intention and objects of that Act;
- (d)** for fixing the fees to be paid by a party to the Registry of the Federal Court of Appeal and of the Federal
- copies de documents, par la Couronne, dans une instance à laquelle celle-ci est partie,
- (iii)** prévoir la production de documents par la Couronne dans une instance à laquelle celle-ci n'est pas partie,
- (iv)** prévoir l'examen médical d'une personne dont la blessure fait l'objet d'une demande d'indemnisation,
- (v)** régir les dépositions faites devant un juge ou toute autre personne qualifiée — au Canada ou à l'étranger, avant ou pendant l'instruction et, sur commission ou autrement, avant ou après le début de l'instance devant la Cour d'appel fédérale ou la Cour fédérale —, à l'appui d'une demande effective ou éventuelle,
- (vi)** prévoir le renvoi de toute question de fait pour enquête et rapport devant un juge ou une autre personne agissant en qualité d'arbitre,
- (vii)** régir la signification de documents au Canada et autoriser et régir la signification de documents à l'étranger,
- (viii)** régir l'enregistrement des débats lors de l'audience, ainsi que leur transcription,
- (ix)** régir la nomination d'assesseurs et l'instruction de tout ou partie d'une affaire avec l'aide d'assesseurs,
- (x)** déterminer la documentation à fournir par la Cour canadienne de l'impôt ou par un office fédéral pour les besoins des appels, demandes ou renvois;
- b)** prendre les mesures nécessaires à l'application de la présente loi;
- c)** prendre les mesures nécessaires à l'application de toute loi donnant compétence à la Cour d'appel fédérale ou à la Cour fédérale ou à un juge de celles-ci en ce qui touche les instances devant elles;
- d)** fixer les droits payables au greffe de la Cour d'appel fédérale et de la Cour fédérale par une partie, relativement aux procédures devant celle-ci, pour versement au Trésor;
- e)** réglementer les attributions des fonctionnaires judiciaires;
- f)** fixer la rétribution des shérifs, prévôts ou autres personnes par l'intermédiaire desquelles les moyens de contrainte peuvent être signifiés et réglementer

Court for payment into the Consolidated Revenue Fund in respect of proceedings in those courts;

(e) for regulating the duties of officers of the Federal Court of Appeal or the Federal Court;

(f) for fixing the fees that sheriffs, marshals or other persons to whom process may be issued may receive and take, and for regulating their obligation, if any, to account for those fees to the persons or departments by whom they are employed, or their right to retain them for their own use;

(g) for awarding and regulating costs in the Federal Court of Appeal or the Federal Court in favour of or against the Crown, as well as the subject;

(h) empowering an associate judge to exercise any authority or jurisdiction, subject to supervision by the Federal Court, even though the authority or jurisdiction may be of a judicial nature;

(i) permitting a judge or associate judge to vary a rule or to dispense with compliance with a rule in special circumstances;

(j) despite subsection 28(3), providing for the enforcement of orders of the Federal Court of Appeal in the Federal Court;

(k) designating an act or omission of a person to be in contempt of court, respecting the procedure to be followed in proceedings for contempt and establishing penalties for a finding of contempt; and

(l) dealing with any other matter that any provision of this Act contemplates being the subject of a rule or the Rules.

Extent of rules

(2) Rules and orders made under this section may extend to matters arising out of or in the course of proceedings under any Act involving practice and procedure or otherwise, for which no provision is made by that Act or any other Act but for which it is found necessary to provide in order to ensure the proper working of that Act and the better attainment of its objects.

Uniformity

(3) Rules and orders made under this section may provide for a procedure that is uniform in whole or in part in respect of all or any class or classes of matters and for a uniform nomenclature in any such matters.

leur obligation, le cas échéant, de rendre compte de cette rétribution à leurs employeurs ou leur droit de la conserver pour eux-mêmes;

g) régler les dépens et leur adjudication tant en ce qui concerne la Couronne que les administrés;

h) donner pouvoir aux juges adjoints d'exercer une autorité ou une compétence — même d'ordre judiciaire — sous la surveillance de la Cour fédérale;

i) permettre à un juge ou à un juge adjoint de modifier une règle ou d'exempter une partie ou une personne de son application dans des circonstances spéciales;

j) par dérogation au paragraphe 28(3), prévoir l'exécution devant la Cour fédérale des ordonnances de la Cour d'appel fédérale;

k) déterminer les gestes — actes ou omissions — qui constituent des cas d'outrage au tribunal, régir la procédure à suivre dans les instances pour outrage au tribunal et fixer les peines à infliger en cas de condamnation pour outrage au tribunal;

l) régir toute autre question ressortissant implicitement, selon la présente loi, aux règles.

Portée des règles

(2) Au titre du présent article, le comité peut étendre la portée des règles et ordonnances à des questions, notamment de pratique et de procédure, qui surviennent à l'occasion d'affaires engagées sous le régime d'une loi quelconque mais qui ne sont pas prévues par celle-ci ou toute autre loi et qu'il est jugé nécessaire de régir en vue de l'application de ces lois.

Uniformité

(3) Ces règles et ordonnances peuvent prévoir une procédure uniformément applicable, en tout ou partie, à une ou plusieurs catégories d'affaires, ainsi qu'une nomenclature qui leur soit uniformément applicable.

Advance publication of rules and amendments

(4) Where the rules committee proposes to amend, vary or revoke any rule or order made under this section or to make any rule or order additional to the general rules and orders first made under this section and published together, the committee

(a) shall give notice of the proposal by publishing it in the *Canada Gazette* and shall, in the notice, invite any interested person to make representations to the committee in writing with respect thereto within sixty days after the day of that publication; and

(b) may, after the expiration of the sixty days referred to in paragraph (a) and subject to the approval of the Governor in Council, implement the proposal either as originally published or as revised in such manner as the committee deems advisable having regard to any representations so made to it.

Rules to be laid before Parliament

(5) A copy of each rule or order and of each amendment, variation or revocation of a rule or order made under this section shall be laid before each House of Parliament on any of the first fifteen days after the approval by the Governor in Council of the making thereof on which that House is sitting.

R.S., 1985, c. F-7, s. 46; 1990, c. 8, s. 14; 1992, c. 1, s. 68; 2002, c. 8, s. 44; 2022, c. 10, s. 371.

47 [Repealed, 1990, c. 8, s. 15]

How proceeding against Crown instituted

48 (1) A proceeding against the Crown shall be instituted by filing in the Registry of the Federal Court the original and two copies of a document that may be in the form set out in the schedule and by payment of the sum of \$2 as a filing fee.

Procedure for filing originating document

(2) The original and two copies of the originating document may be filed as required by subsection (1) by being forwarded, together with a remittance for the filing fee, by registered mail addressed to “The Registry, The Federal Court, Ottawa, Canada”.

R.S., 1985, c. F-7, s. 48; 2002, c. 8, s. 45.

No juries

49 All causes or matters before the Federal Court of Appeal or the Federal Court shall be heard and determined without a jury.

R.S., 1985, c. F-7, s. 49; 2002, c. 8, s. 45.

Publication préalable des règles et modifications

(4) Lorsqu’il propose la modification ou l’annulation de l’une des règles ou ordonnances visées par le présent article ou l’augmentation du corps de règles et ordonnances générales publié sous le régime de ce même article, le comité :

a) doit donner avis de la proposition en la faisant publier dans la *Gazette du Canada* et, dans cet avis, inviter les intéressés à lui faire parvenir leurs observations écrites à ce sujet dans les soixante jours de la date de la publication;

b) peut, à l’expiration du délai de soixante jours et sous réserve de l’approbation du gouverneur en conseil, mettre en œuvre la proposition soit dans sa forme originale soit en la forme modifiée qu’il juge indiquée compte tenu des observations qui lui ont été faites.

Dépôt des règles devant le Parlement

(5) Le texte des règles ou ordonnances et des modifications ou annulations y afférentes faites aux termes du présent article est déposé devant chaque chambre du Parlement dans les quinze premiers jours de séance de celle-ci qui suit leur approbation par le gouverneur en conseil.

L.R. (1985), ch. F-7, art. 46; 1990, ch. 8, art. 14; 1992, ch. 1, art. 68; 2002, ch. 8, art. 44; 2022, ch. 10, art. 371.

47 [Abrogé, 1990, ch. 8, art. 15]

Acte introductif d’instance contre la Couronne

48 (1) Pour entamer une procédure contre la Couronne, il faut déposer au greffe de la Cour fédérale l’original et deux copies de l’acte introductif d’instance, qui peut suivre le modèle établi à l’annexe, et acquitter la somme de deux dollars comme droit correspondant.

Procédure de dépôt

(2) Les deux formalités prévues au paragraphe (1) peuvent s’effectuer par courrier recommandé expédié à l’adresse suivante : Greffe de la Cour fédérale, Ottawa, Canada.

L.R. (1985), ch. F-7, art. 48; 2002, ch. 8, art. 45.

Audition sans jury

49 Dans toutes les affaires dont elle est saisie, la Cour fédérale ou la Cour d’appel fédérale exerce sa compétence sans jury.

L.R. (1985), ch. F-7, art. 49; 2002, ch. 8, art. 45.

Stay of proceedings authorized

50 (1) The Federal Court of Appeal or the Federal Court may, in its discretion, stay proceedings in any cause or matter

- (a) on the ground that the claim is being proceeded with in another court or jurisdiction; or
- (b) where for any other reason it is in the interest of justice that the proceedings be stayed.

Stay of proceedings required

(2) The Federal Court of Appeal or the Federal Court shall, on application of the Attorney General of Canada, stay proceedings in any cause or matter in respect of a claim against the Crown if it appears that the claimant has an action or a proceeding in respect of the same claim pending in another court against a person who, at the time when the cause of action alleged in the action or proceeding arose, was, in respect of that matter, acting so as to engage the liability of the Crown.

