PPNO List Serv Query Summary Template

Pelletier 	Melissa		Royal Victoria Regional Health Centre pelletierm@rvh.on.ca	 Last name	First name	 Institution Information 					email

Contact for further information:

August 27, 2020
Date of Summary:

Wondering how you are completing Capacity assessment for patients around global capacity. Do you hire externally or do you have an internal team complete the assessment (who does this include)?”

[bookmark: _GoBack]
Abbreviated Question (as it will appear on search results page)	

[bookmark: Check1][bookmark: Check3][bookmark: Check4][bookmark: Check5][bookmark: Check6][bookmark: Check15]|_| Policy/Procedure |X| Practice |_| Program Info |_| Committee Structure info |_| Role |_| Students

[bookmark: Check7][bookmark: Check8][bookmark: Check9][bookmark: Check10][bookmark: Check11]|_| Model/Structure |_| Care Delivery |_| Collaboration |_| Regulation/Legislation |_| Pt. Safety

[bookmark: Check12][bookmark: Check13][bookmark: Check14]|_| Quality/Outcome/Indicator |_| PP Culture/Leadership |_| Other:					
Keyword(s)
Check 1 or 2
Required
for website
archiving

Responses: Please cut and paste responses from emails into the table, save and send summary table to PPNO List Serv. Allow 3 weeks for responses to filter in before sending final version.

	Responder Info
	Answer
	Attachment(s)*

	Corinne Savignac, R.N., BScN,
Nurse Clinician General Internal Medicine
705-523-7100
Extension 3315
Health Sciences North | Horizon Santé-Nord
41 Ramsey Lake Road
Sudbury, Ontario P3E 5J1
 E-mail: csavignac@hsnsudbury.ca
[image: http://intranet/portal/Portals/35/HSN_logo.jpg]

	Physicians have the ability to determine the patient’s capacity when it comes to treatment decisions. The NE LHIN HCC can determine capacity for LTC decisions and a capacity assessor (who is an external hire), is paid to determine capacity for property and has completed assessments for personal care.

	

	
	
	

	
	
	

	
	
	

	

	
	

	
	
	

	
	

	

	
	
	

	
	
	

	
	.

	

	
	
	

	
	
	

	
	
	

	
	
	

	

	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

3

image2.emf
Capacity assessment Guidelines PDF.pdf

Capacity assessment Guidelines PDF.pdf

GUIDELINES
FOR

CONDUCTING ASSESSMENTS
OF CAPACITY

Capacity Assessment Office
Ontario Ministry of the Attorney General

© Capacity Assessment Office, Ministry of the Attorney General, May 2005

 ii

FOREWORD

The planning and research for a uniform and systemic approach to conducting capacity
assessments in line with the Substitute Decisions Act, 1992 was initiated in late 1993 by a joint
Steering Committee of the Office of the Public Guardian and Trustee of the Ministry of the
Attorney General, and the Ministry of Health. Until proclamation of the legislation on April 3,
1995, the members of this Committee provided direction to the research as well as for the
structure and initial activities of the Capacity Assessment Office. Susan Himel and Debbie
Oakley of the Public Guardian and Trustee, Michael Ennis, Gilbert Sharpe and Juta Auksi of the
Ministry of Health, and Carla McKague of the Advocacy Project (Ministry of Citizenship) were
the members of the Steering Committee. Substantive comments and direction were also
provided by members of the Interim Advisory Committee on Substitute Decisions. We
particularly wish to note the contributions of the Chair of the Committee, Judith Wahl, as well as
that of Audrey Cole and Susan Roher.

With minor editing, the guidelines, as they appear, are the work of Dr. Janet Munson, who in
collaboration of Dr. Jean Kozak, developed and field tested the procedures in a research project
funded by the Ministry of the Attorney General. Both are psychologists affiliated with the Sisters of
Charity of Ottawa Health Care Services.

We also want to extend our appreciation to those who contributed as staff or consultants to the
preparation and critical review of these guidelines at various stages of their development. Dr. Carole
Cohen of Sunnybrook Health Sciences Centre, Professor David Weisstub of the Université de
Montréal, Dr. Ed Etchells of the Toronto Hospital, Trudy Spinks, Monique Charlebois, Shelley
Birenbaum, Rhoda Matlow and Barry Gang of the Office of the Public Guardian and Trustee all
provided essential comments and insight. Anna Della Rocca supplied the perseverance and skills
essential to the final preparation.

June 1996
Revised May 2005
Capacity Assessment Office

I NTRODUCTION

The Guidelines for Conducting Assessments of Capacity are intended to assist in the provision of
consistent and high quality assessments in the service of Ontario's vulnerable adults and their
families. Designated capacity assessors are required to follow the methodologies set out in the
Guidelines when conducting assessments under the Substitute Decisions Act, 1992 (SDA).

Under the Capacity Assessment Regulation to the SDA, in order to be qualified to be a capacity
assessor, a person must be a member of one of the following:

The College of Physicians and Surgeons of Ontario
The College of Psychologists of Ontario
College of Nurses of Ontario (as a Registered Nurse or Registered Nurse (EC)
Ontario College of Social Workers and Social Service Workers (and registered as a Social
Worker)
College of Occupational Therapists of Ontario

He or she must also successfully complete a training course approved by the Attorney General, and
have at least $1,000,000 professional liability insurance, in respect of assessments of capacity, or
belong to an association that,

(i) is specified in the by-laws of the regulated health profession of which the person is a
member, and

(ii) provides protection against professional liability, in respect of assessments of capacity, in an
amount not less than $1,000,000.

Part I of the Guidelines outlines a variety of ethical and legal considerations.
Part II offers interpretation on the two key legal constructs of mental capacity; namely, to understand
information relevant to decision-making, and to appreciate the consequences of a decision or non-
decision.
Part III provides a general overview of the capacity assessment procedure.
Parts IV focuses on procedure in property.
Part V focuses on personal care assessments.
Part VI deals with the Needs Statement.
Part VII with considerations and implications for assessors when assessing special populations.
Appendices provide worksheets assessors may use to record data and to assist in organizing
information from the interview process.

THESE GUIDELINES REPLACE FORMER GUIDELINES TITLED "MANUAL FOR CAPACITY ASSESSMENTS –
SECTION R" FEBRUARY 8, 1995.
REVISED MAY 1, 1995
REVISED JUNE 7, 1996
REVISED: MAY 2005

 iii

T ABLE OF CONTENTS
 PAGE NUMBER
FOREWORD AND INTRODUCTION

PART I: ETHICAL AND LEGAL CONSIDERATIONS ... I.1

PART II: MENTAL CAPACITY: "UNDERSTAND" AND "APPRECIATE" II.1

PART III: CAPACITY ASSESSMENT PROCEDURE...III.1

PART IV: CAPACITY INTERVIEW: PROPERTY ... IV.1

PART V: CAPACITY INTERVIEW: PERSONAL CARE ...V.1

PART VI: THE NEEDS STATEMENT ... VI.1

PART VII: PERFORMING CAPACITY ASSESSMENTS WITH SPECIAL POPULATIONSVII.1

APPENDIX I: SAMPLE INTERVIEW QUESTIONS: PROPERTY.. A.I.1

APPENDIX II: SAMPLE INTERVIEW QUESTIONS: PERSONAL CARE.....................................A.II.1

APPENDIX III: SAMPLE WORKSHEETS..A.III.1

Worksheet 1: Summary of Informant Interview..A.III.2

Worksheet 2: Property Tables..A.III.5

Worksheet 3: Personal Care Tables...A.III.7

Worksheet 4: Capacity Interview...A.III.11

Worksheet 5: Review of Present and Past Situation ..A.III.14

 iv

P ART I: ETHICAL AND LEGAL CONSIDERATIONS

In order to fully and fairly carry out their responsibilities, capacity assessors must be well grounded
in the principles that underscore the Substitute Decisions Act, 1992 (SDA), and with the key legal
interpretations that give them precision. The former are highlighted in this Part. The latter, focusing
on the meaning of "mental capacity”, follow in Part II.

Assessments of legal capacity are undertaken under the SDA in those situations where it may be
appropriate to change the legal status or restrict the legal rights of the individual in order to protect
him or her from personal or financial harm. In a sense, guardianship legislation is about risk
management for incapable people. When an assessment of legal capacity is undertaken, the
fundamental issue under consideration is the person’s right to decide. If judged incapable, the person
may be assigned a substitute decision maker or a guardian whose role is to make the decisions
necessary to protect his or her personal and/or financial health.

Prior to the SDA, and in the absence of explicit assessment guidelines, idiosyncratic or value-laden
judgements of mental incapacity could and did occur. It was possible for a physician to infer
incapacity solely on the grounds that the individual had a disabling medical or psychiatric condition.
As a result, a number of vulnerable individuals ended up with a substitute decision-maker where
there was either no need or no clear benefit. Others lost the opportunity for protection because of the
assessor’s lack of familiarity with the appropriate legal test. SDA creates the opportunity for a
standard assessment protocol, which reduces bias and introduces consistency in the way that mental
capacity assessments are conducted.

The language of the SDA itself has implications for structuring a capacity assessment. In its
legislation, the Government of Ontario has codified the belief that mental capacity is, at its core, a
cognitive function. The SDA operationally defines capacity as the ability to understand information
relevant to making a decision and appreciate the reasonably foreseeable consequences of a decision
or lack of decision. By emphasizing the cognitive underpinnings of capacity, the presumption of
capacity can only be overridden by compelling evidence of a person's mental or cognitive limitations
in his or her “ability to understand and appreciate". Any existing incapacity must be of a nature and
degree sufficient to interfere with the ability to manage property or meet essential personal care
needs. The law recognizes that a capable individual can make unpopular, unwise or eccentric
choices in the absence of incapacity. Capable but risky or even foolish decisions must be respected.

The following are key tenets that represent the ethical foundation of capacity assessment in Ontario.
 These should be considered during all stages of capacity assessment procedures, including
assessments required to authorize substitute decision makers, as well as assessments required to end
authority for substitute decision makers.

I.1

KEY TENETS:

� The Right to Self-Determination

The SDA was designed to promote personal autonomy, as well as enhance the protection of
persons of limited or marginal capacity. Persons are encouraged to plan in advance of
incapacity through Power of Attorney documents, and these remedies may still remain open
to them at the point in time when they begin to have difficulty managing their affairs
independently. However, for some, the desire to remain autonomous is over-riding, and
persons are under no obligation to use such tools or accept proffered assistance. When
encountering a situation where the person is mismanaging or endangering herself or others,
the assessor must balance off the infringements to the individual's dignity and right to make
risky decisions against the benefits of protecting the vulnerable individual from potential
harm. Unless there is clear and compelling evidence of impaired “ability to understand and
appreciate”, the assessor can not use a finding of incapacity as a means to manage risk.
 There can be occasions where the individual's dignity and right to make risky decisions in
the interest of the right to self-determination will take priority over the need to protect the
individual from potential harm.

� Presumption of Capacity

In every case, there is a presumption of capacity and there should be reasonable grounds that
prompt the request for a formal capacity assessment. Routine screening of whole classes of
individuals cannot and should not be endorsed, as this prejudges an individual's capacity
based on class membership. For example, it is incorrect to assume that all intellectually
disabled persons must be incapable by virtue of their disability. It is incorrect to assume that
a diagnosis of a severe psychiatric disorder like schizophrenia renders the person unable to
meet his or her personal care or financial needs.

� "Decisional" Capacity

The presence of mental illness or a significant cognitive deficit does not necessarily preclude
rational decision-making in all aspects of a person's life. In a similar vein, one cannot
conclude incapacity solely on the basis of financial mismanagement or self-care deficits, as
the person may be voluntarily incurring the known risks. The issue for the assessor is not
whether the person's actions or choices appear reasonable or will put them at increased risk,
but whether the individual is able to understand critical information and appreciate the
reasonably foreseeable consequences of his or her decisions or lack of them. The emphasis
is on the quality of the decision-making process, not the actual course of action in which a
person engages. This requires exploration of the particular line of reasoning employed by
the person in making decisions, and whether or not those decisions are consistent with a
personal belief system, known values and reality.

