	Justice Partnership and Innovation


	2008

	Description of Reforms
	Justice Partnership and Innovation Program


	Status
	Ongoing


	Jurisdiction
	Federal


	Court
	Supreme Court


	Body Responsible
	Federal Government


	Subjects
	· Justice Policy


	Time Line
	From 2008


	Publications
	None


	Description
	Supports activities that respond effectively to the changing conditions effecting Canadian justice policy. Whether it is promoting or supporting newly reformed justice systems or improving the delivery of justice services. 
Activities eligible to be funded include: Workshops, conferences, symposiums; Training sessions; Pilot, demonstration and research projects; Public legal education and information projects. Those eligible are National, provincial, municipal, regional, Aboriginal, community or professional not-for-profit organizations; Provincial, territorial, regional and municipal governments; Canadian institutions/boards of education; International organizations; Bands, tribal councils, self-governing First Nations and Inuit.