Lifting of stay

(3) A court that orders a stay under this section may subsequently, in its discretion, lift the stay.

R.S., 1985, c. F-7, s. 50; 2002, c. 8, s. 46.

Stay of proceedings

50.1 (1) The Federal Court shall, on application of the Attorney General of Canada, stay proceedings in any cause or matter in respect of a claim against the Crown where the Crown desires to institute a counter-claim or third-party proceedings in respect of which the Federal Court lacks jurisdiction.

Recommence in provincial court

(2) If the Federal Court stays proceedings under subsection (1), the party who instituted them may recommence the proceedings in a court constituted or established by or under a law of a province and otherwise having jurisdiction with respect to the subject-matter of the proceedings.

Prescription and limitation of actions

(3) If proceedings are recommenced under subsection (2) within 100 days after the proceedings are stayed in the Federal Court, the claim against the Crown in the recommenced proceedings is deemed, for the purposes of any laws relating to prescription and the limitation of actions, to have been instituted on the day the proceedings in the Federal Court were instituted.

1990, c. 8, s. 16; 2002, c. 8, s. 47.

Suspension d'instance

50 (1) La Cour d'appel fédérale et la Cour fédérale ont le pouvoir discrétionnaire de suspendre les procédures dans toute affaire :

- a) au motif que la demande est en instance devant un autre tribunal;
- b) lorsque, pour quelque autre raison, l'intérêt de la justice l'exige.

Idem

(2) Sur demande du procureur général du Canada, la Cour d'appel fédérale ou la Cour fédérale, selon le cas, suspend les procédures dans toute affaire relative à une demande contre la Couronne s'il apparaît que le demandeur a intenté, devant un autre tribunal, une procédure relative à la même demande contre une personne qui, à la survenance du fait générateur allégué dans la procédure, agissait en l'occurrence de telle façon qu'elle engageait la responsabilité de la Couronne.

Levée de la suspension

(3) Le tribunal qui a ordonné la suspension peut, à son appréciation, ultérieurement la lever.

L.R. (1985), ch. F-7, art. 50; 2002, ch. 8, art. 46.

Suspension des procédures

50.1 (1) Sur requête du procureur général du Canada, la Cour fédérale ordonne la suspension des procédures relatives à toute réclamation contre la Couronne à l'égard de laquelle cette dernière entend présenter une demande reconventionnelle ou procéder à une mise en cause pour lesquelles la Cour n'a pas compétence.

Reprise devant un tribunal provincial

(2) Le demandeur dans l'action principale peut, après le prononcé de la suspension des procédures, reprendre celles-ci devant le tribunal compétent institué par loi provinciale ou sous le régime de celle-ci.

Prescription

(3) Pour l'application des règles de droit en matière de prescription dans le cadre des procédures reprises conformément au paragraphe (2), est réputée être la date de l'introduction de l'action celle de son introduction devant la Cour fédérale si la reprise survient dans les cent jours qui suivent la suspension.

1990, ch. 8, art. 16; 2002, ch. 8, art. 47.

Reasons for judgment to be filed

51 If a judge gives reasons for a judgment pronounced by the judge or pronounced by a court of which the judge was a member, the judge shall file a copy of the reasons in the Registry of the court.

R.S., 1985, c. F-7, s. 51; 2002, c. 8, s. 48.

Judgments of Federal Court of Appeal

Powers of Federal Court of Appeal

52 The Federal Court of Appeal may

(a) quash proceedings in cases brought before it in which it has no jurisdiction or whenever those proceedings are not taken in good faith;

(b) in the case of an appeal from the Federal Court,

(i) dismiss the appeal or give the judgment and award the process or other proceedings that the Federal Court should have given or awarded,

(ii) in its discretion, order a new trial if the ends of justice seem to require it, or

(iii) make a declaration as to the conclusions that the Federal Court should have reached on the issues decided by it and refer the matter back for a continuance of the trial on the issues that remain to be determined in light of that declaration; and

(c) in the case of an appeal other than an appeal from the Federal Court,

(i) dismiss the appeal or give the decision that should have been given, or

(ii) in its discretion, refer the matter back for determination in accordance with such directions as it considers to be appropriate.

(d) [Repealed, 1990, c. 8, s. 17]

R.S., 1985, c. F-7, s. 52; 1990, c. 8, s. 17; 2002, c. 8, s. 50.

Evidence

Taking of evidence

53 (1) The evidence of any witness may by order of the Federal Court of Appeal or the Federal Court be taken, subject to any rule or order that may relate to the matter, on commission, on examination or by affidavit.

Dépôt des motifs du jugement

51 Le juge qui motive un jugement rendu par lui ou par le tribunal dont il est membre dépose une copie de l'énoncé des motifs au greffe du tribunal.

L.R. (1985), ch. F-7, art. 51; 2002, ch. 8, art. 48.

Jugements de la cour d'appel fédérale

Pouvoirs de la Cour d'appel fédérale

52 La Cour d'appel fédérale peut :

a) arrêter les procédures dans les causes qui ne sont pas de son ressort ou entachées de mauvaise foi;

b) dans le cas d'un appel d'une décision de la Cour fédérale :

(i) soit rejeter l'appel ou rendre le jugement que la Cour fédérale aurait dû rendre et prendre toutes mesures d'exécution ou autres que celle-ci aurait dû prendre,

(ii) soit, à son appréciation, ordonner un nouveau procès, si l'intérêt de la justice paraît l'exiger,

(iii) soit énoncer, dans une déclaration, les conclusions auxquelles la Cour fédérale aurait dû arriver sur les points qu'elle a tranchés et lui renvoyer l'affaire pour poursuite de l'instruction, à la lumière de cette déclaration, sur les points en suspens;

c) dans les autres cas d'appel :

(i) soit rejeter l'appel ou rendre la décision qui aurait dû être rendue,

(ii) soit, à son appréciation, renvoyer l'affaire pour jugement conformément aux instructions qu'elle estime appropriées.

d) [Abrogé, 1990, ch. 8, art. 17]

L.R. (1985), ch. F-7, art. 52; 1990, ch. 8, art. 17; 2002, ch. 8, art. 50.

Preuve

Déposition

53 (1) La déposition d'un témoin peut, par ordonnance de la Cour d'appel fédérale ou de la Cour fédérale, selon le cas, et sous réserve de toute règle ou ordonnance applicable en la matière, être recueillie soit par commission rogatoire, soit lors d'un interrogatoire, soit par affidavit.

Admissibility of evidence

(2) Evidence that would not otherwise be admissible is admissible, in the discretion of the Federal Court of Appeal or the Federal Court and subject to any rule that may relate to the matter, if it would be admissible in a similar matter in a superior court of a province in accordance with the law in force in any province, even though it is not admissible under section 40 of the *Canada Evidence Act*.

R.S., 1985, c. F-7, s. 53; 2002, c. 8, s. 51.

Who may administer oath, affidavit or affirmation

54 (1) All persons authorized to take and receive affidavits to be used in any of the superior courts of a province may administer oaths and take and receive affidavits, declarations and solemn affirmations to be used in the Federal Court of Appeal or the Federal Court.

Person empowered by commission

(2) The Governor in Council may, by commission, empower any person who the Governor in Council thinks necessary, in or outside Canada, to administer oaths and to take and receive affidavits, declarations and solemn affirmations in or concerning any proceeding had or to be had in the Federal Court of Appeal or the Federal Court.

Oath, affidavit or affirmation is valid

(3) Every oath, affidavit, declaration or solemn affirmation taken or made under this section is as valid and of the same effect, to all intents, as if it had been administered, taken, sworn, made or affirmed before the Federal Court of Appeal or the Federal Court.

Style of commissioner

(4) Every commissioner empowered under subsection (2) shall be styled a commissioner for administering oaths in the Federal Court of Appeal and the Federal Court.

R.S., 1985, c. F-7, s. 54; 2002, c. 8, s. 51.

Process

Application of process

55 (1) The process of the Federal Court of Appeal and of the Federal Court runs throughout Canada and any other place to which legislation enacted by Parliament has been made applicable.

Enforcement of order for payment of money

(2) An order for payment of money, whether for costs or otherwise, may be enforced in the same manner as a judgment.

Admissibilité de la preuve

(2) Par dérogation à l'article 40 de la *Loi sur la preuve au Canada* mais sous réserve de toute règle applicable en la matière, la Cour d'appel fédérale et la Cour fédérale ont le pouvoir discrétionnaire d'admettre une preuve qui ne serait pas autrement admissible si, selon le droit en vigueur dans une province, elle l'était devant une cour supérieure de cette province.

L.R. (1985), ch. F-7, art. 53; 2002, ch. 8, art. 51.

Habilitation à faire prêter serment

54 (1) Les personnes habilitées à recevoir des affidavits destinés à servir devant une cour supérieure provinciale peuvent faire prêter serment et recevoir les affidavits, déclarations et affirmations solennelles destinés à servir devant la Cour d'appel fédérale ou la Cour fédérale.

Habilitation par commission

(2) Quand il le juge nécessaire, le gouverneur en conseil peut, par commission, habiliter certaines personnes, au Canada ou à l'étranger, à faire prêter serment et à recevoir des affidavits et des déclarations ou affirmations solennelles lors ou à l'occasion de toute procédure actuelle ou éventuelle devant la Cour d'appel fédérale ou la Cour fédérale.

Validité des serments faits hors Cour

(3) Les serments, affidavits, déclarations ou affirmations solennelles faits en conformité avec le présent article ont la même valeur que s'ils étaient faits devant la Cour d'appel fédérale ou la Cour fédérale.

Titre du commissaire

(4) Tout commissaire habilité en application du paragraphe (2) porte le titre de commissaire aux serments auprès de la Cour d'appel fédérale et de la Cour fédérale.

L.R. (1985), ch. F-7, art. 54; 2002, ch. 8, art. 51.