I.2

� Incapacity is Domain-Specific

The SDA rejects the notion of global incapacity and instead recognizes that capacity may be
limited only with respect to certain decisions or classes of decisions. When the assessor
receives a request for a capacity assessment, the first question to ask is “capacity for what”?
At the broadest level, the law distinguishes between the ability to make personal care and
financial decisions, recognizing that a person may lack capacity in one area but not the other.
 The SDA also subdivides personal care decision-making into six sub-domains: health care,
nutrition, clothing, hygiene, shelter, and safety. Here, capacity can be independently
assessed in any, several or all of these sub-domains, and the assessor could find the person
incapable in one or more or all. The SDA’s ability to examine decision-making in a more
circumscribed fashion has two important advantages. First, it ensures that the person’s rights
will not be removed in areas where he or she is still able to manage. Second, guardianship
orders can be tailor-made to confer powers only where it is needed and clear benefits derive.
Capacity for decision-making does not need to be formally examined in areas where there
are no presenting concerns. For example, a person may have severe dementia that precludes
his or her ability to meet essential personal care needs, but if the individual is already in safe
housing, he or she may only require a capacity assessment for property.

� Guardianship as a Last Resort

Ideally, vulnerable individuals will have access to a multiplicity of services and social
supports, which optimize functioning and assist with decision-making. Guardianship, as a
legal option, should only be used as a last resort when existing supports become inadequate
or a legally authorized intervention would bring substantial benefits to the incapable person.
 In fact, the SDA specifically prohibits the court appointment of a guardian if less restrictive
alternatives exist.

I.3
PART II: MENTAL CAPACITY: "UNDERSTAND" AND "APPRECIATE"

“Mental Capacity” is a socio-legal construct whose meaning varies over time and across
jurisdictions. As a legal construct in guardianship proceedings, a finding of “mental incapacity”
serves as a trigger for the appointment of a legally authorized substitute decision-maker. The
assessor of mental capacity under the SDA must appreciate that he or she is not performing a clinical
assessment where the purpose is to arrive at a diagnosis, make treatment decisions, or mobilize
social supports. Rather, the assessor is making a threshold decision (capable or incapable) about the
adequacy of the person’s ability to make decisions pertaining to his or her personal life and / or
financial situation.

There are as many different operational definitions of mental (in)capacity as there are jurisdictions.
Thus, an individual can be declared “mentally incapable” for guardianship purposes in one
jurisdiction, but not meet the legal criteria in another. The way in which a state or province defines
“mental capacity” in its legislation has a direct bearing on the nature of the assessment. First, it
defines which legal “test” is to be applied (e.g. a “disabling conditions” test, a cognitive or
“decisional impairment” test, a “functional impairment in essential areas” test, a “need-for-court
involvement” test, or any combination of the above, etc.). Second, it constrains the assessor in terms
of the type of information that is considered to be germane for this purpose.

"Mental capacity" is often incorrectly conceptualized as a personal attribute or broad-based
cognitive ability that can be quantified and measured. If this were so, it would be possible to rank
people according to how much mental capacity they possess (a “trait approach”) and, theoretically,
to construct a psychometrically sound instrument to achieve this ranking. Ontario's former Mental
Incompetency Act held to this view of capacity as some kind of absolute ability. If the level of
ability fell below a certain threshold, it was presumed to interfere with functioning in all spheres of a
person's life.

Most North American jurisdictions now reject this "trait approach” by requiring that capacity
assessments also take into consideration the circumstances in which the person is required to
function. The goal of a well-crafted capacity assessment is to elucidate the degree of “person-
environment fit"1. Specifically, an assessor asks, "Does this person's level of decisional ability
match the demands of the specific situation with which they are faced?" An assessor must give full
consideration not only to what the individual can accomplish, but to whether the person
acknowledges any personal limitations, knows his or her options, and has considered the merits of
obtaining appropriate assistance to meet his or her decision-making needs.

 1 Grisso, T. Chapter 2: Legally Relevant Assessments for Legal Compentencies, New York: Plenum Press, 1986,
p.14-30.

II.1

In Ontario, the SDA has now moved assessment practice away from a test of mental incompetence
which was linked to certain diagnostic medical conditions, including the infirmities of old age.
Ontario has deliberately chosen a decisional test to protect the rights of capable individuals who
could otherwise be deemed in need of guardians simply because they have certain physical
conditions; have received a certain medical or psychiatric diagnosis; or have made decisions
considered foolish or which lead to a socially "deviant" lifestyle. Current assessment procedures
were developed to reflect these legal standards and to guide the collection of evidence that speaks to
mental capacity as a legal and not a clinical construct.

A person may have the ability to make capable decisions but not thrive on them. A person who fails
to care for self or property but who is nonetheless able to do so should not be deemed mentally
incapable.

KEY INTERPRETATIONS: "UNDERSTAND" AND "APPRECIATE"

The SDA sets out a two-part definition of mental capacity in that the person must have the ability to
understand information relevant for making decisions, and in addition, show the ability to appreciate
the consequences of a decision or a lack of a decision.

The crux of the matter for the assessor is to distinguish between decisions that are poorly informed,
foolish, risky or socially deviant; as opposed to decisions that are the product of an impaired
decision-making process. Only the latter warrant designation of persons as "mentally incapable". In
order to be deemed "mentally capable", an individual must satisfy both parts of the definition. In
some ways, the "understand" standard is more fundamental to capacity, in that erosion of
fundamental knowledge or significant information-processing impairments usually interfere with
accurate appraisal of risk needed to fully appreciate the consequences. However, many individuals
will pass the "understand" standard as it focuses more on factual understanding, but fail the
"appreciation" standard due to lack of insight, poor impulse control, delusional beliefs or
motivational disorders that distort the reasoning process or the attachment of personal meaning to
decisions.

 A. "UNDERSTAND"

As a construct, to "understand" refers to a person's cognitive abilities to factually grasp and retain
information. To the extent that a person must demonstrate understanding through communication,
the ability to express oneself (verbally or through symbols or gestures) is also implied. The
“understand” test is the start point in many statutes dealing with health care, guardianship and
contract law, and has been accepted as a legal test of capacity in matters of criminal competency.

In this assessment protocol, at a minimum, a person must have a working knowledge of his or
her financial, health or personal care status and be aware of any pressing issues that call for
decision-making. He or she must also possess sufficient intellectual and cognitive ability to
process and assimilate information about the available options for responding to the particular
demands they face. Some individuals may have the ability to recite overlearned facts pertaining
to their personal or financial circumstances but lack the ability to follow an intellectual
conversation or problem-solve around these rote facts. For example, a person with mild dementia
may still know

II.2

the name of his or her bank and know his or her approximate net worth, but be easily confused
by a discussion around the various options to safeguard his or her estate against the effects of
increasing forgetfulness. For this reason, the “Understand” part of the test has been further
subdivided into "Factual Knowledge Base" and "Understanding of Options", each explored
separately by the assessor in the capacity interview.

(i) Factual Knowledge Base

Factual knowledge base refers to the individual’s awareness of his or her personal and financial
circumstances. For the personal care domain, this would entail probing the person’s knowledge of
their living arrangements, safety and health care needs, including essential medications. For
property assessments, the assessor will query the person’s understanding of assets, ongoing expenses
and financial obligations. The assessor may also sample the person’s money management skills to
the extent that such skills are essential to managing his or her affairs (e.g. does the person know the
name of their bank, know how to establish a budget, can determine the market value of any property
owned, etc.) When assessing an individual with factual knowledge deficits, the assessor must
consider whether the person has been exposed to the necessary training or learning opportunities to
acquire the relevant facts. For example, many elderly persons who delegated the responsibility for
important financial decisions to their spouse may not be sufficiently informed as to the size and
complexity of their estates upon the spouse’s death. In such a case, the assessor should ensure that
the person has been fully informed about his or her material worth and obligations before reaching
an opinion as to capacity.

Related but separate concerns arise when evaluating individuals with intellectual disabilities. In this
population, essential knowledge and functional skills may not have developed because of a lack of
direct instruction or life experience. Many of these individuals have not been raised in an
environment where autonomous decision-making was encouraged or expected. Depending on the
circumstances of each case, the assessor may be called upon to give an opinion as to whether or not
the person could be taught the missing skills or knowledge, or should be placed in a less demanding
environment to allow full or partial autonomy. However, some of these individuals may require
substitute-deciders in the interim, and assessors may complete a Statement or Certificate of
Incapacity with a recommendation that it be reviewed after intervention has taken place.

(ii) Understanding of Options

Faced with alternatives or choices, a person should be able to comprehend information about options
and risks necessary to formulate an informed choice or plan of action. This requires the ability to
attend to relevant stimuli, understand at a conceptual level and retain the essential information long
enough to reach a decision. Furthermore, the person must be able to remember the choices he or
she has previously made, and to express those choices in a predictable and consistent manner over
time. By drawing the person into a discussion around their particular financial or personal care
needs and the options that exist for meeting them, the assessor has the opportunity to witness the
person’s full cognitive abilities in action. Oftentimes, this discussion will expose problems with
short-term memory, a lowered threshold for confusion, or attentional deficits that have the potential
to undermine decision-making.

II.3

B. "APPRECIATE"

The "appreciate" standard attempts to capture the evaluative nature of capable decision-making, and
reflects the attachment of personal meaning to the facts of a given situation. Some individuals can
understand and recite information in an academic fashion, but not see how the facts apply to their
particular situation. For example, a person with a severe psychiatric illness may be able to
demonstrate his or her understanding of the symptoms diagnostic of the illness and the
appropriateness of treatment if one is ill, but at the same time, not recognize that he or she is
currently exhibiting signs of active illness. The “appreciate” part of the test requires that individuals
not only possess the intellectual and cognitive capability to factually understand information, they
must also be able to rationally manipulate this information and appraise it in a reality-grounded
fashion. Thus, the “appreciate” standard focuses on the reasoning process behind the individual's
decisions, and in addition, explores the particular personal weights that the person attaches to one
outcome or another. However, choice also reflects value considerations, therefore assessors must
broaden their inquiry to include them. Foolishness, riskiness or social deviance may be grounds to
examine “appreciation” more closely, but do not substitute for incapacity. The assessor is not
judging whether or not the person’s decisions or actions appear reasonable, but whether they are
reasoned.

For the purposes of capacity assessments under the SDA, the “appreciate” standard is divided into
two distinct dimensions: "Realistic Appraisal of Outcome" and "Justification of Choice". Both
dimensions are to be explored separately by assessors, in recognition that impairment in
“appreciation” can arise in different ways.

(i) Realistic Appraisal of Outcome

In a general sense, a capable person is one who is able to appraise the likely outcomes that
mismanagement will pose to his or her financial or personal well-being. The person must be able to
identify the major risks and show that he or she has considered the consequences of choosing to
manage or ignore risk. This depends on adequate insight, a clinical term that is used to refer to the
degree to which an individual can realistically evaluate his or her current situation. For the purposes
of evaluating insight under the SDA, the person should at least acknowledge to the assessor any
personal limitations or deficiencies that prevent him or her from meeting important situational
demands. However, insight goes beyond simple awareness of one’s cognitive deficits or psychiatric
impairment. The person must also take into account any personal deficiencies when evaluating the
riskiness of a particular decision or course of action. Some persons can formulate a plan to carry out
a decision, but lack the initiative to carry out the various steps of the plan. Or, he or she may lack
the impulse control to adhere to the plan. Failure to anticipate how they may sabotage their own
plans leads them to overestimate the likelihood of success. This is a common area of difficulty for
persons with neurological trauma or disease affecting the frontal lobes of the brain, where the ability
to self-regulate behaviour can be impaired regardless of stated intentions. When assessing
individuals with executive impairment, the assessor needs to place appropriate emphasis on the
person’s behaviour and any recent change in management practices, to the extent that this attests to
the ability to plan, implement and abide by decisions. However, the assessor must be careful not to
equate lack of insight with refusal of assistance or unfortunate outcome. Competent individuals can
freely mismanage their financial affairs or refuse assistance provided they are fully cognizant of the

II.4
consequences of their actions.

