
MAY 2017

1

Contents
Executive summary 3

Foreward 7

Chapter 1
BACKGROUND 8

1. Introduction 8
2. Legal framework 9
3. The use of mental health and capacity law in Scotland and the challenges
faced 11
4. Law reform scoping exercise 21

Chapter 2
THE BASIS FOR INTERVENTION AND NON-CONSENSUAL CARE AND
TREATMENT 23

1. Background 23
2. Human rights and expanding the exercise of legal capacity 23
3. Scottish Law: meeting the challenges 26
4. Arguments favouring a capacity threshold 30
5. Arguments countering a capacity threshold 31
6. Observations on the use of the capacity and SIDMA tests in Scottish
legislation 32
7. A new type of threshold?: Delinking mental capacity assessments from
eligibility criteria 38

Chapter 3
GRADED GUARDIANSHIP IN INCAPACITY LAW 41

1. Introduction 41
2. Key provisions of Adults with Incapacity (Scotland) Act 2000 41
3. How guardianship is being used now 43
4. Problems with the current system 44
5. Current proposals for reform 50
6. Is graded guardianship a better alternative? 51
7. Levels of graded guardianship 53

Chapter 4
UNIFIED LEGISLATION 63

1. Introduction 63
2. Arguments favouring unified legislation 64
3. Human rights considerations 65

2

4. Considerations for eligibility criteria, principles and operation of unified
legislation in Scotland 67

Conclusions and recommendations 71
1. Conclusions 71
2. Recommendations 73

Appendices 74
1. List of Roundtable Attendees 74
2. Roundtable Dates and Agendas 76

3

Executive summary
At the start of the twenty-first century, Scotland was regarded as a world leader in
terms of principled and rights based mental health and capacity law to protect the
rights of people with mental illness, learning disability, dementia and associated
conditions. In particular, it sought to restrict interventions concerning persons with
mental disorder and to maximise individual autonomy even in situations where such
interventions were deemed necessary.

However, since the enactment of the Adults with Incapacity (Scotland) Act 2000 and
Mental Health (Care and Treatment) (Scotland) Act 2003, international human rights
law and practices in this field has developed further. This has called into question the
fundamental assumptions that underpin our legislation and, indeed, mental health and
capacity law in many other jurisdictions.

The UK became a state party to the UN Convention on the Rights of Persons with
Disabilities (UNCRPD) and its Optional Protocol in 2009. The UN Committee on the
Rights of Persons with Disabilities that oversees the UNCRPD has adopted a radical
critique of mental health and capacity law. It argues that the justification for any form
of non-consensual intervention based, even in part, on a diagnostic label such as
‘mental disorder’ and the use of capacity assessments is inherently discriminatory. For
this reason, the Committee considers that all forced treatment and substitute decision-
making should be abolished and replaced by a new framework of supported decision-
making.

At the same time, the European Court of Human Rights, in interpreting the
European Convention on Human Rights (ECHR), has also challenged the conflation
of detention and compulsory treatment, arguing that each requires separate
justification and safeguards.

Globally, we are witnessing other jurisdictions beginning to respond to the ‘paradigm
shift’ presented by the UNCRPD although none have yet legislated in a way which the
UN Committee would regard as fully compliant. The Mental Capacity (Northern
Ireland) Act, that combines mental health and capacity law within a single framework
and removes any diagnostic threshold, was, for example, enacted in 2016.

Within Scotland, whilst there remains widespread support for the principles of the 2000
and 2003 Acts, there is concern that individuals may remain disempowered
and unable effectively to assert their rights, and that balancing safeguards and
rights to appropriate care have been undermined by resource constraints.

The Scottish Government has announced a review of the position of learning disability
and autism within the 2003 Act’s definition of ‘mental disorder’ and is also reviewing

4

Scottish incapacity legislation, to respond to the UN Convention and to case law
extending the understanding of what constitutes a ‘deprivation of liberty’. This is likely
to bring into question the relationship between incapacity and mental health law.