Moyens de contrainte

Champ d'application

55 (1) Les moyens de contrainte de la Cour d'appel fédérale et de la Cour fédérale sont exécutoires dans tout le Canada et en tout autre lieu où s'applique la législation fédérale.

Exécution des ordonnances de paiement

(2) L'ordonnance de paiement, notamment des dépens, peut être exécutée de la même manière qu'un jugement.

No attachment for non-payment only

(3) No attachment as for contempt shall issue for the non-payment of money alone.

Sheriff to execute process

(4) A sheriff or marshal shall execute the process of the Federal Court of Appeal or the Federal Court that is directed to the sheriff or marshal, whether or not it requires the sheriff or marshal to act outside their geographical jurisdiction, and shall perform all other duties expressly or impliedly assigned to the sheriff or marshal by the Rules.

Federal Court process if absence or incapacity of sheriff

(5) If there is no sheriff or marshal or a sheriff or marshal is unable or unwilling to act, the process of the Federal Court shall be directed to a deputy sheriff or deputy marshal, or to any other person provided for by the Rules or by a special order of that court made for a particular case, and that person is entitled to take and retain for their own use the fees provided for by the Rules or the special order.

Federal Court of Appeal process if absence or incapacity of sheriff

(6) If there is no sheriff or marshal or a sheriff or marshal is unable or unwilling to act, the process of the Federal Court of Appeal shall be directed to a deputy sheriff or deputy marshal, or to any other person provided for by the Rules or by a special order of that court made for a particular case, and that person is entitled to take and retain for their own use the fees provided for by the Rules or the special order.

R.S., 1985, c. F-7, s. 55; 1996, c. 31, s. 84; 2002, c. 8, s. 52.

Analogy to provincial process

56 (1) In addition to any writs of execution or other process that are prescribed by the Rules for enforcement of its judgments or orders, the Federal Court of Appeal or the Federal Court may issue process against the person or the property of any party, of the same tenor and effect as those that may be issued out of any of the superior courts of the province in which a judgment or an order is to be executed, and if, by the law of that province, an order of a judge is required for the issue of a process, a judge of that court may make a similar order with respect to like process to issue out of that court.

Impossibilité de contrainte par corps

(3) Le défaut de paiement ne peut justifier seul la contrainte par corps.

Fonctions du shérif

(4) Le shérif ou le prévôt exécute les moyens de contrainte de la Cour d'appel fédérale ou de la Cour fédérale qui lui sont adressés même s'il doit pour cela agir en dehors de son ressort : il exerce en outre les fonctions qui peuvent lui être attribuées expressément ou implicitement par les règles.

Absence ou empêchement du shérif

(5) En cas d'absence ou d'empêchement du shérif ou du prévôt, ou de vacance du poste ou de refus d'exécution par le titulaire, le moyen de contrainte est adressé au shérif adjoint ou prévôt adjoint, ou à toute autre personne prévue par les règles ou une ordonnance spécifique de la Cour fédérale. Cette personne a droit, pour son propre compte, aux émoluments prévus par les règles ou l'ordonnance en cause.

Absence ou empêchement du shérif

(6) En cas d'absence ou d'empêchement du shérif ou du prévôt, ou de vacance du poste ou de refus d'exécution par le titulaire, le moyen de contrainte est adressé au shérif adjoint ou prévôt adjoint, ou à toute autre personne prévue par les règles ou une ordonnance spécifique de la Cour d'appel fédérale. Cette personne a droit, pour son propre compte, aux émoluments prévus par les règles ou l'ordonnance en cause.

L.R. (1985), ch. F-7, art. 55; 1996, ch. 31, art. 84; 2002, ch. 8, art. 52.

Analogie avec les moyens de contrainte des tribunaux provinciaux

56 (1) Outre les brefs de saisie-exécution ou autres moyens de contrainte prescrits par les règles pour l'exécution de ses jugements ou ordonnances, la Cour d'appel fédérale ou la Cour fédérale peut délivrer des moyens de contrainte visant la personne ou les biens d'une partie et ayant la même teneur et le même effet que ceux émanant d'une cour supérieure de la province dans laquelle le jugement ou l'ordonnance doivent être exécutés. Si, selon le droit de la province, le moyen de contrainte que doit délivrer la Cour d'appel fédérale ou la Cour fédérale nécessite l'ordonnance d'un juge, un de ses juges peut rendre une telle ordonnance.

Process against person

(2) No person shall be taken into custody under process of execution for debt issued out of the Federal Court of Appeal or the Federal Court.

Process against property

(3) All writs of execution or other process against property, whether prescribed by the Rules or authorized by subsection (1), shall

(a) unless otherwise provided by the Rules, be executed, with respect to the property liable to execution and the mode of seizure and sale, as nearly as possible in the same manner as similar writs or process that are issued out of the superior courts of the province in which the property to be seized is situated are, by the law of that province, required to be executed; and

(b) bind property in the same manner as similar writs or process issued by the provincial superior courts, and the rights of purchasers under the writs or process are the same as those of purchasers under those similar writs or process.

Claim against property seized

(4) Every claim made by a person to property seized under a writ of execution or other process issued out of the Federal Court of Appeal or the Federal Court, or to the proceeds of its sale, shall, unless otherwise provided by the Rules, be heard and disposed of as nearly as may be according to the procedure applicable to like claims to property seized under similar writs or process issued out of the courts of the provinces.

(5) [Repealed, 1990, c. 8, s. 18]

R.S., 1985, c. F-7, s. 56; 1990, c. 8, s. 18; 2002, c. 8, s. 53.

General

Constitutional questions

57 (1) If the constitutional validity, applicability or operability of an Act of Parliament or of the legislature of a province, or of regulations made under such an Act, is in question before the Federal Court of Appeal or the Federal Court or a federal board, commission or other tribunal, other than a *court martial* and an *officer* conducting a *summary hearing*, as defined in subsection 2(1) of the *National Defence Act*, the Act or regulation shall not be judged to be invalid, inapplicable or inoperable unless notice has been served on the Attorney General of Canada and the attorney general of each province in accordance with subsection (2).

Moyens de contrainte visant une personne

(2) La délivrance, par la Cour d'appel fédérale ou la Cour fédérale, d'un bref de saisie-exécution pour dette ne peut donner lieu à incarcération.

Moyens de contrainte visant des biens meubles ou immeubles

(3) Sauf disposition contraire des règles, les brefs de saisie-exécution ou autres moyens de contrainte visant des biens — qu'ils soient prescrits par les règles ou autorisés aux termes du paragraphe (1) — sont, quant aux catégories de biens saisissables et au mode de saisie et de vente, exécutés autant que possible de la manière fixée, pour des moyens de contrainte semblables émanant d'une cour supérieure provinciale, par le droit de la province où sont situés les biens à saisir. Ils ont les mêmes effets que ces derniers, quant aux biens en question et aux droits des adjudicataires.

Opposition à saisie

(4) Sauf disposition contraire des règles, l'instruction et le jugement de toute contestation en matière de saisie effectuée en vertu d'un moyen de contrainte de la Cour d'appel fédérale ou de la Cour fédérale, ou de toute prétention sur le produit des biens saisis, suivent autant que possible la procédure applicable aux revendications semblables concernant des biens saisis en vertu de moyens de contrainte similaires émanant des tribunaux provinciaux.

(5) [Abrogé, 1990, ch. 8, art. 18]

L.R. (1985), ch. F-7, art. 56; 1990, ch. 8, art. 18; 2002, ch. 8, art. 53.

Dispositions générales

Questions constitutionnelles

57 (1) Les lois fédérales ou provinciales ou leurs textes d'application, dont la validité, l'applicabilité ou l'effet, sur le plan constitutionnel, est en cause devant la Cour d'appel fédérale ou la Cour fédérale ou un office fédéral, sauf s'il s'agit d'une *court martiale* ou d'un *officier* tenant une *audience sommaire* au sens du paragraphe 2(1) de la *Loi sur la défense nationale*, ne peuvent être déclarés invalides, inapplicables ou sans effet, à moins que le procureur général du Canada et ceux des provinces n'aient été avisés conformément au paragraphe (2).

Time of notice

(2) The notice must be served at least 10 days before the day on which the constitutional question is to be argued, unless the Federal Court of Appeal or the Federal Court or the federal board, commission or other tribunal, as the case may be, orders otherwise.

Notice of appeal or application for judicial review

(3) The Attorney General of Canada and the attorney general of each province are entitled to notice of any appeal or application for judicial review made in respect of the constitutional question.

Right to be heard

(4) The Attorney General of Canada and the attorney general of each province are entitled to adduce evidence and make submissions to the Federal Court of Appeal or the Federal Court or the federal board, commission or other tribunal, as the case may be, in respect of the constitutional question.

Appeal

(5) If the Attorney General of Canada or the attorney general of a province makes submissions, that attorney general is deemed to be a party to the proceedings for the purpose of any appeal in respect of the constitutional question.

R.S., 1985, c. F-7, s. 57; 1990, c. 8, s. 19; 2002, c. 8, s. 54; 2019, c. 15, s. 56.

Fees to be paid to Receiver General

57.1 All fees payable in respect of proceedings in the Federal Court of Appeal or the Federal Court shall be paid to the Receiver General unless they are, in accordance with an arrangement made by the Minister of Justice, to be received and dealt with in the same manner as amounts paid as provincial court fees, in which case they shall be dealt with as so provided.

1990, c. 8, s. 19; 2002, c. 8, s. 55.

Law reports editor

58 (1) The Minister of Justice shall appoint or designate a fit and proper person to be editor of the official reports of the decisions of the Federal Court of Appeal and the Federal Court and may appoint a committee of not more than five persons to advise the editor.

Contents

(2) The editor shall include in the reports only the decisions or the parts of them that, in the editor's opinion, are of sufficient significance or importance to warrant publication in the reports.

