1

York University

PPAL 6140 3.0: Court Organization and Management
(Winter 2011-12)

Course Director:
Prof. Ian Greene
School of Public Policy & Administration

Master, McLaughlin College
tel. 416-736-2100x77083
Email: igreene@yorku.ca
Office Hours: Thursdays, 6 – 7 pm starting Jan 12, or by appointment
Purpose of Course:

This course is designed to provide an overview of court organization and management in Canada, organized around the triple themes of judicial independence, access to justice, and caseflow management. It includes an emphasis on the distinct and plural perspectives and roles played by the different actors in the Canadian court system, including judges, lawyers and crown attorneys, court administrators, and the public users of the court system. Although this course provides a mapping of the court system, the themes that are examined are highly selective and the material is presented in a way that is designed to expose students to research resources that will enable them to explore other themes that may be of interest to them in the future.

This course is the required core course for students pursuing the Graduate Diploma in Justice System Administration.
Required Texts:

Ian Greene, The Courts. Canadian Democratic Audit. (Vancouver: UBC Press, 2006) (available from SPPA office if you are an MPPAL student or in bookstore if you are in another program)
Other readings are available in one of three formats: (1) handouts; (2) on publicly accessible websites provided in the syllabus; or (3) via eresources on the York Libraries site, accessible with your Passport York. Some information is also available on the class web page that can be accessed at www.yorku.ca/igreene
The handout for the Jan 5 class is available at the SPPA office. Other handouts will be available at the Jan 5 class.
Course Requirements:

Class attendance and participation:

10%

(your grade is based both on attendance and informed [meaning you’ve done the

readings] contribution to class discussions)

One Group Presentation:

25% (choice of Feb 9, Mar 15, or Mar 29).

In these classes, specific groups of students will comment on the

week’s readings and lead the class discussion about these readings.)

Individual Essays on Group Presentation Topic: 25% (2000 words; due week after

group presentation). This is simply the documentation of your presentation,

which can be revised to take into account class discussion.
Court Organization and Management Study: 40% (3,000 words; due April 16, 2011)
As you will have learned in this course, the subject of court organization and management is a unique area of public administration because the courts constitute a separate branch of government that is set apart by its emphasis on judicial independence, due process, and the adversary system. Although expeditious justice is a component of fairness, the adversary system means that some litigants prefer lengthy delays and resist measures to promote speedy settlements of disputes. Imagine that as a result of completing this course, you have been appointed as Court Administrator in the Ontario Court of Justice court closest to where you currently live. Explain the strategy that you would develop for addressing unnecessary delays, and at the same time maintaining respect for judicial independence, due process, and the adversary system. (You will need to find available data on caseflow [if it is available] for the court that you are investigating, and it would be useful to visit the court and watch proceedings.)
Weekly Topics and Readings
Jan. 5 Introduction: Judicial Independence and Access to Justice
Ian Greene, The Courts, Ch. 1: “Canada’s Courts in Context”

Carl Baar & Ian Greene, “Judicial Administration” in Christopher Dunn, editor, The Handbook of Canadian Public Administration, Second Edition (Toronto: Oxford University Press, 2010), 131-145. (HANDOUT)
Jan. 12 The Judicial Perspective on Court Administration
Ian Greene, The Courts, Ch. 3, 58-65, “Judges”.
Carl Baar, “The Emergence of the Judiciary as an Institution”, Journal of Judicial Administration, vol. 8 (1999), 216-232 (HANDOUT)

Canadian Judicial Council, Alternative Models of Court Administration (July 2006), available on the CJC website at http://www.cjc-ccm.gc.ca/cmslib/general/news_pub_other_Alternative_en.pdf
Peter McCormick, “New Questions about an Old Concept: The Supreme Court of Canada’s Judicial Independence Jurisprudence” Canadian Journal of Political Science Vol. 37 (2004) 839-862, available as an electronic document through the York University Library at http://www.jstor.org.ezproxy.library.yorku.ca/stable/25165731
Jan. 19 Judicial Independence: The Challenge of Race & Gender
Greene, The Courts, Ch. 3 (except 58-65)
R. v. S. (R.D.), [1997] 3 S.C.R. 484: http://scc.lexum.org/en/1997/1997scr3-484/1997scr3-484.html
R v. Hamilton [2004] O.J. 3252: http://canlii.org/en/on/onca/doc/2004/2004canlii5549/2004canlii5549.html
S. Lawrence and T. Williams, "Swallowed Up: Drug Couriers at the Borders of Sentencing," (2006) 56 University of Toronto Law Journal, 285-332, available as an electronic document through the York University Library at http://www.heinonline.org.ezproxy.library.yorku.ca/HOL/Page?handle=hein.journals/utlj56&div=21&collection=journals&set_as_cursor=4&men_tab=srchresults
<BIB>Wilson, The Honourable Bertha, Commissioner. (1993). Touchstones for change: Equality, diversity and accountability. The report on gender equality in the legal profession. Ottawa: Canadian Bar Association. (EXCERPTS HANDOUT)</BIB>
Jan. 26 User/Client Perspectives on Court Administration
Greene, The Courts, Ch. 2