If Scotland is to lead the field again we need to reform our own law. With a view to
further discuss and consider this, the Mental Welfare Commission for Scotland and
the Centre for Mental Health and Capacity Law at Edinburgh Napier University
therefore jointly held three roundtable events during the autumn of 2016. The aim of
the discussion was to highlight and analyse key issues in Scottish mental health and
capacity legislation, and to review future opportunities for reform. The topics explored
at these events and trends that developed from them form the foundation of this
report; namely graded guardianship, the possibility of unified legislation and capacity
issues. The report was also enriched by information gathered during a Mental
Welfare Commission parallel exercise involving discussions with people with lived
experience and carers.

Report and conclusions

The resultant report provides an analysis and discussion of some of the major issues
faced by Scottish mental health and capacity legislation. It places them not only in the
current Scottish legal context but also in the context of recent developments in
international law. It is hoped that this will make a useful contribution to the debate on
mental health and capacity law reform in Scotland.

A number of broad conclusions can be discerned from this exercise:

(1) In order to ensure compliance with developing international human rights
standards, notably those identified in the UNCRPD and ECHR, there is a need to
revisit and, where necessary reframe, our mental health and capacity law. This applies
to both how such law is framed and how it is implemented.

(2) Much more can be done to maximise the autonomy and exercise of legal capacity
of individuals with mental disorder, even where significant impairments of decision
making capacity exist, so that genuine non-discriminatory respect is afforded for an
individual’s rights, will and preferences. There needs to be a serious and careful
engagement with what affording such respect actually entails, particularly if Scottish
law and its implementation is to facilitate the enabling and empowering of individuals
with mental disorder.

Moreover, our existing mental health, capacity and adult support and protection
legislation in Scotland applies a diagnostic threshold linked wholly or partly to mental
disorder and capacity assessments which is potentially discriminatory. Any reform

5

must therefore be accompanied by revisiting how ‘capacity’ and ‘significantly impaired
decision making ability’ is assessed by clinicians and practitioners.

(3) There is a need to rationalise and provide greater synergy between the 2000 and
2003 Acts and the Adult Support and Protection (Scotland) Act 2007 to ensure that
where an individual potentially falls to be considered under more than one piece of
legislation this is effectively and consistently achieved. To this end, there is
considerable support for transferring 2000 Act (and perhaps also 2007 Act) jurisdiction
to the Mental Health Tribunal for Scotland and this should accordingly be rigorously
investigated.

(4) While there was general support for the principle of unified legislation amongst the
stakeholders consulted, it was less clear that there was an appetite for making its
immediate introduction a policy priority. However, there did appear to enthusiasm for
short to mid-term incremental changes taking the above matters into account which
may or may not ultimately pave the way for unified legislation. This needs to be further
explored, particularly with the involvement of service users as, indeed, Article 4(3)
UNCRPD requires.

6

Report recommendations

In light of the above, the following recommendations are made:

Recommendation 1: There should be a long-term programme of law reform, covering
all forms of non-consensual decision making affecting people with mental disorders.
This should work towards a coherent and non-discriminatory legislative framework
which reflects UNCRPD and ECHR requirements and gives effect to the rights, will
and preferences of the individual. Further, in accordance with Article 4(3) UNCRPD,
persons with lived experience of mental disorder must be actively consulted in any
reform process.

Recommendation 2: There should be an explicit aim of increased convergence of the
legislation over time, particularly with respect to the criteria justifying intervention.

Recommendation 3: There should be a single judicial forum to oversee non-
consensual interventions. The balance of views favours the Mental Health Chamber
of the new tribunal structure as the appropriate forum.

Recommendation 4: Within the reform programme, priority should be given to the
problems with the law which have the most significant negative effect on the lives and
rights of people who are subject to them. The first priority should be to reform the
Adults with Incapacity (Scotland) Act 2000.