Adequate appreciation of outcomes also requires the assignment of personal meaning or
significance. The significance a person assigns to certain outcomes may be skewed by factors that
cause a distorted interpretation of one's circumstances. This may result in incapacity. An example is
that of a severely depressed person with symptomatic feelings of entrenched helplessness and
hopelessness, who no longer factors in personal needs and survival issues in decision-making.

(ii) Justification of Choice

In addition to realistically appraising outcomes, a capable individual is one who can show evidence
of the rational manipulation of information, where choice is free from delusional beliefs and
logically flows from the premises. Here, the focus is on the reasoning process. The assessor must
be clear that the emphasis is not on the status of the decision as a "reasonable" one as appraised by
others. Rather, the issue is whether it is a "reasoned" one and based on reality. To determine this,
the assessor will probe the chain of reasoning to examine it for logical consistency and to determine
whether the particular choice is predicated on false or irrelevant beliefs or experiences.

In a select number of cases, the assessor may have to judge whether the particular belief influencing
choice is truly delusional or whether it is just idiosyncratic or eccentric. Here, assessors should be
guided by the following considerations:

� The particular belief in question must be influencing decision-making in the domain under

investigation in some relevant way. For example, a delusional belief about one's food does
not necessarily influence the decisions a person makes about managing property.

� The assessor can accept the belief as delusional if it can be disputed by objective evidence to

the contrary (i.e. it is at odds with reality as we know it).

� The assessor's confidence that a particular belief is delusional is increased if it is just one

symptom or manifestation of a recognizable psychiatric or neuropsychiatric disorder. Active
delusions are often associated with other signs of thought and affective or personality
disorders, whereas eccentricities are not.

The assessor can review both verbal and behavioural evidence of reasoned decision-making choice.
When the assessor encounters idiosyncratic or seemingly irrational choices, the test is whether the
person can show that he or she thought through the issues and related this information to a personal
belief system.2 If primarily behavioural evidence is being relied upon, the behaviour must be
consistent with the person’s previous actions, expressed wishes and demonstrated values.

P ART III: CAPACITY ASSESSMENT PROCEDURE

 2Drane, J.F. Competency to Give an Informed Consent. JAMA.252 (7): 925-927, 1984.

II.5

Capacity assessments are undertaken in order to provide a formal, independent assessment of an
individual's capacity to make financial or personal care decisions. It is the job of the assessor to
record, verify, organize and summarize the relevant information gathered from the person being
assessed, as well as from family, professional care-givers or multi-disciplinary consultants and
review of objective records. The assessor then evaluates this wealth of multidimensional
information within the appropriate legal framework to arrive at an opinion about mental capacity.

Mental capacity is examined in restricted decisional domains under the SDA; namely finances,
health care, nutrition, shelter, clothing, hygiene, and safety. Capacity can be independently assessed
in any or several of these functions. This allows the court to limit the substitute's authority to only
those areas in which the person's decision-making ability is inadequate.

An individual has the right to refuse to be assessed, unless there is a court order or a Power of
Attorney for Personal Care with Special Provisions that is effective and authorizes the use of force to
obtain an assessment. The assessor is required by SDA s.78 (2) to fully explain to the person the
purpose of a capacity assessment, the significance and effect of a finding of incapacity, and the
person's right to refuse to be assessed. A refusal to be assessed terminates the process.

The SDA also requires assessors to use prescribed forms, and to give the assessed person written
notice of the findings and, when conducting an assessment under s.16, a copy of the Certificate of
Incapacity.

Regardless of scope or complexity, every capacity assessment adheres to the same conceptual
framework.

 First, the assessor identifies the general pressures or demands on the person based upon a review of

his or her current living arrangements and personal or financial circumstances. For example, what
does the person have to do to obtain, administer or dispose of real and personal property given the
size and complexity of the estate? ... or to meet his or her essential personal care needs including
food, shelter, proper clothing and a generally safe living environment?

 Next, the assessor evaluates how well the person is meeting these demands, either independently or
with assistance. Does the person possess the necessary skills and knowledge to perform essential
tasks? If not, does he or she seek appropriate assistance?

 Lastly, if there is evidence of current (or predictable) inadequate functioning or failure to meet
essential needs, the assessor focuses on the person's abilities to understand, appreciate and reason
about his or her options. The goal here is to determine if the person is aware of the risks of failing
to meet essential financial or personal care requirements, and whether he or she is voluntarily
incurring the known risks associated with a present lifestyle.

Assessors can rely on a variety of information sources to come to a decision about capacity, but the
assessment always builds around a capacity interview with the person. This information can be
supplemented by information relayed by an informant (often a significant other who has

III.1
requested the assessment because of their knowledge of the person’s affairs) and review of
objective records (e.g. bank statements, eviction notices). There are procedural guidelines that
govern each of these activities. Once the information gathering stage is complete, the assessor is

faced with the task of formulating an opinion as to the person’s capacity status. Once the
assessor reaches a conclusion, he or she completes the required reporting format and issues it to
the appropriate parties.

1. REFERRAL INFORMATION AND INFORMANT INTERVIEW(S)

The requester is usually the first point of contact. This person can relay the presenting concerns that
are triggering the assessment, as well as any known medical information that may be the cause of
any suspected impairment in decision-making. He or she may also be able to describe the major
demands the person faces or perhaps provide an overview of the person’s financial circumstances or
living arrangements. Worksheet 1 has been developed to assist assessors in drafting appropriate
questions to ask the requester/informant. However, while referral and informant information is
valuable, the person should always be considered as the primary source of background information.
Preliminary information or concerns brought forward by the requester or an informant should always
be balanced against the person's perceptions of his or her situation. Assessors must guard against
putting the person being assessed in an adversarial position where he or she feels called upon to
defend decisions or disprove allegations of incapacity. For this reason, it may be advisable to obtain
from the requester only enough background information to contain the interview to the relevant
issues, and to seek more detailed or comprehensive information from informants only as required to
verify or expand on the person's self-report.
Permission to conduct a follow-up interview with the requester or a new informant (e.g. the
person’s landlord or bank personnel) should always be sought from the person if he or she appears
capable of giving this consent.

2. CAPACITY INTERVIEW

After establishing rapport and communicating rights advice, the assessor begins by exploring the
person's factual understanding of the issues and knowledge of information important in making
financial and/or personal care decisions. Next, the assessor probes the person's awareness, insight
and appreciation with respect to how well they are meeting the demands that they face. Lastly, the
assessor continues with a series of decision-specific questions that ascertain the person's
comprehension of risks, benefits and alternatives for action in areas of unmet need. Whenever
possible, the assessor also probes the quality of reasoning behind a particular choice or preference.
The assessor ascertains whether or not the individual can show evidence of having made a
"reasoned" choice that considers the pros and cons and/or is one that shows consistency with a
personal belief or value system. Worksheet #4 gives some guidance as to how to probe decision-
making more closely in an identified area of unmet need.

A more detailed outline of the interview process specific to assessing property decision-making
follows in the next section of these GUIDELINES. The corresponding outline for conducting
personal care interviews follows in Section V.

III.2
Open-ended questions, asked in a way that accommodate the person's culture, vocabulary, level
of education and modality of communication, are used during the capacity interview. Sample
questions are set out in Appendices I and II.

In cases where the person's medical condition precludes an interview, e.g., when the person is not in
a state that enables communication or acknowledgement, the role of the assessor is simply to verify
the incapable status of the person following a brief meeting with the person and a review of available
medical reports or discussion with the attending physician.

As a general rule, an assessment may only take place when the person does not refuse to be assessed.
There are two exceptions:

(i) The assessor may conduct the assessment despite the person’s refusal if the assessment is

court-ordered.

(ii) An assessment may proceed despite the person’s refusal if there is a Power of Attorney for

Personal Care with Special Provisions which is effective and which authorizes the use of
force for an assessment.

In both of these situations, if the person refuses to be assessed, the determination may have to be
based upon indirect or third party evidence.

3. RECORDS REVIEW

It must be stressed that comprehensive and valid capacity assessments require more than a face-to-
face dialogue. It is imperative that the person's own perceptions of her or his own abilities and
limitations be cross-referenced and verified with more objective information. For example, the
person's self-appraisal could be contrasted with his or her behaviour as witnessed or assessed by
others, and if data sources do not show agreement, the assessor should consider potential bias in
reporting. It may be that the person is denying or underestimating problems due to impaired
insight/reality-testing, but the assessor should also question if an informant is deliberately
misrepresenting or is not sufficiently informed of the true level of functioning. In order to resolve
any discrepancies, the assessor can defer to more objective behavioural evidence, such as an
occupational therapy report. Assessors should not interpret this as a need to do an exhaustive search
for collateral data. Rather, assessors should limit their search for information they believe would
provide clarification or resolution of these issues.

There may also be occasions where the assessor should request a sample of the person's performance
on basic but representative tasks. For example, when financial mismanagement is the issue, the
assessor may look to financial records or possibly conduct some simple testing to establish the level
of functioning.

Assessors are reminded that behavioural data is important because the assessor must consider the
adequacy of decision-making within the areas of unmet need. Informants may be helpful in
identifying those tasks that are relevant for the person so the assessor can restrict the capacity

III.3
interview accordingly. However, assessors should not interpret this to mean that comprehensive
functional or behavioural testing by an occupational therapist is mandatory before an opinion of
capacity status can be rendered.

4. FORMULATING AN OPINION

The assessor has now arrived at the complicated task of summarizing and integrating all of the data
he or she has collected. To assist with this data integration stage, the assessor needs to ensure that
all information considered pertains to the person’s decision-making abilities in a fairly obvious
fashion. Assessors should appreciate the need for thorough documentation of all aspects of the
assessment process. Assessors are advised to maintain files that detail the content of interviews and
the conditions under which the assessment was conducted.

In coming to a conclusion, the “understand” and “appreciate” prongs of the legal test of capacity
require separate consideration.

Does the person meet the standard of ability to understand information relevant for personal
care/financial decision-making? Capacity indicators are: factual knowledge base sufficient for
needs; and an understanding of options sufficient for needs. (see Part II)

AND

Does the person meet the standard of ability to appreciate foreseeable consequences? Capacity
indicators are: realistic appraisal of outcome; and justification of choice. (see Part II)

The assessor is directed to the POINTS TO CONSIDER that appear at various places in each of
Sections IV (Capacity Interview: Property) and V (Capacity Interview: Personal Care) of these
GUIDELINES, as these points will help the assessor frame the evidence. The assessor should also
keep these Points in mind when setting the threshold of evidence needed to conclude incapacity, as
some omissions are more critical than others

The assessor may also be called upon to comment on the extent, duration and remediability of any
state of incapacity. In order to do this, the assessor should note any obvious contextual medical,
psychiatric, social or historical variables that are operating to undermine decisional ability. For
example, consider a developmentally disabled person who grew up in an institution but who is now
contemplating community living. Such an individual would never have had the learning experiences
or opportunities that foster the development of autonomous decision-making skills. However, it has
been demonstrated that some individuals, through training, can acquire the necessary skills to
capably decide how to meet most financial or personal care needs, even if it remains advisable that
someone assist and supervise him or her on an informal basis.
It is equally important for the assessor to consider any factors that may be operating to create a false
impression of either intact decisional ability or impairment. An example of the former would be an
articulate and rational brain-injured person whose decision-making abilities are compromised by
organically-caused deficits in planning and impulse-control. Conversely, the assessor must be alert
for an individual who appears to be compromised in decision-making because of choices which
seem

III.4
foolhardy, who nonetheless possesses the ability to "understand and appreciate". One way for the
assessor to sort out whether or not a particular decision arises from a disturbance in the decision-
making process is to specifically look for evidence of recent change in behaviour or decisional
patterns that is at odds with the person’s prior or normal conduct.