Formule et délai de l'avis

(2) L'avis est, sauf ordonnance contraire de la Cour d'appel fédérale ou de la Cour fédérale ou de l'office fédéral en cause, signifié au moins dix jours avant la date à laquelle la question constitutionnelle qui en fait l'objet doit être débattue.

Appel et contrôle judiciaire

(3) Les avis d'appel et de demande de contrôle judiciaire portant sur une question constitutionnelle sont à signifier au procureur général du Canada et à ceux des provinces.

Droit des procureurs généraux d'être entendus

(4) Le procureur général à qui un avis visé aux paragraphes (1) ou (3) est signifié peut présenter une preuve et des observations à la Cour d'appel fédérale ou à la Cour fédérale et à l'office fédéral en cause, à l'égard de la question constitutionnelle en litige.

Droit d'appel

(5) Le procureur général qui présente des observations est réputé partie à l'instance aux fins d'un appel portant sur la question constitutionnelle.

L.R. (1985), ch. F-7, art. 57; 1990, ch. 8, art. 19; 2002, ch. 8, art. 54; 2019, ch. 15, art. 56.

Frais payables au receveur général

57.1 Les frais occasionnés par les procédures devant la Cour d'appel fédérale ou la Cour fédérale sont payables au receveur général sauf si s'applique à leur égard un arrangement conclu par le ministre de la Justice, aux termes duquel ils doivent être perçus et traités de la même façon que les sommes payées à titre de frais judiciaires dans une affaire relevant d'un tribunal provincial.

1990, ch. 8, art. 19; 2002, ch. 8, art. 55.

Arrêtiste

58 (1) Le ministre de la Justice nomme ou désigne au poste d'arrêtiste une personne qualifiée chargée d'éditer le recueil des décisions de la Cour d'appel fédérale et de la Cour fédérale; il peut aussi nommer un comité de cinq personnes au plus pour conseiller l'arrêtiste.

Contenu des recueils

(2) Ne sont publiés dans le recueil que les décisions ou les extraits de décisions considérés par l'arrêtiste comme présentant suffisamment d'importance ou d'intérêt.

Printing and distribution

(3) The official reports shall be printed and shall be distributed with or without charge as the Governor in Council may direct.

Official languages

(4) Each decision reported in the official reports shall be published therein in both official languages.

R.S., 1985, c. F-7, s. 58; 2002, c. 8, s. 56.

Police services

59 Any services or assistance in connection with the conduct of the hearings of the Federal Court of Appeal and of the Federal Court, the security of those courts and their premises and of staff of the Courts Administration Service, or in connection with the execution of orders and judgments of those courts, that may, having regard to the circumstances, be found necessary shall be provided, at the request of the Chief Justice of each of those courts, by the Royal Canadian Mounted Police or any other police force that the Governor in Council may designate.

R.S., 1985, c. F-7, s. 59; 2002, c. 8, s. 57.

Impression et distribution

(3) Le recueil est imprimé et distribué, gracieusement ou non, selon les instructions du gouverneur en conseil.

Langues officielles

(4) Les décisions publiées dans le recueil le sont dans les deux langues officielles.

L.R. (1985), ch. F-7, art. 58; 2002, ch. 8, art. 56.

Police

59 Les services ou l'assistance qui peuvent, compte tenu des circonstances, être jugés nécessaires, en ce qui concerne la conduite des débats de la Cour d'appel fédérale ou de la Cour fédérale, la sécurité de leurs membres, de leurs locaux et du personnel du Service administratif des tribunaux judiciaires, ou l'exécution de leurs ordonnances et jugements, sont fournis, à la demande du juge en chef de l'un ou l'autre de ces tribunaux, par la Gendarmerie royale du Canada ou tout autre corps policier que le gouverneur en conseil peut désigner.

L.R. (1985), ch. F-7, art. 59; 2002, ch. 8, art. 57.

SCHEDULE

(Section 48)

Federal Court

Between

A.B.

Plaintiff

and

Her Majesty the Queen

Defendant

STATEMENT OF CLAIM

Facts

(State with convenient certainty the facts on which the plaintiff relies as entitling the plaintiff to relief.)

Relief Sought

The plaintiff therefore claims as follows:

(a)

(b)

Dated at the day of, 20
.....

(Signature)

Counsel for Plaintiff

(or the plaintiff himself or herself if the plaintiff acts for himself or herself)

R.S., 1985, c. F-7, Sch.; 2002, c. 8, s. 58.

ANNEXE

(article 48)

Cour fédérale

entre

A.B.

Demandeur

et

Sa Majesté la Reine

Défenderesse

DÉCLARATION

Exposé des faits

(Exposer convenablement les faits invoqués par le demandeur à l'appui de sa demande.)

Réparation visée

En conséquence, le demandeur requiert :

a)

b)

Fait à, le

(Signature)

Avocat du demandeur

(ou le demandeur en personne s'il agit lui-même)

L.R. (1985), ch. F-7, ann.; 2002, ch. 8, art. 58.

RELATED PROVISIONS

— R.S., 1985, c. 30 (2nd Supp.), s. 61(2)

Application of amendment

61 (2) Subsection (1) applies only in respect of cases in which the hearing before the Pension Appeals Board takes place after the coming into force of this section.

— R.S., 1985, c. 51 (4th Supp.), s. 24

Appeals pending before Federal Court

24 Any appeal or proceeding instituted under the *Income Tax Act* or the *Petroleum and Gas Revenue Tax Act* and pending before the Federal Court of Canada on the day on which this section comes into force and that would, but for this section, have become subject to the jurisdiction of the Tax Court of Canada shall be continued, heard and disposed of, and any amendment to such an appeal made under paragraph 165(7)(b) of the *Income Tax Act* shall be heard and disposed of, before the Federal Court of Canada as though this Act and sections 13 to 26 and 45 of *An Act to amend the Tax Court of Canada Act and other Acts in consequence thereof*, chapter 61 of the Statutes of Canada, 1988, had not been enacted.

— R.S., 1985, c. 51 (4th Supp.), s. 26

Appeals pending

26 (1) Any appeal or proceeding instituted under the *Income Tax Act* or the *Petroleum and Gas Revenue Tax Act* and pending before the Tax Court of Canada on the day on which this section comes into force shall be heard and disposed of, and any amendment to an appeal made under paragraph 165(7)(b) of the *Income Tax Act* shall be heard and disposed of, by that Court as though this Act and sections 13 to 26 and 45 of *An Act to amend the Tax Court of Canada Act and other Acts in consequence thereof*, chapter 61 of the Statutes of Canada, 1988, had not been enacted.

Income Tax Act

(2) For greater certainty, an appeal instituted under the *Income Tax Act* and referred to in subsection (1) shall be heard and disposed of, and all rights and obligations with respect to such an appeal shall apply, as though section 164, subsections 165(3), (4) and (7), 167(4) and (5), sections 170 and 171, subsections 172(1) to (3) and 173(1) and (2), sections 174 to 178 and 179.1 and subsections 225.1(3) to (5), 230(6), 239(4) and 247(3) were read as they existed immediately prior to the coming into force of this section.

DISPOSITIONS CONNEXES

— L.R. (1985), ch. 30 (2^e suppl.), par. 61(2)

Application de la modification

61 (2) Le paragraphe (1) ne s'applique qu'aux affaires à l'égard desquelles l'audition devant la Commission d'appel des pensions n'a lieu qu'après l'entrée en vigueur du présent article.

— L.R. (1985), ch. 51 (4^e suppl.), art. 24

Instances devant la Cour fédérale

24 L'entrée en vigueur du présent article n'a pas pour effet de dessaisir la Cour fédérale des appels interjetés ou des autres procédures intentées en vertu de la *Loi de l'impôt sur le revenu* ou de la *Loi de l'impôt sur les revenus pétroliers* — y compris les modifications qui leur sont apportées aux termes de l'alinéa 165(7)b) de la *Loi de l'impôt sur le revenu* —, en instance devant elle et qui, en l'absence du présent article, relèveraient de la Cour canadienne de l'impôt; ces procédures sont traitées comme si la présente loi et les articles 13 à 26 et 45 de la *Loi modifiant la Loi sur la Cour canadienne de l'impôt et d'autres lois en conséquence*, chapitre 61 des Lois du Canada de 1988, n'avaient pas été édictés.

— L.R. (1985), ch. 51 (4^e suppl.), art. 26

Appels en instance

26 (1) Les appels interjetés et les procédures intentées en vertu de la *Loi de l'impôt sur le revenu* ou de la *Loi de l'impôt sur les revenus pétroliers* — y compris les modifications qui leur sont apportées aux termes de l'alinéa 165(7)b) de la *Loi de l'impôt sur le revenu* — et en instance devant la Cour canadienne de l'impôt le jour de l'entrée en vigueur du présent article sont entendus comme si la présente loi et les articles 13 à 26 et 45 de la *Loi modifiant la Loi sur la Cour canadienne de l'impôt et d'autres lois en conséquence*, chapitre 61 des Lois du Canada de 1988, n'avaient pas été édictés.

Loi de l'impôt sur le revenu

(2) Il demeure entendu que les appels visés au paragraphe (1) sont entendus et font l'objet d'une décision, et que les droits et obligations qui en découlent, existent en conformité des dispositions qui suivent de la *Loi de l'impôt sur le revenu*, dans leur version antérieure à l'entrée en vigueur du présent article : l'article 164, les paragraphes 165(3), (4) et (7) et 167(4) et (5), les articles 170 et 171, les paragraphes 172(1) à (3) et 173(1) et (2), les articles 174 à 178 et 179.1 et les paragraphes 225.1(3) à (5), 230(6), 239(4) et 247(3).

— R.S., 1985, c. 51 (4th Supp.), s. 27

Appeal to Federal Court

27 An appeal from a decision in an appeal or other proceeding that has been instituted before the Tax Court of Canada under the *Income Tax Act* or the *Petroleum and Gas Revenue Tax Act* before the coming into force of this section shall be instituted before the Federal Court — Trial Division as though this Act and sections 13 to 26 and 45 of *An Act to amend the Tax Court of Canada Act and other Acts in consequence thereof*, chapter 61 of the Statutes of Canada, 1988, had not been enacted.