Recommendation 5: The Adults with Incapacity (Scotland) Act 2000 reform should
build on proposals for ‘graded guardianship’, which have attracted widespread
support. It should also take account of the proposals to address UNCRPD compliance
set out in the Essex Autonomy Project Three Jurisdictions Report.

Recommendation 6: The ‘design principles’ set out in para 6(a) of Chapter Three
should be used to guide reform relating to guardianship.

Recommendation 7: Graded guardianship should also replace parts 3 and 4 of the
Adults with Incapacity (Scotland) Act 2000 and DWP appointeeship.

Recommendation 8: As part of the programme of reform, consideration should be
given to the replacement of the ‘SIDMA’ test in the Mental Health (Care and
Treatment) (Scotland) Act 2003 by a capacity test. However, the priorities before
considering such legislative change should be (a) to improve practice and develop
consistent standards across medicine, psychology and the law on the assessment
of capacity and (b) to identify and implement practical steps to enhance
decision making autonomy whenever non-consensual interventions are being
considered.

7

Foreword
The authors would particularly like to thank Professor Genevra Richardson for chairing
the roundtables that led to its production. Her long-standing expertise in and
experience of mental health law reform and guidance of the roundtable discussion was
invaluable.

Further thanks are given to Dr Paul Hutton, Dr Lucy Series, Andrew
Dawson, Professor Roy McClelland and Pearse McCusker, who provided
presentations at the seminars, and to all those who attended the meetings
providing the high quality of discussion that led to this report. Finally, thanks
must go to Erin Bonnar (Mental Welfare Commission), Rebecca McGregor
(Research Assistant, Centre for Mental Health and Capacity Law, Edinburgh
Napier University) and Emma Miller (Final Year Law student, Edinburgh Napier
University) for note-taking at the roundtables and for their support in the production
of the report.

The Mental Welfare Commission conducted a parallel exercise involving discussions
with people with lived experience and carers about the use of capacity as a justification
for compulsory care and treatment. A report on that exercise is published alongside
this report, and has informed this report, particularly our discussions on capacity as
a justification for intervention.

This report was written by Colin McKay, Chief Executive of the Mental Welfare
Commission for Scotland, and Professor Jill Stavert, Director of the Centre for
Mental Health and Capacity Law and Business School Director of Research,
Edinburgh Napier University.

8

Chapter 1:

BACKGROUND

1. Introduction

The start of the twenty-first century saw Scotland as a world leader in terms of
principled and rights based law to protect the rights of people with mental illness,
learning disability, dementia and associated conditions. International human rights law
in this field has developed further since then and we need to reform our own law if we
are to regain that position. It is hoped that this exercise will make a useful contribution
to the debate on mental health and capacity law reform in Scotland.

The summary of facts, conclusions and recommendations of this report are largely
based on three roundtable events held in November and December 2016, chaired by
Professor Genevra Richardson1, involving leading interests in mental health and
capacity law (please see the appendices for details of participants and the roundtable
agendas). The exercise was conducted jointly by the Mental Welfare Commission for
Scotland, led by Colin McKay (Chief Executive) and the Centre for Mental Health and
Capacity Law at Edinburgh Napier University, led by Professor Jill Stavert (Centre
Director).

The overall aim of the roundtables was to review key issues concerning the legal
framework for non-consensual care, treatment and support in Scotland, and to
consider possible options for reform. The roundtables considered:

(1) Graded Guardianship;

(2) Unified Mental Health and Capacity Legislation; and

(3) The Basis for Intervention and Non-Consensual Care and Treatment,

although there was inevitably some overlap between the discussions at each event.
Each roundtable followed a similar format. A briefing paper summarising the law and
relevant issues was distributed to participants prior to each event, and experts were
invited to give short presentations on the day to further assist discussion. Such
discussions were recorded in manuscript note form.