In addition, some individuals may be experiencing difficulty exercising intact decisional powers.
They show extreme vacillation or overtly refuse to make any choice, either because of conflicting
values or obligations to others, or because of a real or perceived dependency on others that makes
them reluctant to express a contrary opinion. In these cases, conflict resolution or professional
counselling is the appropriate solution rather than designation as "mentally incapable".

Worksheet #5 may be helpful to assessors as a review of the different kinds of threats to decision-
making (some remediable or with a high probability for remission). It also prompts assessors to
consider the role that cultural values, education, personality, sensory deficits, physical limitations
and availability of resources may be playing in the person’s choices or ability to manage.

5. REPORTING

Upon completion of an assessment required under SDA, the assessor will prepare either a Certificate
of Incapacity (s. 16), or a statement of capacity or incapacity using the prescribed forms.
When providing professional opinions about capacity or incapacity that are not required SDA
assessments, an assessor may set out his or her opinion in a short letter rather than using the legal
form. For example, there is no legal form prescribed under the SDA to communicate an opinion of
capacity with respect to granting or revoking a power of attorney, unless the document requires a
capacity assessment to activate it {s. 9(3), s.49(2)}, or the Act requires an assessment{s.50(1), s.
50(4)}.

III.5

P ART IV: CAPACITY INTERVIEW - PROPERTY

In Ontario, a person who is 18 years of age or older is presumed to be capable of making decisions
relating to property management, unless there are reasonable grounds to believe otherwise. The
SDA defines incapacity in matters pertaining to property:

"A person is incapable of managing property if the person is not able to understand information that
is relevant to making a decision in the management of his or her property, or is not able to
appreciate the reasonably foreseeable consequences of a decision or lack of decision." (SDA s.6.)

The capacity interview for management of property typically moves through three stages of
questioning that become increasingly focused on the reasoning process. Sample interview questions
for negotiating each step are set out in Appendix I. Assessors are also directed to the tables
(Worksheet #2) developed to assist with the compilation of this financial information.

STEP 1: EXPLORE THE FACTUAL UNDERSTANDING OF PRESENT FINANCIAL

CIRCUMSTANCES.

Record the person's knowledge of assets, income, expenses, debts and financial dependents. Accept
approximations of the dollar amounts and net worth of assets, and require only that major income
sources/holdings/debts be identified. If the person does not volunteer information about a significant
aspect of his or her financial status, bring it to the person’s attention. If acknowledged, inquire at a
later point in the interview to see if this information is being retained. In addition, probe for the
reasons behind any significant discrepancies between the self-report and a third-party report, or
between the self-report and financial records.

In the majority of cases that come forward for assessment, the assessor will be evaluating capacity
for routine money management, and for these purposes it is reasonable to expect the person to show
a functional or basic awareness of his or her financial status and circumstances in addition to having
a rudimentary understanding of the monetary system. Specifically, he or she should be able to
provide an approximate accounting of any income, predictable expenses and net worth.

One reason for starting the capacity interview with a review of the person’s understanding of their
financial holdings and net worth is to establish whether or not the power of attorney option remains
open as an alternative to guardianship. Assessors are directed to S. 8 of the SDA for a listing of the
criteria that must be met in order to have capacity to grant or revoke a continuing power of attorney
for property.

Points to Consider:

� Is there a substantial discrepancy between the person's understanding and his or her actual

income and expenses that cannot be corrected through education or re-education?

� Is the person able to estimate the approximate worth of various assets? If managing large
 sums of money, can he or she appreciate the size of the estate in terms of purchasing power?

IV.1

� Is the person aware of obligations to financial dependents?

� Can the person identify the important decision-making demands he or she faces?

� Do compensations exist for any lack of basic instrumental skills needed to manage his or her

affairs (e.g. can they be taught to estimate the likely cost of a regularly purchased item, to
count change, complete a cheque, use a bank machine)?

STEP 2: IDENTIFY AREAS OF UNMET FINANCIAL NEED.

At a minimum, the person should be able to identify those essential financial tasks and commitments
he or she is called upon to perform. However, assessors must take into consideration the fact that
many individuals lack the financial skills to manage large investments, transactions or estates. In
these instances, capacity is demonstrated if the person has chosen to delegate the execution of
certain tasks to a qualified other, (broker, accountant, advisor) as this demonstrates insight into
isolated skill deficiencies rather than impaired decision-making. However, a capable person retains
the ability to supervise the activities if he or she chooses, and would be able to seek redress if
improper activities on the part of their agent came to light. The same can not be said for the person
who because of significant cognitive or intellectual impairment is left in a position of trust and open
to potential exploitation.

Contrast self-report with informant observations, and arrive at a conclusion with respect to the
adequacy of functioning for each critical skill area. Where discrepancies in information exist, flag
these for further investigation. Defer to objective behavioural evidence if it exists (i.e. functional or
psychometric assessments by health care professionals indicating skill deficiencies, or financial
records documenting mismanagement). An assessor may wish to test some of the basic skills if it is
necessary to resolve any uncertainty as to the level at which the person actually functions. For
example, the person could be presented with an array of coins to add up or make change, or a sample
bill or bank statement to determine if the he or she can decipher it. The person could be asked to
solve simple everyday math problems.

Points to Consider:

� Does the person admit to any problems with routine or complex money management skills?

� For those areas the person acknowledges as problematic, does he or she seek appropriate

assistance?

� Is there any evidence of a recent change in the person's ability to manage his or her finances?

� Can the person recognize situations of potential exploitation and respond accordingly?

IV.2
� Can the person communicate his or her basic financial needs to others to obtain the necessary

assistance?

� Does the person face financial risks because of pervasive memory problems?

� How does the person reconcile his or her perception or reality of financial management

against objective evidence of inability?

� Does the person acknowledge that he or she may not be able to implement decisions without

help?

STEP 3: EXPLORE DECISION-MAKING WITHIN CRITICAL AREAS OF UNMET NEED.

First, the assessor asks questions directed at uncovering the degree of the person's insight into the
problem areas. Begin by questioning the person about the alleged problem or concern raised by
informants.

Second, engage in decision-specific questioning that probes recognition and appreciation of options
in those same areas. To do this, the assessor begins by exploring the person's factual understanding
of his or her options and solicits his or her appraisal of the costs and benefits or advantages and
disadvantages attached to each. Then inquire as to whether or not he or she has come to a decision,
and ask about the likely consequences or desired outcome of the decision. Of special importance is
the person's ability to anticipate the consequences of a decision or lack of decision, and whether or
not the person has a realistic appraisal of the risk to property or the likelihood of the desired
outcome.

Third, look for evidence of reasoned choice. This stage of inquiry is especially important in
situations where the person seems to be making an irrational or illogical decision that carries
significant impact for his or her financial well-being. Examine the chain of reasoning for logical
consistency and specifically probe for choices that are predicated on delusional beliefs or
hallucinatory experiences. A review of previous actions, prior wishes or history of choice under
similar circumstances may yield information that either justifies or challenges the choice being
expressed.

Points to Consider:

� Is there evidence of stability of choice over a reasonable time period? Does the person

express the same choice when questioned on separate occasions?

� Is the person's appraisal of the degree (severity) and likelihood (probability) of risk realistic?

Are major negative consequences being overlooked in favour of secondary or minor
beneficial ones?

� Is there any evidence of rational manipulation of information or the weighing of

advantages/disadvantages as part of the deliberation process?

IV.3
� Are the conclusions logically consistent with the premises?

� Is the choice predicated on premises known to be false?

� Are the person's actions or choices consistent with stated or inferred goals and priorities?

� Even if the person is unable to articulate reasons for his or her choices, are these consistent

with his or her values and beliefs?

IV.4

P ART V: CAPACITY INTERVIEW - PERSONAL CARE

In Ontario, a person who is 16 years of age or older is presumed to be capable of giving or refusing
consent in connection with his or her personal care unless there are reasonable grounds to believe
otherwise. The SDA defines incapacity in matters pertaining to personal care:

"A person is incapable of personal care if the person is not able to understand information that is
relevant to making a decision concerning his or her own health care, nutrition, shelter, clothing,
hygiene or safety, or is not able to appreciate the reasonably foreseeable consequences of a decision
or lack of decision." (SDA, s.45.)

As is the case with capacity assessments pertaining to property, the personal care capacity interview
typically follows a three-step procedure. Sample interview questions for each step and personal care
domain are set out in Appendix II. Personal care tables are found in Worksheet 3.

STEP 1: EXPLORE THE FACTUAL UNDERSTANDING OF PRESENT PERSONAL CARE

CIRCUMSTANCES.

Record the person's description of present living arrangements, perceived physical and medical
status, and recollection of formal services received. If the person does not volunteer pertinent facts,
bring it to his or her attention. If acknowledged, inquire at a later point in the interview to see if this
information is being retained. In addition, probe for the reasons behind any significant discrepancies
between self-report and a third-party report. The assessor will need to ascertain and verify where
and with whom the person lives, and the availability and acceptance of supports.

Points to Consider:

� Is there a substantial discrepancy between the person's depiction of his or her daily routine or

current living arrangements and that known or reported by others?

� Is the person aware of his or her responsibilities/obligations to dependents?

� Is the person aware of the important decision-making demands faced in meeting personal
care needs?

STEP 2. IDENTIFY AREAS OF UNMET NEED IN EACH PERSONAL CARE DOMAIN

BEING INVESTIGATED.

The assessor inquires as to the activities the person must perform in order to meet needs for basic
care and safety, and asks the person to appraise the adequacy of his or her functioning in each. The
assessor then explores whether the individual possesses the requisite skills and knowledge to meet
personal care needs. If not, does the person recognize limitations and seek appropriate assistance?
To evaluate the adequacy of functioning, the self-report will be compared with informant reports and

V.1
direct behavioural evidence. If the assessor cannot form an opinion of the adequacy of functioning

in essential areas, this is the point at which one would call for additional work up through an in-
home occupational therapy assessment. While not to be confused with incapacity, this functional
information is needed to identify the individual’s true capabilities so the assessor can determine if he
or she is able to reason and problem-solve around risk.

Points to Consider:

� Does the person admit to any problems in meeting personal care needs? If so, does he or she

seek appropriate assistance?

� Is there evidence of a recent change in the person's ability to self-manage?

� Can the person recognize dangerous situations and respond accordingly?

� Can the person communicate basic needs to others to obtain necessary or emergency
assistance?

� Does the person encounter safety or physical health risks because of pervasive memory
problems?

STEP 3. EXPLORE DECISION-MAKING WITHIN THOSE CRITICAL AREAS OF UNMET

NEED.

Assessors are directed to Appendix II and Worksheet #3, as a broad outline of how to probe
decision-making in areas where the person faces risk or is not managing his essential needs. First,
ask questions designed to uncover the degree of insight into personal limitations in the problem
areas. Begin by questioning the person about any alleged problem or concerns raised by informants.

Second, engage in decision-specific questioning that probes "understanding and appreciation" of
options, leading up to the person's expression of his or her preferences for managing personal care
needs. This requires probing to determine the perceived advantages and disadvantages of one option
over another, and whether or not the person can anticipate consequences, both in terms of likelihood
and severity. If the issue is refusal of services, explore fully the person's appreciation of the
foreseeable consequences, as they would apply in the particular circumstance.

Third, look for evidence of reasoned choice. This stage of inquiry is especially important in
situations where the person seems to be making an irrational or illogical decision that carries
significant impact for his or her personal care, physical safety or well-being. Examine the chain of
reasoning for logical consistency and specifically probe for choices that are predicated on delusional
beliefs or hallucinatory experiences. A review of previous actions, prior wishes or history of choice
under similar circumstances may yield information that either justifies or challenges the present
choice or preference being expressed.

V.2
Points to Consider:

� Is the person able to understand and retain knowledge of critical information relevant to
making decisions about his or her particular personal care requirements?