— R.S., 1985, c. 51 (4th Supp.), s. 28

Former practice in Tax Court of Canada

28 All rules regulating the practice and procedure before the Tax Court of Canada on the day on which this section comes into force shall, to the extent that they are not inconsistent with this Act, remain in force for appeals or proceedings referred to in section 18, 18.29 or 18.3 of the *Tax Court of Canada Act*, as amended by section 5, or proceedings in respect of which a request under subsection 18.33(1) of that Act, as enacted by section 5, has been granted, until amended, varied or revoked by the rules committee under section 20 of the *Tax Court of Canada Act*.

— R.S., 1985, c. 51 (4th Supp.), s. 29

Practice in Federal Court — Trial Division

29 All provisions of law and rules and orders regulating the practice and procedure in the Trial Division of the Federal Court of Canada that are not inconsistent with this Act or the *Tax Court of Canada Act* and are in force on the day on which this section comes into force shall apply, with such modifications as the circumstances require, in respect of all appeals and other proceedings in the Tax Court of Canada, other than appeals or proceedings referred to in section 26, 28 or 30, until amended, varied or revoked by the rules committee under section 20 of the *Tax Court of Canada Act*.

— R.S., 1985, c. 51 (4th Supp.), s. 30

Practice in Pension Appeals Board

30 All provisions of law and rules and orders regulating the practice and procedure before the Pension Appeals Board in force on the day on which this section comes into force shall apply, with such modifications as the circumstances require, in respect of all appeals and other proceedings in the Tax Court of Canada arising under

— L.R. (1985), ch. 51 (4^e suppl.), art. 27

Appels à la Cour fédérale

27 L'appel d'une décision rendue dans un appel interjeté ou une procédure intentée devant la Cour canadienne de l'impôt au titre de la *Loi de l'impôt sur le revenu* ou de la *Loi de l'impôt sur les revenus pétroliers* avant l'entrée en vigueur du présent article doit être interjeté devant la Section de première instance de la Cour fédérale comme si la présente loi et les articles 13 à 26 et 45 de la *Loi modifiant la Loi sur la Cour canadienne de l'impôt et d'autres lois en conséquence*, chapitre 61 des Lois du Canada de 1988, n'avaient pas été édictés.

— L.R. (1985), ch. 51 (4^e suppl.), art. 28

Règles

28 Les règles de pratique de la Cour canadienne de l'impôt en application à la date d'entrée en vigueur du présent article sont, sauf incompatibilité avec la présente loi, maintenues pour les appels et procédures visés par les articles 18, 18.29 ou 18.3 de la *Loi sur la Cour canadienne de l'impôt*, édictés par l'article 5, ainsi que pour les procédures au sujet desquelles la Cour canadienne de l'impôt a fait droit à une requête aux termes du paragraphe 18.33(1) de cette loi, édicté par l'article 5, jusqu'à ce qu'elles soient abrogées ou modifiées en application de l'article 20 de cette loi.

— L.R. (1985), ch. 51 (4^e suppl.), art. 29

Règles de pratique de la Section de première instance de la Cour fédérale

29 Les dispositions législatives ainsi que les règles et ordonnances régissant la pratique devant la Section de première instance de la Cour fédérale qui sont compatibles avec la présente loi et la *Loi sur la Cour canadienne de l'impôt* et en vigueur à la date d'entrée en vigueur du présent article s'appliquent, compte tenu des adaptations de circonstance, aux appels interjetés et aux procédures intentées devant la Cour canadienne de l'impôt, sauf les appels qui sont visés aux articles 26, 28 et 30, jusqu'à ce qu'elles soient modifiées ou abrogées en application de l'article 20 de la *Loi sur la Cour canadienne de l'impôt*.

— L.R. (1985), ch. 51 (4^e suppl.), art. 30

Règles

30 Les dispositions législatives ainsi que les règles et ordonnances régissant la pratique devant le Tribunal d'appel des pensions à la date d'entrée en vigueur du présent article s'appliquent, compte tenu des adaptations de circonstance, aux appels et à toutes les procédures devant le Tribunal d'appel des pensions visés à la partie I du

Part I of the *Canada Pension Plan* until amended, varied or revoked by the rules committee under section 20 of the *Tax Court of Canada Act*.

— 2002, c. 8, ss. 185(1) to (7)

Chief Justice of Federal Court of Canada

185 (1) The person holding the office of Chief Justice of the Federal Court of Canada on the coming into force of section 1 of this Act continues in office as Chief Justice of the Federal Court of Appeal.

Associate Chief Justice of Federal Court of Canada

(2) The person holding the office of Associate Chief Justice of the Federal Court of Canada on the coming into force of section 1 of this Act continues in office as Chief Justice of the Federal Court.

Other judges in the Federal Court — Appeal Division

(3) Every other person holding office as a judge or supernumerary judge of the Federal Court — Appeal Division on the coming into force of section 1 of this Act continues in office as a judge or supernumerary judge, as the case may be, of the Federal Court of Appeal.

Other judges in the Federal Court — Trial Division

(4) Every other person holding office as a judge or supernumerary judge of the Federal Court — Trial Division on the coming into force of section 1 of this Act continues in office as a judge or supernumerary judge, as the case may be, of the Federal Court.

Prothonotaries

(5) Every person holding office as prothonotary, Senior Prothonotary or Associate Senior Prothonotary of the Federal Court of Canada on the coming into force of section 1 of this Act continues in office as prothonotary, Senior Prothonotary or Associate Senior Prothonotary, as the case may be, of the Federal Court.

Sheriffs

(6) Every person holding office as sheriff or deputy sheriff of the Federal Court of Canada on the coming into force of section 1 of this Act continues in office as sheriff or deputy sheriff, as the case may be, of the Federal Court of Appeal and the Federal Court.

Commissioner for taking oaths

(7) Every person who on the coming into force of section 1 of this Act was empowered to administer oaths and to take and receive affidavits, declarations and affirmations

Régime de pensions du Canada jusqu'à ce qu'elles soient modifiées ou abrogées en application de l'article 20 de la *Loi sur la Cour canadienne de l'impôt*.

— 2002, ch. 8, par. 185(1) à (7)

Juge en chef de la Cour fédérale

185 (1) La personne qui occupe le poste de juge en chef de la Cour fédérale du Canada à l'entrée en vigueur de l'article 1 de la présente loi reste en fonctions à titre de juge en chef de la Cour d'appel fédérale.

Juge en chef adjoint de la Cour fédérale

(2) La personne qui occupe le poste de juge en chef adjoint de la Cour fédérale du Canada à l'entrée en vigueur de l'article 1 de la présente loi reste en fonctions à titre de juge en chef de la Cour fédérale.

Juges de la Section d'appel

(3) Les personnes qui occupent le poste de juge ou de juge surnuméraire de la Section d'appel de la Cour fédérale du Canada à l'entrée en vigueur de l'article 1 de la présente loi restent en fonctions à titre de juge ou de juge surnuméraire, selon le cas, de la Cour d'appel fédérale.

Juges de la Section de première instance

(4) Les personnes qui occupent le poste de juge ou de juge surnuméraire de la Section de première instance de la Cour fédérale du Canada à l'entrée en vigueur de l'article 1 de la présente loi restent en fonctions à titre de juge ou de juge surnuméraire, selon le cas, de la Cour fédérale.

Protonotaires

(5) Les personnes qui occupent les postes de protonotaire, protonotaire en chef et protonotaire en chef adjoint de la Cour fédérale du Canada à l'entrée en vigueur de l'article 1 de la présente loi, restent respectivement en fonctions à titre de protonotaire, protonotaire en chef et protonotaire adjoint de la Cour fédérale.

Shérifs

(6) Les personnes qui occupent les postes de shérifs ou de shérifs adjoints de la Cour fédérale du Canada à l'entrée en vigueur de l'article 1 de la présente loi, restent respectivement en fonctions à titre de shérifs ou de shérifs adjoints de la Cour d'appel fédérale et de la Cour fédérale.

Commissaires

(7) Les personnes qui, à l'entrée en vigueur de l'article 1 de la présente loi, avaient le pouvoir de faire prêter serment et de recevoir des affidavits et des déclarations ou

in or concerning proceedings in the Federal Court of Canada because of a commission under subsection 54(2) of the *Federal Court Act* is empowered in or outside Canada to administer oaths and to take and receive affidavits, declarations and affirmations in or concerning proceedings in the Federal Court of Appeal and the Federal Court as though the person had been so empowered by a commission under subsection 54(2) of the *Federal Courts Act*.

— 2002, c. 8, ss. 185(13), (14)

Letters patent

185 (13) Letters patent under the Great Seal may be issued under the authority of the Governor in Council to each of the persons referred to in subsections (1) to (4), (8) and (9) evidencing the person's office by virtue of this section.

Transfer of court employees

(14) Nothing in this Act shall be construed as affecting the status of an employee, as defined in subsection 2(1) of the *Public Service Employment Act*, who, immediately before the coming into force of section 1 of this Act, occupied a position in or was a member of the staff of the Federal Court of Canada or the Tax Court of Canada, except that the employee, on that coming into force, occupies that position in the Courts Administration Service under the authority of the Chief Administrator of that Service.

— 2002, c. 8, s. 187

Judicial review rules to apply to certain appeals

187 (1) The provisions of the *Federal Court Rules, 1998* that govern applications to the Federal Court of Appeal under section 28 of the *Federal Courts Act* apply to appeals to the Federal Court of Appeal under subsection 27(1.2) of that Act, with any modifications that the circumstances require, until other provisions are made to govern those appeals.