We have tried to give a fair account of the main issues discussed at the
roundtables in this report. We found a significant degree of consensus about the
way forward, which we have sought to reflect in our conclusions. However,
responsibility for the report and the recommendations is solely that of the authors.

1 The Dickson Poon School of Law, King’s College London.

9

Importantly, the impact of any mental health and capacity law is felt primarily by people
with mental disorder. It is therefore essential that the voices of persons with lived
experience are included and help shape any reforms of law, policy and practice. The
Mental Welfare Commission conducted a parallel exercise involving discussions with
people with lived experience and carers about the use of capacity as a justification for
compulsory care and treatment, and the roundtable findings have been supplemented
by the information gathered at such events. Much more detailed and in depth
involvement of people with lived experience will be required as a next step to law
reform.

2. Legal framework

The current law is contained in the Adults with Incapacity (Scotland) Act 2000 (the
2000 Act) and the Mental Health (Care and Treatment) (Scotland) Act 2003 (the 2003
Act). These statutes brought about a radical modernisation of Scots law, following a
decade of policy development, including the Scottish Law Commission Report on
Incapable Adults2 (1995) and the Millan Committee report New Directions: Review of
the Mental Health (Scotland) Act 1984 (2001)3.

The 2000 and 2003 Acts were noteworthy for being based on principles that must
inform and be applied in the context of decisions regarding interventions and non-
consensual care and treatment, which were set out in the legislation. They earned
Scotland an international reputation for being a leading example of a country that had
created good legislative practice4.

Before interventions and non-consensual care and treatment may be considered
under the 2000 Act an individual must be assessed as being ‘incapable’ and for such
considerations under the 2003 Act they must be assessed as having ‘significantly
impaired decision-making ability’. Both concepts essentially derive from capacity
assessments and will be discussed more in Chapter Four. The Adult Support
and Protection (Scotland) Act 2007 (‘the 2007 Act’) relates to ‘adults at risk’5 which
is broader but may include individuals who lack capacity.

2 Scottish Law Commission, Report on Incapable Adults (Scot Law Com No 151, September 1995)
<https://www.scotlawcom.gov.uk/files/5013/2758/0994/rep151_1.pdf> accessed 20 March 2017 (SLC Report on
Incapable Adults).

3 Scottish Executive, ‘New Directions: Review of the Mental Health (Scotland) Act 1984’ (SE/2001/56, January
2001) <http://www.mhtscotland.gov.uk/mhts/files/Millan_Report_New_Directions.pdf > accessed 20 March 2017
(Millan Report).

4 See, for example, Jennifer Fischer, ‘A Comparative Look at the Right to Refuse Treatment for Involuntarily
Hospitalised Persons with Mental Illness’ (2006) 29 Hastings International and Comparative Law Review 153,
175.

5 Defined as persons aged 16 years of age or over who are:
‘(a) are unable to safeguard their own well-being, property, rights or other interests,
(b) are at risk of harm, and

https://www.scotlawcom.gov.uk/files/5013/2758/0994/rep151_1.pdf
http://www.mhtscotland.gov.uk/mhts/files/Millan_Report_New_Directions.pdf

10

A key objective of the principles that underpin these Acts is to ensure that the
individual’s autonomy is preserved insofar as it is possible when interventions and
non-consensual care and treatment are being considered. They also apply during their
implementation. The starting point of the 2000 and 2003 Act is an implied one of a
rebuttable presumption of capacity. Assessments of capacity must be decision-
specific, and the individual’s present and past wishes and feelings must be taken into
account in so far as it is reasonably and practically possible in all decisions made
concerning them and during the implementation of interventions6. An intervention must
provide a benefit7 that cannot be otherwise achieved and be the least restrictive
option8 in the particular circumstances. The 2003 Act also specifically states that
unless justification can be shown, the patient must not be treated less favorably than
a non-patient might be treated in a comparable situation and a patient’s abilities,
background and characteristics must be taken into account9. In addition, the 2000 Act
specifically provides that those responsible for implementing interventions must
encourage and develop the individual’s skills regarding their property, financial affairs
and personal welfare10.

