FORM 1

APPLICATION FOR PSYCHIATRIC ASSESSMENT

Interpretation:

The Mental Health Act gives every physician in Ontario the right to sign an Application for Psychiatric Assessment (also referred to as an “APA” or “Form 1”).

To hold a patient for psychiatric assessment, the physician must complete a Form 1. This authorizes the detention and assessment of an individual who meets the criteria in the Act in a psychiatric facility/hospital for up to 72 hours. 
The application is sufficient authority to take the person who is named in the application into custody and to detain, restrain*, observe and examine him/her in a psychiatric facility.

Criteria:

A physician may use two methods to issue a Form 1. For both methods a physician does not have to be certain that "serious bodily harm," "serious physical impairment," or "substantial mental or physical deterioration" will result before signing the Form 1. This is a judgment call. Although this is a serious step, much less certainty and expertise is required at this preliminary stage than later in the process.

Method One
A physician may sign a Form 1 if he or she has examined the person in the past seven days and has reasonable cause to believe that at least one of the criteria from both of the following two tests are met.

The Past/Present Test: 
The physician must have reasonable cause to believe that the person:

· has threatened or is threatening to cause bodily harm to self; 
or 

· has attempted or is attempting to cause bodily harm to self; 
or 

· has behaved or is behaving violently towards another person; 
or 

· has caused or is causing another person to fear bodily harm from him or her; 
or 

· has shown or is showing a lack of competence to care for self. 

The Future Test: 
The physician must form an opinion as to whether the person is apparently suffering from mental disorder that will likely result in:

· serious bodily harm to self; 
or 

· serious bodily harm to others;
or 

· serious physical impairment of self (this is designed to deal with unintentional harm).
Examples of unintentional harm might include wandering in the extreme cold or putting oneself at serious risk for harm at the hands of others or through gross neglect. 

Method Two
A physician may also issue a Form 1 if the following test is satisfied:
The physician examines the person and has reasonable cause to believe that the person:

1) has previously received treatment for a mental disorder of an ongoing or recurring
nature that, when not treated will likely result in:

a) Serious bodily harm to the person; 
or
b) Serious bodily harm to another person; 
or
c) Substantial mental or physical deterioration of the person; 
or
d) Serious physical impairment of the person.

AND
The person has shown clinical improvement as a result of the treatment.

In addition, the physician must be of the opinion that the person:

2) Is apparently suffering from the same (or a similar) mental disorder as the one for which he or she previously received treatment

AND
3) Given the person's history of mental disorder and current mental or physical condition, the person is likely to cause:

a) Serious bodily harm to self; or
b) Serious bodily harm to another person; or
c) The person is likely to suffer:
i) substantial mental deterioration; or
ii) substantial physical deterioration; or
iii) serious physical impairment.

AND
4) The person is incapable, within the meaning of the Health Care Consent Act, 1996, of
consenting to his or her treatment in a psychiatric facility and the consent of his or
her substitute decision-maker has been obtained.

Procedure:

The Form 1 is filed on the clinical record. A Form 42 must also be completed and promptly given to the person. A copy of Form 42 is also filed on the clinical record. 