Other provisions to remain in force

(2) All provisions of law and rules and orders regulating the practice and procedure in the Federal Court of Canada on the coming into force of section 1 of this Act remain in force until amended, repealed or otherwise determined, to the extent that they are not inconsistent with the provisions of this Act.

affirmations solennelles en application du paragraphe 54(2) de la *Loi sur la Cour fédérale* ont le pouvoir, au Canada ou à l'étranger, de faire prêter serment et de recevoir des affidavits et des déclarations ou affirmations solennelles lors ou à l'occasion de toute procédure actuelle ou éventuelle devant la Cour fédérale ou la Cour d'appel fédérale en application du paragraphe 54(2) de la *Loi sur les Cours fédérales*.

— 2002, ch. 8, par. 185(13) et (14)

Lettres patentes

185 (13) Peuvent être délivrées sous l'autorité du gouverneur en conseil à chacune des personnes mentionnées aux paragraphes (1) à (4), (8) et (9) des lettres patentes portant le grand sceau et établissant qu'elles occupent leur poste en vertu du présent article.

Postes

(14) La présente loi ne change rien à la situation des fonctionnaires qui, à l'entrée en vigueur de l'article 1 de la présente loi, occupaient un poste à la Cour fédérale du Canada ou à la Cour canadienne de l'impôt ou faisait partie de leur personnel, à la différence près que, à compter de cette date, ils l'occupent au Service administratif des tribunaux judiciaires, sous l'autorité de l'administrateur en chef du Service.

— 2002, ch. 8, art. 187

Règles concernant certains appels

187 (1) Les appels interjetés aux termes du paragraphe 27(1.2) de la *Loi sur les Cours fédérales* sont, jusqu'à ce que soient prises des règles concernant ces appels, régis par les dispositions des *Règles de la Cour fédérale (1998)* s'appliquant aux demandes de révision judiciaire visées à l'article 28 de cette loi, avec les adaptations nécessaires.

Maintien des dispositions du droit et des règles

(2) Les dispositions du droit et des règles et ordonnances régissant la pratique et la procédure devant la Cour fédérale du Canada qui sont en vigueur à l'entrée en vigueur de l'article 1 de la présente loi demeurent en vigueur, dans la mesure où elles ne sont pas incompatibles avec les dispositions de celle-ci, jusqu'à ce qu'elles soient modifiées, abrogées ou qu'il en ait été autrement disposé.

— 2002, c. 8, s. 188

Court proceedings to continue

188 Every proceeding taken in the Federal Court of Canada before the coming into force of section 1 of this Act shall be continued in conformity with the *Federal Courts Act*.

— 2002, c. 8, s. 191

Rules made previously

191 Rules that were made under section 46 of the *Federal Court Act* before the coming into force of section 44 of this Act are deemed to have been validly made and continue to have force as though they had been made under section 46 of the *Federal Courts Act*, as amended by section 44 of this Act.

— 2013, c. 40, s. 440

Applications for judicial review

440 A decision of an adjudicator, as defined in subsection 2(1) of the *Public Service Labour Relations Act*, in respect of which an application for judicial review has been made before the day on which subsection 366(1) of this Act comes into force is to be dealt with as if that subsection had not come into force.

— 2014, c. 39, s. 329

Salary

329 Despite section 10.1 of the *Judges Act*, a prothonotary of the Federal Court is only entitled to be paid, in respect of the period beginning on April 1, 2012 and ending on the day on which this section comes into force, the difference between the salary described in that section 10.1 and any salary paid or payable to the prothonotary for the same period under the *Federal Courts Act*.

— 2014, c. 39, s. 330

Election

330 (1) A prothonotary of the Federal Court who holds office on the day on which this section comes into force will continue to be deemed to be employed in the public service for the purposes of the *Public Service Superannuation Act*, as if subsection 12(5) of the *Federal Courts Act* was not repealed, if the prothonotary makes an election to that effect. The election must be made in writing, signed by the prothonotary, and sent to the President of the Treasury Board within six months after the day on which this section comes into force.

— 2002, ch. 8, art. 188

Continuation des procédures

188 Toute procédure engagée devant la Cour fédérale du Canada à l'entrée en vigueur de l'article 1 de la présente loi est continuée conformément à la *Loi sur les Cours fédérales*.

— 2002, ch. 8, art. 191

Règles antérieures

191 Les règles établies en vertu de l'article 46 de la *Loi sur la Cour fédérale* avant l'entrée en vigueur de l'article 44 de la présente loi sont réputées avoir été établies valablement et s'appliquent comme si elles avaient été établies en vertu de l'article 46 de la *Loi sur les Cours fédérales*, tel que modifié par l'article 44 de la présente loi.

— 2013, ch. 40, art. 440

Demande de contrôle judiciaire

440 Si la décision d'un arbitre de grief, au sens du paragraphe 2(1) de la *Loi sur les relations de travail dans la fonction publique*, fait l'objet d'une demande de contrôle judiciaire présentée avant la date d'entrée en vigueur du paragraphe 366(1) de la présente loi, cette demande se poursuit comme si ce paragraphe n'était pas entré en vigueur.

— 2014, ch. 39, art. 329

Traitement

329 Malgré l'article 10.1 de la *Loi sur les juges*, un protonotaire de la Cour fédérale n'a droit, pour la période commençant le 1^{er} avril 2012 et se terminant à l'entrée en vigueur du présent article, qu'à la différence entre le traitement visé à cet article 10.1 et tout traitement payé ou à payer à celui-ci pour la même période en application de la *Loi sur les Cours fédérales*.

— 2014, ch. 39, art. 330

Choix

330 (1) Un protonotaire de la Cour fédérale qui exerçait cette charge à l'entrée en vigueur du présent article continue d'être réputé appartenir à la fonction publique pour l'application de la *Loi sur la pension de la fonction publique* comme si le paragraphe 12(5) de la *Loi sur les Cours fédérales* n'était pas abrogé, s'il en fait le choix par notification écrite au président du Conseil du Trésor dans les six mois suivant l'entrée en vigueur du présent article. La notification est signée par le protonotaire.

Election irrevocable

(2) An election made under subsection (1) is irrevocable.

No election — no prior pensionable service

(3) If a prothonotary does not make an election under subsection (1) and the prothonotary did not have any pensionable service to their credit for the purposes of the *Public Service Superannuation Act* before holding the office of prothonotary,

(a) the prothonotary ceases to be deemed to be employed in the public service for the purposes of that Act on the day on which this section comes into force;

(b) the prothonotary is not entitled to a refund of any contributions made by the prothonotary under that Act in respect of any period during which the prothonotary held the office of prothonotary;

(c) the prothonotary is not entitled to a return of contributions under subsection 12(3) of that Act in respect of any period during which the prothonotary held the office of prothonotary;

(d) the period during which the prothonotary held the office of prothonotary is not counted as pensionable service for the purposes of that Act;

(e) if the prothonotary made an election under subsection 51(1) of that Act, the election is deemed never to have been made; and

(f) subsection 51(2) of that Act does not apply to the prothonotary.

No election — prior pensionable service

(4) If a prothonotary does not make an election under subsection (1) and the prothonotary had pensionable service to their credit for the purposes of the *Public Service Superannuation Act* before holding the office of prothonotary,

(a) the prothonotary ceases to be deemed to be employed in the public service for the purposes of that Act on the day on which this section comes into force;

(b) the prothonotary is not entitled to a refund of any contributions made by the prothonotary under that Act in respect of any period during which the prothonotary held the office of prothonotary;

(c) the period during which the prothonotary held the office of prothonotary before the day on which this

Choix irrévocable

(2) Un choix effectué en vertu du paragraphe (1) est irrévocable.

Aucun choix — aucune période de service préalable ouvrant droit à pension

(3) Si le protonotaire n'effectue pas de choix en vertu du paragraphe (1) et si, avant d'exercer cette charge, il ne comptait pas à son crédit une période de service ouvrant droit à pension pour l'application de la *Loi sur la pension de la fonction publique* :

a) il cesse d'être réputé appartenir à la fonction publique, à la date d'entrée en vigueur du présent article, pour l'application de cette loi;

b) il n'a droit à aucun remboursement des contributions qu'il a versées au titre de cette loi pour toute période durant laquelle il exerçait cette charge;

c) il n'a droit à aucun remboursement de contributions au titre du paragraphe 12(3) de cette loi à l'égard de toute période durant laquelle il exerçait cette charge;

d) la période durant laquelle il exerçait cette charge ne compte pas comme service ouvrant droit à pension pour l'application de cette loi;

e) s'il a effectué un choix en vertu du paragraphe 51(1) de cette loi, il est réputé ne l'avoir jamais fait;

f) le paragraphe 51(2) de cette loi ne s'applique pas à lui.

Aucun choix — période de service préalable ouvrant droit à pension

(4) Si le protonotaire n'effectue pas de choix en vertu du paragraphe (1) et si, avant d'exercer cette charge, il comptait à son crédit une période de service ouvrant droit à pension pour l'application de la *Loi sur la pension de la fonction publique* :

a) il cesse d'être réputé appartenir à la fonction publique, à la date d'entrée en vigueur du présent article, pour l'application de cette loi;

b) il n'a droit à aucun remboursement de contributions qu'il a versées au titre de cette loi à l'égard de toute période durant laquelle il exerçait cette charge;

c) la période durant laquelle il exerçait cette charge avant la date d'entrée en vigueur du présent article ne compte pas comme service ouvrant droit à pension

section comes into force is not counted as pensionable service for the purposes of that Act, other than for the purposes of sections 12 and 13 of that Act;

(d) despite subsection 69(3) of that Act, for the purposes of section 69 of that Act, the retirement year or retirement month of the prothonotary is the year or month, as the case may be, in which the prothonotary was appointed to the office of prothonotary; and

(e) for the purposes of Part II of that Act, the prothonotary's salary is their salary in the public service on the day before the day on which they were appointed to the office of prothonotary, expressed in terms of an annual rate.