The 2003 Act also established the Mental Health Tribunal for Scotland as the forum to
consider applications for, and appeals against, non-consensual care and treatment of
individuals with mental disorder.

A third pillar was added to the framework for non-consensual care and treatment via
the 2007 Act. This Act, which is underpinned by principles which are largely the same
as those in the 2000 and 2003 Act, was originally intended as a relatively minor
updating of the law, drawing on a Scottish Law Commission report on Vulnerable
Adults11. The powers it grants to local authorities and others are also relatively
circumscribed and short term. Despite this, however, the 2007 Act has become a very
significant aspect of social work provision for older people and people with disabilities.

(c) because they are affected by disability, mental disorder, illness or physical or
mental infirmity, are more vulnerable to being harmed than adults who are not so
affected.’(s 3(1))

and who are deemed to be at risk if
‘(a) another person’s conduct is causing (or is likely to cause) the adult to be harmed,
or
(b) the adult is engaging (or is likely to engage) in conduct which causes (or is likely
to cause) self-harm.’ (s 3(2))

6 2000 Act, s 1(4); 2003 Act, s 1 (3)(a) and s 1(8); 2007 Act, s 2(b)

7 2000 Act, s 1(2); 2003 Act, s 1(3)(f)

8 2000 Act, s 1(3); 2003 Act, s 1(4)

9 2003 Act, ss 1(3)(g)-(h)

10 2000 Act, s 1(5)

11 Scottish Law Commission, Report on Vulnerable Adults (Scot Law Com No 158, 1997)
<https://www.scotlawcom.gov.uk/files/8412/7989/7469/rep158.pdf> accessed 20 March 2017.

https://www.scotlawcom.gov.uk/files/8412/7989/7469/rep158.pdf

11

We understand that the majority of 2007 Act interventions have involved people with
mental illness, dementia or learning disability.

There have been some minor amendments to the 2000 Act by, for instance, the 2007
Act12. The Mental Health (Scotland) Act 2015 also amended the 2003 Act and gave
effect to some of the recommendations of the McManus Committee, following their
report in 200913, although such changes are, on the whole, technical adjustments14.
Additionally, the enactment of the Mental Health (Scotland) Act 2015 reinvigorated the
debate, which had also been considered by the Millan Committee15, about whether
people with learning disabilities should fall within the remit of mental health legislation.
This has prompted a review of the Mental Health (Care and Treatment) (Scotland) Act
2003 as it concerns people with learning disabilities and autism16, which will also
consider the role of psychologists within the Act, and the use of psychotropic
medication.

3. The use of mental health and capacity law in Scotland and the
challenges faced

Whilst, to date, there have been few successful court challenges to the Scottish legal
framework17, it does face some national and international challenges, many of which
have been identified in responses to the 2016 Scottish Government consultation on
the Scottish Law Commission Report on Adults with Incapacity18. These are
summarised in the following sections.

12 For example, the introduction of the requirement that where applications are made under the 2000 Act sheriffs
must take in take into account the adult’s wishes and feelings as expressed by their independent advocate (2000
Act, s 3(5A) as inserted by the 2007 Act, s 55) and the requirement that when making a continuing or welfare
power of attorney the granter must have considered how they will be determined to be incapable (2000 Act, ss
15(3)(ba) and 16(3)(ba) as inserted by 2007 Act, ss 57(1)(a) and 57(2)(a)).

13 Scottish Government, ‘Limited Review of the Mental Health (Care and Treatment)(Scotland) Act 2003: Report’
(March 2009) <http://www.gov.scot/Resource/Doc/281409/0084966.pdf > accessed 20 March 2017.

14 The Mental Health (Scotland) Act 2015 (s 37) also requires the Scottish Ministers to carry out a review of the
arrangements for investigating the deaths of mental health patients in hospital for treatment within three years of
24 December 2015.