Canadian Judicial Council, Administering Justice for the Public (November 2007), available on the CJC website at http://www.cjc-ccm.gc.ca/cmslib/general/news_pub_other_AdministeringJustice_2007_en.pdf

Feb. 2 Lawyers and Court Administration

Diana Lowe, “What Does the Public Really Want from Their Lawyers and from the Justice System?” Bar Talk, October 2005 (Canadian Bar Association) available at http://www.cba.org/bc/bartalk_01_05/10_05/guest_lowe.aspx

Articles by Susskin, Furlong and themed articles on The Spectrum of Legal Services in Canada in Canadian Forum on Civil Justice Spring 2009 Newsletter, available on the Forum website at http://cfcj-fcjc.org/publications/newsviews-en.php#issue12
Feb. 9: Self-Represented Litigants (Group Presentation)
Canadian Judicial Council, Statement of Principles on Self-represented Litigants and Accused Persons (2006), available on the CJC website at http://www.cjc-ccm.gc.ca/cmslib/general/news_pub_other_PrinciplesStatement_2006_en.pdf
Canadian Forum on Civil Justice Spring 2005 Newsletter, issue devoted to self-represented litigants, available on the Canadian Forum on Civil Justice website

at http://cfcj-fcjc.org/publications/newsviews-en.php#issue8
Canadian Forum on Civil Justice, “Into the Future — Conference Papers”, available at http://cfcj-fcjc.org/publications/itf-en.php
Self-Represented Litigants Inventory, available on the Canadian Forum on Civil Justice Clearinghouse website at http://cfcj-fcjc.org/clearinghouse/

Feb. 16 Case Management
Carl Baar, “Trial Court Reorganization in Canada: Alternative Futures” in Peter Russell, editor, Canada’s Trial Courts, Two Tiers or One? (Toronto: University of Toronto Press, 2007). (HANDOUT)
Chief Justice Warren Winkler, Evaluation of Civil Case Management in the Toronto Region (February 2008) (HANDOUT)

David Steelman, Improving Caseflow Management: A Brief Guide (Williamsburg VA: National Center for State Courts, Feb 2008): http://contentdm.ncsconline.org/cgi-bin/showfile.exe?CISOROOT=/ctadmin&CISOPTR=1022

Carl Baar & Perry Millar, Ch 8, in Judicial Administration in Canada (Toronto, University of Toronto Press, 1981) (HANDOUT)

Association of Canadian Court Administrators, Inventory of Criminal Justice Reforms, available on www.yorku.ca/igreene
Feb. 23: Reading Week

Mar. 1: Unnecessary Court Delays

Greene, The Courts, Ch. 4

Two articles in National Association for Court Management, 20 (4) Court Manager (winter 2005-06), at http://contentdm.ncsconline.org/cgi-bin/showfile.exe?CISOROOT=/ctadmin&CISOPTR=1172

• Geoff Gallas, “Local Legal Culture: More Than Court Culture,” p. 23.

• Judge Kevin Burke and Frank Broccolina, “Another View of Local Legal

Culture: More Than Court Culture”, p. 29.
Mar. 8 The Perspectives of Adminstrators
Carl Baar & Perry Millar, “The Function and Role of the Court Administrator” in Judicial Administration in Canada (Toronto, University of Toronto Press, 1981) (HANDOUT)
Lorne Sossin, “Democratic Administration” in Christopher Dunn, editor, The Handbook of Canadian Public Administration, Second Edition (Toronto: Oxford University Press, 2010), 268-286. (HANDOUT)

Marian Tyson, “Trial Court Restructuring: A Court Administrator’s Perspective” in Peter Russell, editor, Canada’s Trial Courts, Two Tiers or One? (Toronto: University of Toronto Press, 2007). (HANDOUT)

Mar. 15 Civil Justice Reform (Group Presentation)
Inventory of Canadian civil justice reform reports, available on the Canadian Forum on Civil Justice website at http://cfcj-fcjc.org/inventory/
Canadian Judicial Council, Access to Justice: Report on Selected Reform Initiatives in Canada (June 2008), available on CJC website at http://www.cjc-ccm.gc.ca/cmslib/general/2008_SelectedReformInitiatives_Report_final_EN.pdf
Lesley Jacobs & Brenda Jacobs, Multidisciplinary Paths to Family Justice: Professional Challenges and Promising Practices (Law Commission of Ontario, September 2010), available at http://www.lco-cdo.org/en/family-law-process-call-for-papers-jacobs
Mar. 22 The Courts and Democracy
Greene, The Courts, Ch 5 & 6
Mar. 29 Alternative Dispute Resolution in Civil Justice (Group Presentation)
Clearinghouse reports on alternative dispute resolution provided by Canadian Forum on Civil Justice on their website at http://cfcj-fcjc.org/clearinghouse/

