

THE RIGHT HONOURABLE

Beverley McLachlin

PC, CC, CStJ, FCI Arb

The Right Honourable Beverley McLachlin served as Chief Justice of Canada from 2000 to mid-December 2017. In the summer of 2018, Ms. McLachlin became a Member Arbitrator at Arbitration Place.

Ms. McLachlin works as an arbitrator and mediator in Canada and internationally. She brings to those forms of dispute resolution her broad and deep experience for over 35 years in deciding a wide range of business law and public law disputes, in both common law and civil law; her ability to work in both English and French; and her experience and skill in leading and consensus-building for many years as the head of a diverse nine-member court.

Ms. McLachlin also sits as a Justice of Singapore's International Commercial Court and the Hong Kong Final Court of Appeal.

Her judicial career began in 1981 in the province of British Columbia, Canada. She was appointed to the Supreme Court of British Columbia (a court of first instance) later that year and was elevated to the British Columbia Court of Appeal in 1985. She was appointed Chief Justice of the Supreme Court of British Columbia in 1988 and seven months later, she was sworn in as a Justice of the Supreme Court of Canada.

Ms. McLachlin is the first and only woman to be Chief Justice of Canada and she is Canada's longest serving Chief Justice.

The former Chief Justice chaired the Canadian Judicial Council, the Advisory Council of the Order of Canada and the Board of Governors of the National Judicial Institute.

In June 2018 she was appointed to the Order of Canada as a recipient of its highest accolade, Companion of the Order of Canada. She has received over 35 honorary degrees from universities in Canada and abroad, and numerous other honours and awards.

Ms. McLachlin is an Honorary Bencher of The Hon. Society of Gray's Inn, The Hon. Society of Lincoln's Inn and The Middle Temple; Vice-President of The Law Society, University College Dublin; and an Honorary Fellow of the American College of Trial Lawyers, the American College of Construction Lawyers, and the International Academy of Construction Lawyers.

Throughout her judicial career, Ms. McLachlin has been involved with countless areas of the Canadian legal system, both common law and civil law, and both private and public law, in English and French. In addition to working in those languages, she has limited fluency in German.

Ms. McLachlin is the author of numerous legal articles and publications, as well as a mystery novel, *Full Disclosure*, published in 2018.

The 2,094 Supreme Court of Canada judgments in which she participated - of which she wrote 442 - and her legal writings and speaking, include a wide range of subjects in corporate, construction, financial services, taxation, contract, tort, other areas of business law, as well as arbitration and mediation. Her legal texts include, as lead co-author, the first and second editions (1987 and 1994) of *The Canadian Law of Architecture and Engineering*. It is generally recognized that the judgments of the Supreme Court of Canada during her tenure have affirmed Canada as a jurisdiction that is very supportive of arbitration.

The former Chief Justice received a B.A. (Honours) in Philosophy in 1965 and both an M.A. in Philosophy and an LL.B in 1968 from the University of Alberta. She was called to the Alberta Bar in 1969 and to the British Columbia Bar in 1971. She practised law in Alberta and British Columbia. Commencing in 1974, she taught for seven years in the Faculty of Law at the University of British Columbia as a tenured Associate Professor.