15 At the time of the Millan Review there was no consensus on this and so the definition of ‘mental disorder’ in the
2003 Act (s 328) includes learning disability.

16 Scottish Government, ‘Review of Learning Disability and Autism in the Mental Health (Scotland) Act 2003:
Findings from a Scoping Exercise’ (December 2016) <http://www.gov.scot/Resource/0051/00512868.pdf>
accessed 20 March 2017.

17 One exception is the Supreme Court ruling in RM (AP) v The Scottish Ministers [2012] UKSC 58 that the
Government had failed to introduce regulations to extend the right to appeal against the level of security to units
beyond the State Hospital. This was partially remedied by the 2015 Act which extended the right to medium
secure units.

18 Scottish Government, ‘Consultation on the Scottish Law Commission’s Review of Adults with Incapacity’
(December 2015) <https://consult.scotland.gov.uk/integration-partnerships/report-on-adults-with-
incapacity/user_uploads/410293-p3.pdf-1> accessed 20 March 2017; Scottish Government, ‘Analysis of

http://www.gov.scot/Resource/Doc/281409/0084966.pdf
http://www.gov.scot/Resource/0051/00512868.pdf
https://consult.scotland.gov.uk/integration-partnerships/report-on-adults-with-incapacity/user_uploads/410293-p3.pdf-1
https://consult.scotland.gov.uk/integration-partnerships/report-on-adults-with-incapacity/user_uploads/410293-p3.pdf-1

12

a. Increased use of mental health and capacity law

There has been a significant and longstanding trend of increased use of both mental
health and incapacity legislation in Scotland. Chapter 2 gives details of the very
substantial and continuing rise in the use of guardianship under the 2000 Act. The
number of people being detained under the 2003 Act has also increased by roughly
4% per year since 2011/12 and the use of compulsion under this Act is now higher
than in the last year of the previous legislation (the Mental Health (Scotland) Act
1984)19.The reasons for these increases are not wholly clear. Similar rises have been
seen in England and Wales20. Contributing factors are likely to include greater
awareness of the legislation, demographic changes and service redesign.

b. Application of legislative principles

The principles that underpin the 2000 and 2003 Acts continue to be widely supported.
However, there are questions about the extent to which the principles regarding
respect for individual’s wishes and feelings, benefit, and least restrictive options, are
truly reflected in decisions concerning interventions and non-consensual care and
treatment. Some critics have suggested21 that the Acts were characterised as
promoting and protecting the rights of people with psychosocial or intellectual
impairments but in practice operate to provide legal protection for professionals to take
decisions which the person may not agree with. Indeed, research has indicated that
there exists a lack of awareness and application of the principles of the legislation
amongst health care staff22. Moreover, it would also appear that the principle of

Responses to the Scottish Government’s Consultation on the Scottish Law Commission’s Review of Adults with
Incapacity’ (June 2016) <http://www.gov.scot/Resource/0050/00502699.pdf > accessed 20 March 2017.

19 Mental Welfare Commission for Scotland, ‘Mental Health Act Monitoring 2015-16’ (September 2016)
<http://www.mwcscot.org.uk/media/342871/mental_health_act_monitoring_2015-16.pdf> accessed 13 April
2017.

20 In terms of use of mental health legislation see, for example, NHS Digital, ‘Inpatients Formally Detained in
Hospitals under the Mental Health Act 1983, and Patients Subject to Supervised Community Treatment - Uses of
the Mental Health Act: Annual Statistics, 2015/2016’ (30 November 2016)
<http://www.content.digital.nhs.uk/catalogue/PUB22571/inp-det-m-h-a-1983-sup-com-eng-15-16-rep.pdf>
accessed 20 March 2017.