— 2021, c. 23, s. 238

Definitions

238 The following definitions apply in this section and sections 239 to 243.

Appeal Division means the Appeal Division of the Tribunal. (*division d'appel*)

former Act means the *Department of Employment and Social Development Act* as it read immediately before the day on which this Division comes into force. (*ancienne loi*)

General Division means the General Division of the Tribunal. (*division générale*)

Income Security Section means the Income Security Section of the General Division of the Tribunal. (*section de la sécurité du revenu*)

new Act means the *Department of Employment and Social Development Act* as it reads on the day on which this Division comes into force. (*nouvelle loi*)

Tribunal means the Social Security Tribunal established under section 44 of the *Department of Employment and Social Development Act*. (*Tribunal*)

— 2021, c. 23, s. 239

Clarification — immediate application

239 For greater certainty, but subject to sections 240 to 242, the new Act applies in respect of applications and appeals that are ongoing on the day on which this Division comes into force.

pour l'application de cette loi, à l'exception des articles 12 et 13 de cette loi;

d) malgré le paragraphe 69(3) de cette loi, pour l'application de l'article 69 de cette loi, l'année ou le mois de sa retraite est l'année ou le mois, selon le cas, de sa nomination à titre de protonotaire;

e) pour l'application de la partie II de cette loi, son traitement est son traitement dans la fonction publique le jour précédant sa nomination à titre de protonotaire, exprimé sous forme de taux annuel.

— 2021, ch. 23, art. 238

Définitions

238 Les définitions qui suivent s'appliquent au présent article et aux articles 239 à 243.

ancienne loi La *Loi sur le ministère de l'Emploi et du Développement social*, dans sa version antérieure à la date d'entrée en vigueur de la présente section. (*former Act*)

division d'appel La division d'appel du Tribunal. (*Appeal Division*)

division générale La division générale du Tribunal. (*General Division*)

nouvelle loi La *Loi sur le ministère de l'Emploi et du Développement social*, dans sa version à la date d'entrée en vigueur de la présente section. (*new Act*)

section de la sécurité du revenu La section de la sécurité du revenu de la division générale du Tribunal. (*Income Security Section*)

Tribunal Le tribunal de la sécurité sociale constitué par l'article 44 de la *Loi sur le ministère de l'Emploi et du Développement social*. (*Tribunal*)

— 2021, ch. 23, art. 239

Précision — application immédiate

239 Sous réserve des articles 240 à 242, il est entendu que la nouvelle loi s'applique à l'égard des demandes ou appels qui sont en cours à la date d'entrée en vigueur de la présente section.

— 2021, c. 23, s. 240

Time limit for appeals — summary dismissal

240 (1) An appeal of a decision made by the General Division under section 53 of the former Act must be brought to the Appeal Division within 90 days after the day on which this Division comes into force. Despite subsection 56(1) of the new Act, no leave is necessary.

Appeals — summary dismissal

(2) An appeal of a decision made by the General Division under section 53 of the former Act that is ongoing on the day on which this Division comes into force, or that is referred to in subsection (1), is to be dealt with by the Appeal Division in accordance with subsections 58(1) and 59(1) of the former Act. Section 58.3 of the new Act does not apply in respect of the appeal.

Federal Court

(3) Despite paragraph 28(1)(g.1) of the *Federal Courts Act*, the Federal Court has jurisdiction to hear and determine applications for judicial review of a decision of the Appeal Division that relates to an appeal brought under subsection 53(3) of the former Act or that is referred to in subsection (1).

Judicial review

(4) If, following a judicial review referred to in subsection (3), the Federal Court refers the matter back to the Appeal Division, the matter is to be dealt with by the Appeal Division in accordance with subsections 58(1) and 59(1) of the former Act. Section 58.3 of the new Act does not apply in respect of the matter.

— 2021, c. 23, s. 241

Applications under section 66 of former Act

241 (1) An application under section 66 of the former Act that is ongoing before the General Division or Appeal Division on the day on which this Division comes into force is to be dealt with in accordance with that section 66.

Referral back to General Division

(2) If, following an appeal of a decision made by the General Division under section 66 of the former Act, the Appeal Division refers the matter back to the General Division, the matter is to be dealt with in accordance with that section 66.

— 2021, ch. 23, art. 240

Délai d'appel — rejet sommaire

240 (1) Il peut être interjeté appel d'une décision rendue par la division générale en vertu de l'article 53 de l'ancienne loi devant la division d'appel dans les quatre-vingt-dix jours suivant la date d'entrée en vigueur de la présente section, et ce, malgré le paragraphe 56(1) de la nouvelle loi, sans qu'il soit nécessaire d'obtenir une permission.

Appel de la décision — rejet sommaire

(2) L'appel d'une décision rendue par la division générale en vertu de l'article 53 de l'ancienne loi qui était en cours à la date d'entrée en vigueur de la présente section et l'appel interjeté au titre du paragraphe (1) sont traités par la division d'appel conformément aux paragraphes 58(1) et 59(1) de l'ancienne loi. L'article 58.3 de la nouvelle loi ne s'applique pas à ces appels.

Cour fédérale

(3) Malgré l'alinéa 28(1)g.1) de la *Loi sur les Cours fédérales*, la Cour fédérale a compétence pour connaître des demandes de contrôle judiciaire des décisions de la division d'appel concernant les appels interjetés au titre du paragraphe 53(3) de l'ancienne loi ou au titre du paragraphe (1).

Contrôle judiciaire

(4) Si, à la suite d'un contrôle judiciaire visé au paragraphe (3), la Cour fédérale renvoie une affaire à la division d'appel, cette affaire est traitée conformément aux paragraphes 58(1) et 59(1) de l'ancienne loi. L'article 58.3 de la nouvelle loi ne s'applique pas à cette affaire.

— 2021, ch. 23, art. 241

Demande présentée au titre de l'article 66 de l'ancienne loi

241 (1) Toute demande présentée au titre de l'article 66 de l'ancienne loi qui est en cours devant la division générale ou la division d'appel à la date d'entrée en vigueur de la présente section est traitée conformément à cet article 66.

Renvoi à la division générale

(2) Si, à la suite de l'appel d'une décision rendue par la division générale au titre de l'article 66 de l'ancienne loi, la division d'appel renvoie l'affaire à la division générale, cette affaire est traitée conformément à cet article 66.

Applications for leave to appeal — decision under section 66 of former Act

(3) An application for leave to appeal a decision made by the General Division under section 66 of the former Act is to be dealt with by the Appeal Division in accordance with subsections 58(1) and (2) of the former Act.

Appeals — decisions under section 66 of former Act

(4) If leave to appeal is granted, the appeal is to be dealt with in accordance with subsections 58(1) and 59(1) of the former Act and, in the case where the Appeal Division decides under that subsection 59(1) to give the decision that the General Division should have given, the appeal is also to be dealt with in accordance with section 66 of the former Act. Section 58.3 of the new Act does not apply in respect of the appeal.

Judicial review — leave to appeal

(5) If, following a judicial review of a decision of the Appeal Division referred to in subsection (3), the Federal Court refers the matter back to the Appeal Division, the matter is to be dealt with by the Appeal Division in accordance with subsections 58(1) and (2) of the former Act.

Judicial review — appeals

(6) If, following a judicial review of a decision of the Appeal Division referred to in subsection (4), the Federal Court of Appeal refers the matter back to the Appeal Division, the matter is to be dealt with by the Appeal Division in accordance with subsections 58(1) and 59(1) of the former Act and, in the case where the Appeal Division decides under that subsection 59(1) to give the decision that the General Division should have given, the matter is also to be dealt with in accordance with section 66 of the former Act. Section 58.3 of the new Act does not apply in respect of the matter.

— 2021, c. 23, s. 242

Applications for leave to appeal — Income Security Section

242 (1) An application for leave to appeal a decision of the Income Security Section that is ongoing on the day on which this Division comes into force is to be dealt with by the Appeal Division in accordance with subsections 58(1) and (2) of the former Act.

Ongoing appeals

(2) An appeal of a decision of the Income Security Section that is ongoing on the day on which this Division comes into force, or an appeal that results from an application for leave to appeal referred to in subsection (1)

Permission d'en appeler — décision rendue au titre de l'article 66 de l'ancienne loi

(3) Toute demande de permission d'en appeler d'une décision de la division générale présentée au titre de l'article 66 de l'ancienne loi est traitée par la division d'appel conformément aux paragraphes 58(1) et (2) de l'ancienne loi.

Appel — décision rendue au titre de l'article 66 de l'ancienne loi

(4) Si la permission d'en appeler est accordée, l'appel est traité conformément aux paragraphes 58(1) et 59(1) de l'ancienne loi et, dans le cas où la division d'appel rend la décision que la division générale aurait dû rendre en vertu de ce paragraphe 59(1), l'appel est traité conformément à l'article 66 de l'ancienne loi. L'article 58.3 de la nouvelle loi ne s'applique pas à cet appel.

Contrôle judiciaire — permission d'en appeler

(5) Si, à la suite d'un contrôle judiciaire d'une décision de la division d'appel visée au paragraphe (3), la Cour fédérale renvoie l'affaire à la division d'appel, cette affaire est traitée par cette division conformément aux paragraphes 58(1) et (2) de l'ancienne loi.

Contrôle judiciaire — appels

(6) Si, à la suite d'un contrôle judiciaire d'une décision de la division d'appel visée au paragraphe (4), la Cour d'appel fédérale renvoie l'affaire à la division d'appel, cette affaire est traitée par cette division conformément aux paragraphes 58(1) et 59(1) de l'ancienne loi et, dans le cas où la division d'appel rend la décision que la division générale aurait dû rendre en vertu de ce paragraphe 59(1), cette affaire est traitée conformément à l'article 66 de l'ancienne loi. L'article 58.3 de la nouvelle loi ne s'applique pas à cette affaire.