� Is there evidence of consistency of choice over time?

� Can the person state the consequences of failure to meet personal care requirements? Is the

appraisal of the degree and likelihood of risk realistic? Are major negative consequences
being overlooked in favour of secondary or minor ones? Is an outcome being appraised
unrealistically because of a temporary distortion in attached values?

� Is there any evidence of rational manipulation of information or the weighing of information
as part of the deliberations?

� Do the reasons provided support the conclusions drawn? Are the stated reasons relevant to

the decision at hand?

� Is the choice predicated on premises known to be false?

� Are the person's actions or choices consistent with stated or inferred goals and priorities?

� Even if the person is unable or refuses to articulate the reasons for his or her personal care

choices, are actions consistent with expressed values or beliefs?

V.3

P ART VI: THE NEEDS STATEMENT

Generally, the law limits the assessor's task to supplying an opinion on mental capacity. There are,
however, instances when an assessor is required to state his or her written opinion about whether it is
necessary for decisions to be made on the person's behalf by someone authorized to do so. This is
referred to as the “needs statement”.

In particular, an informed opinion by an assessor as to "need" is relevant when an assessor is being
asked to support an application to court for guardianship, in which there has been a finding of
incapacity. Assessors should view the preparation of such a "needs statement" as a separate activity
from the evaluation of mental capacity.

LEGAL CONTEXT

The determination of necessity is required of a court in considering an application for guardianship
of property or of the person. The applicant bears the burden of proof in this regard. If the
application will be heard in court, the applicant may introduce any evidence that the court may find
relevant.

If the matter is proceeding by way of summary disposition, that is, consideration (without a hearing
by the court) on the basis of the documentation supplied, a needs statement is required(SDA s.77).

For personal care applications by way of summary disposition, one of the two required capacity
assessors must make a needs statement. An additional opinion of incapacity is required from the
second assessor, but the opinion as to needs by that assessor is not mandatory. For property, the
opinion as to needs is not mandatory in the second assessment. The needs statement can be made by
the assessor or by the other person who is filing a statement of incapacity.

Assessors should clarify with legal counsel the section under SDA that applies and whether a needs
statement is also requested. Subsections 72(3) and 74(3) imply that an assessor could volunteer an
opinion about whether the person requires decisions to be made on his or her behalf.

THE NECESSITY OF GUARDIANSHIP

In providing a "needs statement", the assessor is commenting on necessity: that is, whether the
person will derive substantial benefit from having a guardian act or make decisions on his or her
behalf.

In the absence of a court ruling providing interpretation as to the definition of "necessity", two
interpretations are proposed, and it is recommended that assessors answer both:

1. Is there a requirement for a formal consent (to a transaction, for example) in order to obtain

or provide protective services to reduce the risk of harm or to prevent the loss or dissipation
of the estate?

VI.1

 Caution is recommended in dealing with the above-noted requirement for a formal consent. Only
a court can give a clear determination as to whether someone's consent is in fact "required" in
law, depending on the circumstances. Assessors should restrict their opinion to a recitation of the
facts and whether the transaction that is contemplated would reduce the risk of harm or prevent
the loss or dissipation of the estate.

 The focus is on the merits of the appointment of a guardian for the benefit of the person, as

opposed to the benefit of a third person such as a creditor.

2. Does the person face likely and serious harm to his or her well-being, or to their estate, if a

guardian is not appointed?

This interpretation recognizes that guardianship legislation has risk-management for the
incapable person as its ultimate goal.

In both interpretations, appointment of a guardian must solve the person's problem. If it does not,
then there is no obvious benefit to the person, and hence no need for a guardian.

Implications:

� It is recommended that assessors obtain clear instructions at the beginning, as to whether the

requester will require an opinion as to needs. The requester should be advised that the
assessor's report will be based on professional opinion and cannot be influenced by the
requester's beliefs or intentions. If the assessor intends to provide an opinion as to needs, the
person being assessed should also be advised.

� In cases of marginal capacity, the assessor should have an informed view of the person’s risk

exposure; the likelihood and severity of actual and imminent harm; and the scope of impact
for the person, with and without a guardian. Up-to-date information about functional status
in the home as well as the adequacy of compensatory formal and informal supports may be
required to complete an informed needs statement. Additional analysis of the quality of the
existing social supports may be required to explore potential or hidden issues, such as abuse,
exploitation, victimization or neglect.

� The law does not explicitly assign the job of exploring less restrictive alternatives to the

assessor. A proper analysis should be based upon specialized knowledge or familiarity with
community resources, which could lie beyond the assessor's expertise. It is the duty of the
judge to consider less restrictive alternatives to the person's need for a decision-maker. The
onus is on the applicant to bring forward information that shows that such alternatives have
been explored or tried.

� If requested, the analysis of the less restrictive alternatives (a separate process from the

opinion on capacity and needs statement) should only be conducted by an assessor if he or
she has strong knowledge of the person's condition and the available supports in the
community.

VI.2

The analysis should incorporate the following:

(i) Information on the person's functional status, which could be of assistance to judges
who must critically review guardianship plans that propose the person’s participation
in circumscribed areas or activities.

(ii) Identification of any mismatch between the person's current environment and his or
her needs. This may require some creative and critical thinking about why the
existing environment is not satisfactory. For example, do current caregivers hold an
opinion as to the person's condition, needs and possible supports based on factors
other than the person's actual needs?

(iii) Suggestions as to whether the current environment could be adapted to meet the
needs of the person, and whether this is likely. For example, can the person afford a
private room or a more costly long-term care facility? The assessor should consider
making suggestions to the court on how to ensure the application and follow-up of
the recommendations, such as a trial period during which a final court decision could
be postponed, pending a report to the court by a person appointed to do so.

(iv) Indication of whether there is another environment that could better meet the person's
needs. This requires a description of any wishes that the person has expressed, the
availability of supports, and the reasons for the assessor's opinion as to why the
proposed alternative would satisfy the person's needs or wishes.

NINE PRELIMINARY CRITERIA FOR MAKING A NEEDS STATEMENT

The following can serve as preliminary, but not exhaustive criteria for determining whether the
"needs" test has been met.

1. If no guardian is appointed, can you predict on the balance of probabilities that the
person's inability to manage will cause or expose him, her or others to significant
harm?

2. If a guardian is appointed, is the person less likely to dissipate property, injure self or
others, be deceived, or expose self or family to want or suffering?

3. Will the benefits derived from the appointment of a guardian be cancelled or
outweighed by adverse consequences for the person either in terms of the quality of
life or psychological well-being?

4. Is there any possibility that the proposed guardianship will contribute to the
vulnerability of the person? Is guardianship being sought for no other reason than to
strictly control the individual?

5. Does the need for guardianship arise because of a lack of support, or an indication
that existing supports have disintegrated and cannot be easily reconstructed?

6. Is there a need for important decisions to be made on the person’s behalf?
7. Is the need for protection, care, or support by the guardian likely to increase over

time?
8. Is a period of rehabilitation likely to remove the need for a guardian?
9. Is the nature of the incapacity likely to be of short duration, for example, less than six

months?

VI.3

PART VII: SPECIAL POPULATIONS

PERFORMING CAPACITY ASSESSMENTS WITH SPECIAL POPULATIONS

In virtually all requests for capacity assessments, the alleged “incapable” person will belong to at
least one identifiable vulnerable class of citizens. Each class of citizen, for example people with
developmental disabilities or the elderly, have unique issues and life experiences that an assessor
must be aware of and sensitive to. To this end, assessors must consider whether or not they have
sufficient experience with the population in question in order to carry out a competent
evaluation. Such experience will ensure possession of the essential clinical, content, or
evaluative skills that subserve valid and unbiased assessments of mental capacity.

What follows is a discussion of four of the major classes of persons with either a disability or
vulnerability. Each section will outline the way in which a particular problem (disease, disorder
or disability) can impact on the decisional ability of individuals from these vulnerable groups.
Special attention will be paid to how these problems may impact cognition, affect, or expressed
values.

Topics:

THE ELDERLY
FOCAL NEUROLOGICAL DISORDERS
THE PSYCHIATRICALLY DISABLED
PEOPLE WITH INTELLECTUAL DISABILITIES

VII.1

The Elderly
Special Considerations:

1. Elderly individuals are very diverse; they are not a homogeneous group. One cannot
envision one “characteristic” elderly person as a representative of the entire group.
Factors such as age (less than 80 years versus over 80 years) mental health, physical
health, social supports may help differentiate one elderly person from another.

2. Age, itself, does not determine capacity. Very elderly persons can be completely capable

of making all decisions on their own behalf.

3. Psychiatric disorders (other than Dementia) are probably not more common in the
elderly.

4. Certain disorders (Dementia, e.g., Alzheimer’s Disease) are much more common in the

elderly. Dementia probably occurs in 8% of those over 65 and 34% of those over 85
years of age.

5. Elderly individuals have a long history (personal, medical) preceding the present. This

can be a rich history encompassing childhood, schooling, work, marriage, family life,
interests and pastimes, relationships and health over many years.

6. Cultural diversity of the elderly in Ontario is an important issue. Many are first

generation Canadians whose first language is not English or French. Cultural norms and
traditions may be very different and have a profound influence on day-to-day life.

7. Although cognition (process of thinking) does not necessarily deteriorate in old age,

thinking processes may be slower. It may take longer for older individuals to learn new
information. However, the elderly can use experience to help them solve problems.

8. The current group of elderly people has experienced certain important events such as the

Great Depression and the World Wars. These will influence their actions and beliefs.
Moreover, values held by the elderly may be different than those important to other
generations.

9. Involvement with families over many years continues into old age. These relationships

may be positive or complex and conflictual. The elderly are often very involved with
their families and not cut off from them.

10. There is an increased prevalence of medical problems in older individuals. Fatigue,

decreased concentration, poor hearing and diminished eyesight may result from
conditions which are more common in the elderly. Many of these conditions are
treatable.

11. The elderly may not have any experience in dealing with government bureaucracy. They

may be particularly anxious about formal assessment processes. They may resent any
government involvement in their affairs.

VII.2

12. The elderly may be especially concerned about others trying to force them out of their
home and into institutions.

13. Many individuals in society still view the elderly as infirm, feeble and incapable. The

elderly often see themselves as younger, fit and capable.

14. The elderly do not necessarily fear death – they often fear the loss of their independence
and painful illness much more than death itself.

Implications for Assessment:

1. Assessors have to be aware that assessments with elderly persons may take longer and

have to be slower paced. Assessors should learn to speak clearly, using straight-forward
(non jargon) language. They should pace the assessments to allow for time for responses
and not make the person being assessed feel rushed or pressured.

2. Assessors may have to spend more time explaining the assessment process to the elderly

person and gaining their trust before the assessment process can occur.

3. Assessors should be aware of possible differences in values between themselves and the
elderly individuals they assess. They should be careful not to make value judgments
based on their experiences and keep in mind that the elderly may have experienced
different things in their lifetime.

4. Assessors should take the time to familiarize themselves with the elderly person’s

background and be sure to understand the relationship of the older person with their
family.

5. Assessors should be conscious of their own potentially ageist views. They should be

careful not to sound patronizing or to classify the elderly in their mind as incapable.
They should recognize that many conditions are treatable in old age and not assume that
“nothing can be done.”

6. Assessors should familiarize themselves with disorders of old age (dementia in

particular) in order to recognize the signs and symptoms themselves and to enable them
to interview individuals with these disorders.

7. Assessors should insure that hearing aids and glasses are available and used. They may

have to complete the assessment over more than one interview to ensure the elderly
person does not become too fatigued.

8. Assessors should try to understand the natural fears of the elderly – the fear of losing

their independence and their home.

9. Assessors should not assume that it is “normal” and “understandable” for the elderly to
be depressed. Depression is treatable and should be identified so that it can be treated.