— 2021, ch. 23, art. 242

Permission d'en appeler — section de la sécurité du revenu

242 (1) Toute demande de permission d'en appeler d'une décision rendue par la section de la sécurité du revenu qui est en cours à la date d'entrée en vigueur de la présente section est traitée par la division d'appel conformément aux paragraphes 58(1) et (2) de l'ancienne loi.

Appel en cours

(2) L'appel d'une décision rendue par la section de la sécurité du revenu qui était en cours à la date d'entrée en vigueur de la présente section et l'appel qui découle d'une demande de permission d'en appeler visée au paragraphe

that is granted, is to be dealt with in accordance with subsections 58(1) and 59(1) of the former Act. Section 58.3 of the new Act does not apply in respect of the appeal.

Federal Court — before coming into force

(3) In the case of a judicial review of a decision of the Appeal Division under subsection 58(3) of the former Act that relates to a decision of the Income Security Section, if, before the day on which this Division comes into force, the Federal Court refers the matter back to the Appeal Division, the matter is to be dealt with by the Appeal Division in accordance with subsections 58(1) and (2) of the former Act.

Federal Court — after coming into force

(4) In the case of a judicial review of a decision of the Appeal Division under subsection 58(3) of the former Act that relates to a decision of the Income Security Section other than a judicial review referred to in subsection 241(5), if, on or after the day on which this Division comes into force, the Federal Court refers the matter back to the Appeal Division, the matter is to be dealt with by the Appeal Division in accordance with the provisions of the new Act.

Federal Court of Appeal — before coming into force

(5) In the case of a judicial review of a decision of the Appeal Division under subsection 59(1) of the former Act that relates to a decision of the Income Security Section, if, before the day on which this Division comes into force, the Federal Court of Appeal refers the matter back to the Appeal Division, the matter is to be dealt with by the Appeal Division in accordance with subsections 58(1) and 59(1) of the former Act. Section 58.3 of the new Act does not apply in respect of the matter.

Federal Court Appeal — after coming into force

(6) In the case of a judicial review of a decision of the Appeal Division under subsection 59(1) of the former Act that relates to a decision of the Income Security Section other than a judicial review referred to in subsection 241(6), if, on or after the day on which this Division comes into force, the Federal Court of Appeal refers the matter back to the Appeal Division, the matter is to be dealt with by the Appeal Division in accordance with the provisions of the new Act.

(1) à laquelle il est fait droit sont traités conformément aux paragraphes 58(1) et 59(1) de l'ancienne loi, et l'article 58.3 de la nouvelle loi ne s'applique pas à ces appels.

Cour fédérale — avant l'entrée en vigueur

(3) Si, à la suite d'un contrôle judiciaire, la Cour fédérale renvoie à la division d'appel une affaire concernant une décision de la section de la sécurité du revenu qui avait été traitée par cette division en vertu du paragraphe 58(3) de l'ancienne loi avant la date d'entrée en vigueur de la présente section, cette affaire est traitée par la division d'appel conformément aux paragraphes 58(1) et (2) de l'ancienne loi.

Cour fédérale — après la date d'entrée en vigueur

(4) Si, à la suite d'un contrôle judiciaire, la Cour fédérale renvoie à la division d'appel une affaire concernant une décision de la section de la sécurité du revenu traitée par cette division en vertu du paragraphe 58(3) de l'ancienne loi, autre qu'une affaire visée par le paragraphe 241(5), à compter de la date d'entrée en vigueur de la présente section, cette affaire est traitée conformément à la nouvelle loi.

Cour d'appel fédérale — avant la date d'entrée en vigueur

(5) Si, à la suite d'un contrôle judiciaire, la Cour d'appel fédérale renvoie à la division d'appel une affaire concernant une décision rendue par la section de la sécurité du revenu traitée par cette division en vertu du paragraphe 59(1) de l'ancienne loi avant la date d'entrée en vigueur de la présente section, cette affaire est traitée par la division d'appel conformément aux paragraphes 58(1) et 59(1) de l'ancienne loi. L'article 58.3 de la nouvelle loi ne s'applique pas à cette affaire.

Cour d'appel fédérale — après la date d'entrée en vigueur

(6) Si, à la suite d'un contrôle judiciaire, la Cour d'appel fédérale renvoie à la division d'appel, à compter de la date d'entrée en vigueur de la présente section, une décision de cette division rendue en vertu du paragraphe 59(1) de l'ancienne loi qui concerne une décision rendue par la section de la sécurité du revenu, autre qu'une affaire visée par le paragraphe 241(6), l'affaire est traitée par la division d'appel conformément à la nouvelle loi.

— 2021, c. 23, s. 243

Interpretation of consequential amendment to *Federal Courts Act*

243 For greater certainty, the Federal Court has jurisdiction to hear and determine applications for judicial review of a decision of the Appeal Division made under section 58 of the former Act before the day on which this Division comes into force.

— 2022, c. 10, s. 372

Prothonotaries

372 For greater certainty, every person who, immediately before the day on which this section comes into force, holds office as prothonotary of the Federal Court, supernumerary prothonotary of the Federal Court, prothonotary of the Tax Court of Canada or supernumerary prothonotary of the Tax Court of Canada continues in office as associate judge of the Federal Court, supernumerary associate judge of the Federal Court, associate judge of the Tax Court of Canada or supernumerary associate judge of the Tax Court of Canada, as the case may be.

— 2021, ch. 23, art. 243

Interprétation de la modification corrélative à la *Loi sur les Cours fédérales*

243 Il est entendu que la Cour fédérale a compétence pour connaître des demandes de contrôle judiciaire de décisions rendues par la division d'appel au titre de l'article 58 de l'ancienne loi avant la date d'entrée en vigueur de la présente section.

— 2022, ch. 10, art. 372

Protonotaires

372 Il est entendu que les personnes qui, immédiatement avant la date d'entrée en vigueur du présent article, occupent un poste de protonotaire de la Cour fédérale, de protonotaire surnuméraire de la Cour fédérale, de protonotaire de la Cour canadienne de l'impôt ou de protonotaire surnuméraire de la Cour canadienne de l'impôt restent respectivement en fonction à titre de juge adjoint de la Cour fédérale, de juge adjoint surnuméraire de la Cour fédérale, de juge adjoint de la Cour canadienne de l'impôt ou de juge adjoint surnuméraire de la Cour canadienne de l'impôt.

AMENDMENTS NOT IN FORCE

— 2023, c. 26, s. 656

656 Paragraph 28(1)(g.1) of the *Federal Courts Act* is replaced by the following:

(g.1) the Appeal Division of the Social Security Tribunal established under section 44 of the *Department of Employment and Social Development Act*, unless the decision is made under subsection 54.2(2) or 57(2) or section 58.2 of that Act or relates to an appeal respecting a decision relating to further time to make a request under subsection 43.11(2) or 52(2) of that Act, section 81 of the *Canada Pension Plan*, section 27.1 of the *Old Age Security Act* or section 112 of the *Employment Insurance Act*;

— 2024, c. 17, s. 412

2023, c. 26.

412 On the first day on which both section 656 of the *Budget Implementation Act, 2023, No. 1* and section 408 of this Act are in force, paragraph 28(1)(g.1) of the *Federal Courts Act* is replaced by the following:

(g.1) the Appeal Division of the Social Security Tribunal established under section 44 of the *Department of Employment and Social Development Act*, unless the decision is made under subsection 54.2(2) or 57(2) or section 58.2 of that Act or relates to an appeal respecting a decision relating to further time to make a request under

- (i)** subsection 43.11(2) or 52(2) of that Act,
- (ii)** section 81 of the *Canada Pension Plan*,
- (iii)** section 27.1 of the *Old Age Security Act*,
- (iv)** section 112 of the *Employment Insurance Act*,
or
- (v)** any regulations made under subsection 11(1) of the *Canada Disability Benefit Act* regarding reviews or reconsiderations;

MODIFICATIONS NON EN VIGUEUR

— 2023, ch. 26, art. 656

656 L'alinéa 28(1)g.1) de la *Loi sur les Cours fédérales* est remplacé par ce qui suit :

g.1) la division d'appel du Tribunal de la sécurité sociale, constitué par l'article 44 de la *Loi sur le ministère de l'Emploi et du Développement social*, sauf dans le cas d'une décision qui est rendue au titre des paragraphes 54.2(2) ou 57(2) ou de l'article 58.2 de cette loi ou qui vise un appel concernant une décision relative au délai supplémentaire visée aux paragraphes 43.11(2) ou 52(2) de cette loi, à l'article 81 du *Régime de pensions du Canada*, à l'article 27.1 de la *Loi sur la sécurité de la vieillesse* ou à l'article 112 de la *Loi sur l'assurance-emploi*;

— 2024, ch. 17, art. 412

2023, ch. 26.

412 Dès le premier jour où l'article 656 de la *Loi n° 1 d'exécution du budget de 2023* et l'article 408 de la présente loi sont tous deux en vigueur, l'alinéa 28(1)g.1) de la *Loi sur les Cours fédérales* est remplacé par ce qui suit :

g.1) la division d'appel du Tribunal de la sécurité sociale, constitué par l'article 44 de la *Loi sur le ministère de l'Emploi et du Développement social*, sauf dans le cas d'une décision qui est rendue au titre des paragraphes 54.2(2) ou 57(2) ou de l'article 58.2 de cette loi ou qui vise un appel concernant une décision relative au délai supplémentaire visée, selon le cas :

- (i)** aux paragraphes 43.11(2) ou 52(2) de cette loi,
- (ii)** à l'article 81 du *Régime de pensions du Canada*,
- (iii)** à l'article 27.1 de la *Loi sur la sécurité de la vieillesse*,
- (iv)** à l'article 112 de la *Loi sur l'assurance-emploi*,
- (v)** par tout règlement pris en vertu du paragraphe 11(1) de la *Loi sur la prestation canadienne pour les personnes handicapées* concernant un examen ou un réexamen;