VII.3

FOCAL NEUROLOGICAL DISORDERS
Special Considerations:

1. Neurological disorders include a spectrum of medical conditions, and not all have
implications for central nervous system functioning. Assessors will need to know which
diagnoses impact on mental functions. Most common are the neurobehavioural
syndromes produced by head injury, stroke, degenerative diseases (cortical or
subcortical) or neurosurgery.

2. The existence of brain damage/dysfunction does not impair decision-making in a uniform

fashion. Different etiologies may produce a characteristic neuropsychological profile,
which in turn can affect the decision-making process at different levels or in different
ways.

3. The presence of specific or even global information-processing deficits must not

undermine the presumption of capacity.

4. The presence of significant neuropsychological impairment on formal testing does not
automatically translate into an inability to care for oneself or make financial or personal
care decisions.

5. Persons with circumscribed information-processing impairments may have areas of

preserved function that may be used to bypass deficits. For example, persons with
expressive aphasia may be able to avail themselves of alternative means of expressing
wishes/decisions (e.g., through gestures, pointing, drawing pictures).

6. Persons with receptive language-processing are not necessarily incapable of decision-

making. It must be demonstrated that the comprehension ability of the person is
sufficiently limited to the point that he/she cannot understand information sufficiently to
make informed decisions.

7. Memory is not a unitary phenomenon, and a memory impairment may require further

characterization (i.e., is it a problem with new learning vs. accessing remote memories, or
a retention vs. retrieval problem). In persons with isolated deficits in memory, capacity
for certain types of decision-making may be preserved, depending on the level or nature
of impairment in the memory system. For example, persons who experience difficulty
with unassisted information-retrieval (e.g., Parkinson’s Disease) may require cueing or a
recognition format to demonstrate their knowledge and understanding. Also, no
guideline can be offered as to the absolute degree of memory impairment sufficient to
conclude incapacity, as it will depend on the specific decision(s) the person is being
asked to make.

8. Many persons with a significant memory loss have additional intellectual deficits that

comprise a dementia syndrome. Hence, the person may be deemed incapable because of
the associated problems in awareness, reasoning and judgment.

9. Sensory-motor problems (e.g., paralysis), while perhaps handicapping for the execution

VII.4

of activities of daily living, should not be mistaken for incapacity.

10. Persons with dementing illnesses (e.g., Alzheimer’s Disease, Parkinson’s Disease,
vascular dementias) should not be assumed a priori to be incapable. In the early stages of
these diseases, intellectual deterioration may not have sufficiently advanced to impact on
decision-making.

11. Certain neurological conditions produce changes in personality (e.g., hostility,

suspiciousness), drive (e.g., apathy) or emotional control (e.g., rage, agitation,
disinhibition) that can be either associated with or independent of changes in higher-
order cognition. Conversely, the assessor cannot assume that all psychopathology in
neurological patients is the result of neurological disease. Regardless of etiology,
assessors will need to consider the impact of conjoint neuro-psychiatric disorders on
decision-making.

12. Persons with neurological disease/damage may proceed through stages of exacerbation

and/or recovery. This has implications for the timing of the capacity assessment as well
as the need for periodic review of capacity status.

Implications for Assessors:

1. Assessors may also need to have extensive clinical and theoretical knowledge of brain-
behaviour relationships to be able to evaluate the specific role that global or circumscribed
information-processing deficits play in undermining decisional capacity. The major
cognitive skills that subserve decisional capacity are attention, memory, language and
executive functions.

2. When evaluating persons with neurological conditions, the assessor must determine if the

person’s preserved intellectual and information-processing abilities are sufficient to
support reasoned decision-making with respect to the situational demands that apply.

3. Assessors must be alert to cases in which a false impression of decisional integrity is

created. This may arise in situations where compromise in specific critical cognitive sub-
skills is undetected or is not considered to be important to the decision-making process.
For example, certain individuals with frontal lobe damage/dysfunction may have
preserved “intelligence” as well as intact language, memory or visuo-spatial skills.
However, neurologically-based changes in self-control, planning, and self-reflection
undermine the person’s ability to follow through on his/her stated intentions, and hence
may interfere with the ability to appreciate the consequence of his/her actions.

4. Persons with neuropsychological impairments may require special accommodations for

the interview process to be valid. For example, vocabulary and phrasing of questions
may require adaptation and simplification. Important information may need to be written
down for reference by the person throughout the interview to help him/her stay focused
and retain the critical facts. Additional accommodations may include language

VII.5
5. augmentation, use of close-ended versus open-ended questions, repetition, and memory

retrieval support.

6. Assessors will need to exercise clinical judgment in knowing when to defer an opinion of
capacity until additional clinical work-up has taken place. A neuropsychological
assessment, while helpful in delineating areas of intact or compromised cognitive
functioning, will not necessarily address the issue of whether a person “understands and
appreciates” the consequences of his/her decisions. However, it may identify the
presence of sufficient compensatory abilities. Similarly, an evaluation by a speech and
language pathologist may serve to identify residual language skills or pathways for the
communication of information.

7. Assessors will need to be familiar with the precipitating conditions of delirium or acute

confusional states that if treated, will restore capacity.

VII.6

THE PSYCHIATRICALLY DISABLED
Special Considerations:

1. Many individuals who have mental disorders still feel stigmatized by others in society.
These may result in feelings of shame, low self-esteem, anger and a heightened wariness of
clinical professionals in a real or perceived position of authority. The person may feel
especially stigmatized by the capacity assessment process.

2. Different people with the same mental disorder may respond differently to the same

treatment.

3. Some psychiatric disorders are treatable conditions and they may respond to various
types of treatment – medication, talking therapies and other therapies. Some psychiatric
disorders produce symptoms that can be controlled or alleviated by medication. Some
psychiatric disorders fit neither description.

4. Psychiatric disorders per se do not imply incapacity in any decisional area.

5. Delusions (fixed false beliefs) per se do not imply incapacity in any decisional area.

6. Individuals who are hallucinating (hearing voices, seeing things which are not there) may

find it hard to concentrate in an assessment process as they are distracted by the
hallucinations.

7. Individuals with depression may find it hard to concentrate in an assessment process;

depression itself may dramatically impair concentration.

8. Individuals with depression may have trouble seeing the potentially positive outcomes of
treatments or other changes in their current situation. They may refuse all help, as they
can see no future for themselves.

9. Other mental disorders may impair judgments, i.e., those with anorexia nervosa may have

a distorted body image; those with mania may have an unrealistic understanding of their
abilities.

10. Individuals who have been treated with some drugs, such as neuroleptics, may present

facial tics, drooling, grimacing, muscle spasms, etc. These physical symptoms should not
be confused with decisional capacity.

11. Psychiatric treatment may itself complicate or interfere with the assessment. For

example, someone on a heavy dose of neuroleptics may demonstrate sleepiness, inability
to concentrate, slowed thinking and difficulty articulating.

VII.7
Implications for Assessors:

1. Assessors should be conscious of how they speak with these individuals; they should not be

patronizing or assume they cannot adequately discuss issues because they suffer from a
mental disorder.

2. Assessors have to try to understand how the mental disorder affects the individual being

assessed. Only those areas being assessed are particularly important. Delusions or
misperceptions resulting from the mental disorder are only important if they relate to the
issues at hand, e.g., specific delusions about money matters in a financial assessment.

3. Assessors should be conscious of their own feelings about mental disorders and not let

these prejudgments interfere with a fair assessment process.

4. Assessors may have to proceed slowly to insure that the psychiatrically disabled can
concentrate and attend to the process at hand during the assessment. They may have to
see the person over several visits to get to know them and begin to understand the
“person” in relation to the disorder.

5. The assessor should consider whether the person’s mental status is being affected by

short-acting sedation or recent medication changes and whether to delay assessment until
a more appropriate time. The assessor should also consider the timing of the assessment
in relation to any course of electro-convulsive therapy.

VII.8
PEOPLE WITH INTELLECTUAL DISABILITIES

Special Considerations:

1. Presence of intellectual disability must not undermine the presumption of capacity.

2. People with intellectual disabilities are not a separate group of human beings who think,

feel and act in a similar fashion. Their individual likes, dislikes, choices, talents,
strengths and weaknesses are varied as elsewhere in society.

3. Difficulties in communication should not be confused with incapacity.

4. Physical disabilities, no matter how extensive, do not equal or necessarily indicate

incapacity.

5. Characteristics associated with specific syndromes cannot be presumed to be evidence of
incapacity, e.g., in Down’s Syndrome, an extensive range of intellectual ability is
encountered.

6. Institutionalization is not an indicator of incapacity. Most people were institutionalized

because government-funded community alternatives were not available and families had
no access to other support.

7. An intellectual disability (like a physical disability) is a fact of life for the person, part of

who that person is. It typically dates from birth and it is not something that is only now
happening to the person. The extent to which it has become a handicapping condition
depends to a significant extent on factors external to the person, e.g., the presence,
absence or variability of opportunities for early developmental nurturing and support,
education (social or academic), family or community acceptance and emotional support.

8. Decision-making skills may be under-developed as a consequence of the limiting

experience of restrictive environments, e.g., institutional and other controlled, congregate
settings, family over-protectiveness, or other externally imposed barriers to growth and
development including negative expectation of progress (self-fulfilling prophesies) on the
part of professional advisors.

9. Inappropriate use of traditional assessment procedures (e.g., I.Q. and related instruments)

has typically led to exclusion from, rather than access to, supports for the individual
(such instruments do not predict adequacy or functioning ability to make reasoned
decisions about personal care or financial management).

10. People are not necessarily conscious of their own biases and prejudice towards

individuals with disabilities. Assumptions that people with intellectual disabilities do not
need to go to school or be gainfully employed, that rather than have homes of their own
they should live only in large group settings or other situations that would be
unacceptable to most people, are examples of handicapism that have their origins in
society’s prevailing attitudes and responses rather than in the needs or characteristics of

VII.9
the person. Many people share these assumptions.

11. Parents and family members are also diverse. They may also have biases. It cannot be

assumed that being a parent or member of a family in which there is a person with an
intellectual disability guarantees either immunity to prejudice, or up-to-date knowledge
or understanding of the person or of the law. Many parents of adults with disabilities
have simply assumed that children who have disabilities, unlike other children, remain
forever under the parents’ legal guardianship and responsibility can be willed to other
family members on death. Some parents, having always controlled the lives of their sons
and daughters, may be seeking guardianship in order to maintain that authority and
control or to ensure that their values prevail over those of the person. Some may
sincerely believe that guardianship guarantees protection from abuse.

12. Despite the Charter which dictates otherwise, some people (including some parents or

other family members) believe that people with intellectual disabilities who are not able
to exercise rights independently, should not be entitled to them. Others (including some
parents or other family members) spend a lifetime fighting to ensure that those rights are
not usurped or violated in any way.

Implications for Assessors:

1. Because so many people with intellectual disabilities will easily satisfy the cognitive test
of mental incapacity, the importance of needs assessments cannot be over stressed.
When assessing needs, it is important for assessors to know that there are people, Adult
Protective Service Workers, for example, who have up-to-date knowledge of what is or is
not available in a community for people with intellectual disabilities.

2. People with intellectual disabilities, particularly those who have been institutionalized,

may have had greater than usual exposure to assessments of various kinds. There may be
resistance to yet another intrusion by an authority figure, particularly one associated with
government. Alternatively, behaviour conditioned by the need to survive in the system
may result in total compliance and a need to provide the assessor with expected response.
There may be anxiety in the face of the threat of loss of autonomy. Assessors must be
prepared to feel comfortable with a full range of emotional reactions including anxiety,
compliance and resistance, and have an understanding of the reasons for them.

3. As with anyone, communication with a person with an intellectual disability may require

particular sensitivity in matching the vocabulary and phrasing of questions to the
person’s experience. Jargon should be avoided. Too many alternatives or ideas in one
sentence may place the person at a disadvantage in considering a response. Conversely,
overly simplistic questions may appear condescending or insulting.

4. Assessors must be alert to double standards and prejudice against people with disabilities

(handicapism), either within themselves or in applicants and others with whom they will
make contact as part of the assessment process.

VII.10
5. Assessors must be alert to the fact that not all parents and family members are involved

closely with the person, particularly when the person is or has been institutionalized. The
family’s perceptions of the person’s capacity and their expectations for the person, may
be at odds with those of the person and also of others with whom the person is in day-to-

day contact.

6. Assessors must be alert to the tendency to expect different manifestations of psychiatric
and certain medical problems in persons who have intellectual disabilities. Solutions to
real or anticipated problems may more properly lie within provisions of the HCCA
(Health Care Consent Act) or MHA (Mental Health Act), than under the SDA.

7. Assessors should be conscious of the roles that settings and contextual variables can play

in precipitating applications for assessment. The pre-cursor of an apparent crisis may
have been intolerance or rigidity on the part of staff or caregivers with respect to
autonomy in less critical, even mundane, situations. Escalation of the situation might
have been avoided by more tempered and reasonable responses to the initial incident.
For example, treating an expression of frustration as non-compliance and imposing
further controls, leads to an increase in frustration, further strictures, more frustration,
possible violence, stricter control, e.g., guardianship. Modification of the environment
and assistance with stress and anger management may have been all that was required.

VII.11

 A.I.1

A PPENDIX I: SAMPLE INTERVIEW QUESTIONS: PROPERTY

1. FACTUAL UNDERSTANDING

"Can you tell me something about your present money situation? How much money do you
have in the bank? Do you own any property? Where do you get your money? Do you get a
pension? Welfare? Salary? How much? Do you have any RRSPs? Do you think you are
wealthy, poor or neither?"

"Can you tell me approximately how much you spend in a month? Do you pay rent or have
a mortgage? Do you have any debts or owe people money? Do you owe a lot on your credit
cards? Did you ever get in debt over your head?"

"Your sister tells me you own your own home. Is this true? Why didn't you think of this
when I asked if you owned any property? How much do you think it would be worth if you
sold it?"

"Do you have any people that depend on you for money or support? Does your spouse have
his or her own source of income? Do you have any children that are not yet full-grown and
on their own? Are you in business with anyone?"

"Do you have any plans to make any major purchases or repairs to your home? Do you plan
on selling your home or selling off your stock portfolio? Do you intend to make any loans or
donations to your family, friends, charities, etc? Do you intend to take out any loans in the
near future?"

2. AREAS OF UNMET NEED

"Do you have any problem with handling small bills, making change or balancing your
cheque book? Do you need to be able to perform this task? Could you manage without
help?"

"Do you have any difficulty doing your own books for your business? Do you need to be
able to track your investments or do you have a financial advisor? How do you monitor the
advisor's performance?"

"In order for you to manage your money, what different types of things do you have to do or
watch out for? (pay bills, do banking, budget for major purchases) Have you noticed any
problems with your memory that cause you to lose track of time or forget to pay your bills on
time?"

"Have you ever fallen into excessive debt because you made a number of unwise purchases?
 What will happen if you spend more than you can afford? Do you feel a budget would help
you?"
"Do you think that you may be pressured into buying things you don't need or making loans
or gifts you really shouldn't because you can't say no or you fail to think things through?”

 A.I.2

“What would you do if someone threatened you to give them money? Would you do the
same if it was a relative? Is anyone trying to steal your money?"

"Can you tell me the name of your broker, your lawyer, your bank? Do you know what a
Power of Attorney is?"

"When you retire, do you know what benefits you can apply for?"

3. WHERE CONCERN EXISTS AS TO INADEQUATE FUNCTIONING

(i) Insight into Problem

"Your spouse is worried that you won't remember to pay the bills on time. Is that a real
concern? Has it ever happened? Your daughter thinks you don't keep a careful enough
watch on your money, and that some dishonest person will be able to easily con you. Do you
think you are an easy target for some salesperson on the take?"

"What would happen to you if you lost your wallet, forgot to pay your bills, failed to budget
or made expensive but unwise purchases? Has this actually happened to you? What did you
do? Are you likely to find yourself in this situation?"

"Has there been any change in your ability to manage your financial affairs?"

"Has anyone in your family expressed concern to you about how well you are able to
manage or keep track or your affairs?"

(ii) Decision - Specific Probing

"You have refused to accept your family's offer to help, or to make a Power of Attorney
(POA). Why? What other alternatives are there to managing your money on your own?
What are some of the advantages and disadvantages to accepting help or making a POA?
Why do you want to keep managing on your own?"

"One of your options is to agree to a loan, rather than a gift to your girlfriend. Or, you could
give them a smaller amount. Have you considered this? What would be the advantages of a
gift over a loan? What would be some of the drawbacks? "

"You have chosen to spend your money on X or buy Y. Why did you decide to spend your
money this way? What are the consequences for you if you spend all of your income on X?
Some people would question the wisdom of spending your money this way. What would
you say to them?"

"What are some of the likely consequences of your choosing to do X? Do you think it very

 A.I.3

probable that things will turn out the way you imagine?"

(iii) Reasoned Choice

"This doesn't make sense to me. Can you tell me why you want to give all your money to
charity against your family's advice, knowing you will have to go on welfare? Why is this
an important choice for you?"

"Tell me your reasons for wanting to make this investment when you don't know anything
about the market for these kinds of stocks. Why do you want to buy this property when you
don't have the money?"

"Given what you told me about what life is about for you, can you show me how this helps
you meet your goals?"

 A.II.1

A PPENDIX II: SAMPLE INTERVIEW QUESTIONS: PERSONAL CARE

1. FACTUAL UNDERSTANDING

"Where do you live? Who do you share your home with? Are there relatives or close
friends nearby? Do they visit often?"

"Do you live in a shelter or on the street?"

"Do you provide care or support to others?" (ailing spouse, dependent children)

"Who does your cooking/grocery shopping/cleaning?"

"What is your average day like? What kind of things/activities do you do all day?"

"Are you thinking of moving to another place? Why?"

"Do you have any health problems? Do you take any pills or medicine? Do you see a doctor
often?"

2. AREAS OF UNMET NEED

"You told me you get your own meals. Do you have any problems with cooking or using the
stove? Have you had a kitchen fire or burned any pots lately? Have you lost weight lately?"

"What would you do if a fire started in your home? If you had a bad fall, how would you get
help?"

"Do you know how to use the telephone to call for help?"

"If you were going to go out right now, what kind of clothes would you need?"

"Do you have problems with wetting yourself?"

"Do you ever have any problems finding your way home from the store? What is your
address and telephone number?"

"What do you usually eat for breakfast/lunch/supper? Do you sometimes forget to eat? Do
you not feel like eating? Is it too hard to prepare? Is there not enough money to buy food?"

"Do you have to eat special food to keep you well? Are you pretty good about watching
what you eat? Have you ever been in trouble because of what you ate?"

"Have you ever been sick or infected a cut because you didn't keep yourself clean?"

 A.II.2

"Do you have trouble keeping an apartment or staying in one place? Why?"

"Did you ever forget to take your pills? What happened to you?"

"How do you tell if a pill or something in a bottle is poison or if it will hurt you?"

3. WHERE CONCERN EXISTS AS TO INADEQUATE FUNCTIONING

(i) Insight into Problem

"Your family is worried because you got lost twice last month. Do you remember what
happened?"

"I see burn holes in your sweater/on the carpet from lit cigarettes. How did that happen?
What would happen to you if you fell asleep while smoking?"

"Have you been able to care for yourself lately as well as you'd like to? What has
happened?"

"You have been in hospital two times in the past month for mixing up your pills. Do you see
this as a concern?"

"Do you know that your family is worried about you? They're afraid you may wander away
from home and become lost. Do you think this is likely to happen?"

"Why is your wife so worried about your health?"

(ii) Decision - Specific Probing

"You won't allow someone to come into your home to help you with your bath/dressing.
What could happen to you if you can't keep your body or clothes clean?"

"You have chosen to live on the street and only use the shelter when it gets too cold. Can
you think of anything good about having your own place? What wouldn't you like about
having a place of your own? What do you like about living the way you do? What do you
dislike? Is it dangerous to live on the street?"
(iii) Reasoned Choice

"The last time you worried about your food you ate only eggs. You got so sick you ended up
in hospital. After treatment, you knew you only ate eggs because of your mental illness. Is
your refusal to eat meat the same kind of thing?"

"Your family wonders why you won't put in smoke detectors. Is there something about the

 A.II.3

smoke detectors that worries you or makes you afraid?"

"Your children think you've changed. Do you think there is a way that your decision could
make sense to them?"

"Are you doing this of your own free will or do you feel you are being forced to do this?"

A.III.1

APPENDIX III: WORKSHEETS

The following worksheets are provided to assist in the organization of the information required when
assessing capacity.

They are meant to correspond to key components of the capacity assessment.

#1 Financial Capacity Assessment Tables
#2 Personal Care Assessment Tables
#3 Capacity Assessment Interview
#4 Review of the person’s present and past situation.

While more straightforward assessments may not require the use of the Worksheets, this format
may be helpful when conducting more complex assessments.

WORKSHEET 1: SUMMARY OF INFORMANT INTERVIEW

A.III.2

Date: Name: Relationship:

Reason for Request

1. a) What evidence was supplied to suggest the person lacks capacity to make personal care

decisions (e.g., very poor personal hygiene, poor nutrition, untreated serious medical
conditions, medication misuse, getting lost in familiar surroundings, etc.)?

 b) What evidence was supplied to suggest the person lacks capacity to make financial or

property management decisions (e.g., financial exploitation, failure to safeguard
valuables/money, unwise or impulsive purchases, problems with daily or complex money
management, etc.)?

2. What problem(s) have been described that could be resolved through a substitute decision-

maker?

3. What are the circumstances leading up to the request for capacity assessment? Is the

request for assessment being triggered by the person’s refusal of services? Please
elaborate in full.

4. How long has the problem(s) existed and how often does it occur?

5. What reasons were given as to the cause of the person’s failure to meet his/her personal

care/financial needs (i.e., physical disability, sensory disability, communication
disability, mental/emotional/memory/intellectual disability, insufficient knowledge or
skills, etc.)?

6. a) If a personal care assessment is being requested, is the problem life-threatening or

dangerous? If Yes, estimate both the likelihood and severity of adverse consequences to
the person and others should he or she display impaired decision-making.

 b) If a financial assessment is being requested, is there potential to seriously deplete the

estate? If Yes, indicate the specific nature and severity of consequences to person and
financial dependents/partners should he or she display impaired decision-making (e.g.,
eviction, bankruptcy, etc.).

WORKSHEET 1: SUMMARY OF INFORMANT INTERVIEW

A.III.3

Present Circumstances

1. a) If a personal care assessment is requested, what evidence was given about the person's

current living arrangements and health status (e.g. alone, with other, supervised
housing/group home, nursing home, health care institution, etc.). (Enter information in
the appropriate place in the personal care capacity tables.)

 b) If a financial assessment is requested, what evidence was given about the person's

current financial status, including assets, income, expenses, debts, and financial dependents.
 (Enter information in the appropriate place in the financial capacity tables.)

2. a) Did the informant indicate any pending or planned personal care/financial decisions of

significant import or complexity (e.g. a change of residence, major surgery, sale of property,
etc.)?

 b) Are the person's plans perceived as erratic or in conflict with previously expressed

wishes?

3. a) (i) What activities or decisions must the person perform in order to meet his basic

personal care needs in his present circumstances, defined as providing food, shelter, proper
clothing and a generally safe, secure living environment?

 (ii) According to the informant, how well does the person perform each of these

requisite tasks? (Use the personal care tables to indicate the informant's opinion of
adequacy of functioning in critical domains.)

 b) (i) What activities or decisions must the person perform in order to obtain, administer or

dispose of his/her estate and fulfill the financial demands of his/her circumstances?

 (ii) According to the informant, how well does the person perform each of these

requisite tasks? (Use the financial capacity tables to indicate the informant's opinion of
the adequacy of functioning in basic and/or complex financial domains.)

4. Describe the type of informal support services/solutions (social, educational, vocational,

WORKSHEET 1: SUMMARY OF INFORMANT INTERVIEW

A.III.4

medical, rehabilitational, financial) explored that are either currently in place or were
rejected. If rejected, list reason if known. (least restrictive alternatives)

 Current or anticipated:

 Explored but rejected:

5. Give some indication of
 (a) the informant's availability and willingness to provide support or assistance that may

maximize the person's functioning.

 (b) Does the informant know of others (relatives, neighbours, friends, agency personnel)

who have offered their support?

 (c) Is the person willing to accept the informant's support or other services that would allow

him/her to better meet his/her essential needs?

 d) Has the person been given information about possible less restrictive alternatives?

WORKSHEET 2: FINANCIAL CAPACITY ASSESSMENT TABLES

A.III.5

Step 1. Explore the person's factual understanding and awareness of his/her present financial

circumstance.

APPROXIMATE SOURCE OF PERSON'S
Assets: TYPE WORTH INFORMATION UNDERSTANDING

_________________ ______________ _______________ ______________
_________________ ______________ _______________ ______________
_________________ ______________ _______________ ______________

APPROXIMATE SOURCE OF PERSON'S
Income: TYPE WORTH INFORMATION UNDERSTANDING

_________________ ______________ _______________ ______________
_________________ ______________ _______________ ______________
_________________ ______________ _______________ ______________

APPROXIMATE SOURCE OF PERSON'S
Expenses: TYPE WORTH INFORMATION UNDERSTANDING

_________________ ______________ _______________ ______________
_________________ ______________ _______________ ______________
_________________ ______________ _______________ ______________

APPROXIMATE SOURCE OF PERSON'S
Debts: TYPE WORTH INFORMATION UNDERSTANDING

_________________ ______________ _______________ ______________
_________________ ______________ _______________ ______________
_________________ ______________ _______________ ______________

PERSON'S
Dependents: RELATIONSHIP UNDERSTANDING

_____________________________________ ______________
_____________________________________ ______________
_____________________________________ ______________

2. Does the person indicate any current or pending transactions/major purchases/costly repairs or any
future plans for acquiring or disposing of the assets.

WORKSHEET 2: FINANCIAL CAPACITY ASSESSMENT TABLES

A.III.6

Step 2. Identify Areas of Unmet Financial Need

A. Basic Money-Management

Self-

Report

 Informant

Behavioural

Evidence

Final Rating

 Not
 Applicable

Maintain Monthly Rent/Mortgage

Handle Small Currency

Handle Large Sums

Safeguard Valuables

Make Small Purchases

Pay Bills, Pay for Services(s)

Manage Income

Issue Cheques

Budget Weekly Expenses

Make Donations/Gifts

Resist Exploitation

Knowledge of Basic Services

Other: _____________________

KEY: Satisfactory= fully independent or compensates for personal limitations (appreciates need for and accepts assistance)

Marginal= could be a problem depending on availability and acceptance of supports
Unsatisfactory= no assistance available or refusing assistance, resulting in unmet need
Not applicable= skill is not required to manage property of given size/complexity

B. Complex Money-Management

 Self-
Report

 Informant

Behavioural

Evidence

Final Rating

 Not
 Applicable

Manage Business

Manage/Advise Investments

Budget for Major Purchases

Dispose of or Acquire Property

Apply for Pension Benefits

Balance Accounts

Arrange for Tax Obligations

Knowledge of Specialized Services

O

ther: _____________________

WORKSHEET 3: PERSONAL CARE ASSESSMENT TABLES

A.III.7

Step 1. Explore the person's awareness of his/her present personal care circumstances.

Living Arrangements: INFORMANT REPORT PERSON'S UNDERSTANDING

Alone/shared ______________________ __________________________
Type of accommodation ______________________ __________________________
Responsible for Self ______________________ __________________________
Others (list) ______________________ __________________________

______________________ __________________________

Physical Health:

Major medical ______________________ __________________________
problems and ______________________ __________________________
medications ______________________ __________________________

______________________ __________________________

Physical limitations ______________________ __________________________
i.e. sensory/motor) ______________________ __________________________

Formal services in place: ______________________ __________________________

______________________ __________________________
______________________ __________________________
______________________ __________________________
______________________ __________________________

2. Does the person indicate any current or pending personal care decisions that could carry significant impact

e.g. a proposed move, surgery, etc.)

WORKSHEET 3: PERSONAL CARE ASSESSMENT TABLES

A.III.8

Step 2: Identify Areas of Unmet Need in Each Personal Care Domain Under Investigation

A. Nutrition (apply minimum
 standards)

Self-

Report

 Informant

Behavioural

Evidence

Final Rating

Not

applicable

Able to store, prepare food

Able to arrange for purchase of food

Able to eat unassisted

Knowledge of special dietary needs

Knows what to eat / has rudimentary
knowledge of nutrition

Other: _____________________

KEY: Satisfactory= fully independent or compensates for personal limitations (appreciates need for and accepts assistance.)

Marginal= could be a problem depending on availability and acceptance of supports
Unsatisfactory= no assistance available or refusing assistance, resulting in unmet need
Not applicable= skill is not required to manage personal care requirements

B. Clothing

Self-
Report

 Informant

Behavioural

Evidence

Final Rating

Not

Applicable

Able to dress/undress

Clothes are adequate for weather

Other: _____________________

WORKSHEET 3: PERSONAL CARE ASSESSMENT TABLES

A.III.9

C. Hygiene (Apply minimum
 standards)

Self-
Report

 Informant

Behavioural

Evidence

Final Rating

Not

Applicable

Able to wash/bathe

Able to use bathroom

Deals effectively with incontinence

Keeps clothes clean

Keeps living environment clean

Personal grooming: teeth, hair, shaves

Other: _____________________

D. Safety

Self-
Report

 Informant

Behavioural

Evidence

Final Rating

Not

Applicable

Sufficient mobility to meet
needs/circumstances

Does not exhibit life-threatening
behaviour: (wandering, driving
recklessly, provoking others,
medication abuse)

Able to recognize and avoid hazards:
(handles cigarettes carefully,
remembers to turn off stove, manages
meds)

Able to handle emergencies
(notification and evacuation): (e.g.
medical, fire, break-ins)

Recognizes when others present a
danger and takes precautions: (careful
when out alone at night, does not carry
large sums)

Other: _____________________

WORKSHEET 3: PERSONAL CARE ASSESSMENT TABLES

A.III.10

E. Shelter

Self-
Report

 Informant

Behavioural

Evidence

 Final Rating

Not

Applicable

Able to find shelter that meets
minimum personal needs

Type of shelter is appropriate to needs
(e.g. manages steps, locks)

Adequate temperature regulation
maintained within shelter

Other: _____________________

F. Health Care (Apply minimum
 standards)

Self-
Report

 Informant

Behavioural

Evidence

 Final Rating

Not

Applicable

Takes care of routine health problems
(headaches, colds, cuts, menses, etc.)

Can follow medical regimen for
essential or hazardous drugs

Takes precautions against illness

Recognizes and alerts others to serious
health problems

Knows primary medical Diagnosis and
need for treatment

Can communicate symptoms of illness

Other: _____________________

WORKSHEET 4 : CAPACITY INTERVIEW

A.III.11

Step 1. Explore the person's awareness of his/her present financial/personal care circumstances.

(See worksheets 1 or 2)

Step 2. Identify areas of unmet need. (See worksheets 1 or 2))

Step 3. Explore decision-making within those critical areas identified in Step 2 in which

there is verified evidence of marginal or unsatisfactory functioning.
(Complete the following sections A, B, and C)

A. Insight into Areas of Unmet Need or Alleged Problem(s)

1. How does the person respond when you mention a recent example(s) of evidence of

inability to manage (medication mix-up, burned pots, wandering, failure to pay bills, loss
of valuables, etc.). How does the person explain this occurrence or omission?

2. Is the person aware that others are questioning his/her ability to make important personal

care/financial decisions?

3. Does the person perceive any change in his/her ability to manage his/her personal

care/financial needs? If yes, what does he/she perceive to be the reason for the
deterioration?

4. Does the person feel he/she would benefit from some kind of help or assistance?

WORKSHEET 4 : CAPACITY INTERVIEW

A.III.12

B. Factual Understanding of Options and Appraisal of Outcome(s)

1. Is the person aware of the various alternatives for meeting his personal care/financial

requirements so as to resolve the functional inadequacies identified in step 2? Can he/she
state associated benefits/risks for each? (It is acceptable for the assessor to outline the
options available to the person and to assist with the identification of
advantages/disadvantages.)

Problem:

 Options Advantages/Benefits Disadvantages/Costs

a) _____________________ ___________________ _________________________

b) _____________________ ___________________ _________________________

c) _____________________ ___________________ _________________________

Problem:

 Options Advantages/Benefits Disadvantages/Costs

d) _____________________ ___________________ _________________________

e) _____________________ ___________________ _________________________

f) _____________________ ___________________ _________________________

2. Can he/she indicate a preference for managing or meeting his/her personal care/financial

needs? Will he/she re-evaluate the choice and do something else if it does not work out?

3. What does the person perceive to be the possible and probable consequences of his/her

particular choice in managing the identified personal care/financial deficits, given the

WORKSHEET 4 : CAPACITY INTERVIEW

A.III.13

particular and present circumstances?

C. Reasoning Behind Particular Choice/Decision

1. Can the person justify his/her choice/preference for resolving unmet personal care needs

or managing his/her property ?

 Do his/her reasons reveal an attempt to weigh pros against cons?

2. If applicable, can the person explain why he/she refuses available assistance designed to

optimize functioning? How does he/she explain the decision to family or a close friend?

3. What are the person's values, goals and priorities with respect to personal care/financial

management? Does he/she see the choice as compatible with stated goals? Does he/she
perceive any continuity with prior decisions made under similar circumstances? If there
is a clear discrepancy between previous choices and what he/she presently chooses, is it
clear as to what caused this change in values/priorities?

4. Does the person feel pressured or coerced into making a particular decision?

WORKSHEET 5 : REVIEW OF THE PERSON’S PRESENT AND PAST SITUATION

A.III.14

A. Medical, Psychiatric, Developmental or Physical Conditions:

� Communication impairment.

� Hearing and/or visual impairment.

� Fluctuating arousal/periods of confusion.

� Loss of consciousness

� Global intellectual deterioration.

� Limited intellectual development.

� Short-term memory impairment that prevents retention of new information beyond a short

(under one hour) time period.

� Language processing impairment.

� Poor impulse control that results from a neurological or psychiatric condition.

� Motivational/Mood disorder that pathologically distorts values and beliefs.

� Impaired reality-testing as it pertains to decision-making.

� Extreme distractibility that disrupts intention to follow through on stated decisions.

� Executive (planning/organizational) deficits that interfere with ability to follow through on

stated intentions

� Extreme disorganization of thought process.

� Other:

B. Social/Cultural Context:

� Lack of available family and community resources to maximize independence and/or their

unwillingness to provide continuing support.

� Situational dependency that reduces the person's willingness to exert decisional control.

� Certain decisions being dictated by recognized customs or belief structure.

� Other:

WORKSHEET 5 : REVIEW OF THE PERSON’S PRESENT AND PAST SITUATION

A.III.15

C. Historical Factors:

� Limited education or opportunity to develop essential life skills including decision-making.

� Person historically opted out of personal care/financial decisions in deference to a significant

other who is no longer available to act on their behalf.

� History of being a risk-taker with respect to life-style/finances.

� Other:

		TITLE PAGE

		FOREWORD

		INTRODUCTION

		TABLE OF CONTENTS

		PART I.

		PART II.

		PART III.

		PART IV.

		PART V.

		PART VI.

		PART VII.

		APPENDIX I.

		APPENDIX II.

		APPENDIX III.

		Worksheet 1.

		Worksheet 2.

		Worksheet 3.

		Worksheet 4.

		Worksheet 5.

image1.jpeg
Health sciences North
Horizon Santé-Nord