Applications to the Court of Protection regarding persons who lack capacity also appear to be increasing
although this seems not to be attributable to deputyship (the equivalent of guardianship) applications but largely
attributable to those regarding deprivations of liberty. See, for example, Ministry of Justice, ‘Family Court
Statistics Quarterly: July to September 2016’ (15 December 2016)
<https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/577502/family-court-statistics-
quarterly.pdf> accessed 20 March 2017.

21 See for example, People First (Scotland), ‘Citizens’ Grand Jury Report: Care, Protection and Human Rights or
Danger, Neglect and Human Wrongs?’ (May 2011) <http://www.viascotland.org.uk/webfm_send/304/citizens-
grand-jury-report.pdf> accessed 20 March 2017.

22 See, for example, Scottish Human Rights Commission, ‘Getting it Right? Human Rights in Scotland’ (October
2012) 69 and 102-103 <http://www.snaprights.info/wp-content/uploads/2016/01/Getting-it-Right-An-Overview-of-
Human-Rights-in-Scotland.pdf> accessed 20 March 2017; Mental Welfare Commission for Scotland, ‘Visit and
Monitoring Report - Intensive Psychiatric Care in Scotland 2015’ (March 2016)

http://www.gov.scot/Resource/0050/00502699.pdf
http://www.mwcscot.org.uk/media/342871/mental_health_act_monitoring_2015-16.pdf
http://www.content.digital.nhs.uk/catalogue/PUB22571/inp-det-m-h-a-1983-sup-com-eng-15-16-rep.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/577502/family-court-statistics-quarterly.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/577502/family-court-statistics-quarterly.pdf
http://www.viascotland.org.uk/webfm_send/304/citizens-grand-jury-report.pdf
http://www.viascotland.org.uk/webfm_send/304/citizens-grand-jury-report.pdf
http://www.snaprights.info/wp-content/uploads/2016/01/Getting-it-Right-An-Overview-of-Human-Rights-in-Scotland.pdf
http://www.snaprights.info/wp-content/uploads/2016/01/Getting-it-Right-An-Overview-of-Human-Rights-in-Scotland.pdf

13

reciprocity - advocated by the Millan Committee23 and given effect in the 2003 Act24

- might not be being fully applied. It is arguable that the rights of the state to
impose treatment on the person are clearly articulated and can be given direct
effect, while the rights of the individual to support are set out in ways which are
difficult to enforce, and which have had limited practical effect25.

c. Developments promoting change

Such increased use of the legislation and concerns about its operation are taking place
against a backdrop of wider national and international developments.

d. Human rights developments

Domestic law in this area is increasingly influenced by developing international human
rights law and practice, in particular the European Convention on Human Rights
(ECHR), and the UN Convention on the Rights of Persons with Disabilities (UNCRPD).
In 2016, a report by the Mental Welfare Commission and the Scottish Human Rights
Commission26 called for the next mental health strategy to be explicitly based around
a human rights approach. This has been reflected in the Scottish Government’s Mental
Health Strategy 2017-2027, which was published on 30 March 201727, although
greater clarity is awaited on how its proposed outcomes will be achieved.

Under existing constitutional arrangements pertaining to Scotland’s devolved
legislation and its implementation, the actions of the Scottish Ministers and of public
bodies must be compatible with ECHR rights and can be enforced through our national

<http://www.mwcscot.org.uk/media/315618/intensive_psychiatric_case_in_scotland_report_final.pdf> accessed
20 March 2017.

23 SLC Report on Incapable Adults (n 2), Recommendation 3.3

24 Mental Health (Care and Treatment) (Scotland) Act 2003, s1(6)

25 Mental Welfare Commission for Scotland, ‘Visit and Monitoring Report: Visits to People on Longer Term
Community-Based Compulsory Treatment Orders’ (December 2015)
<http://www.mwcscot.org.uk/media/243429/ccto_visit_report.pdf> accessed 20 March 2017;
Mental Welfare Commission for Scotland, ‘Visit and Monitoring Report: Suspension of Detention Visits (May-Dec
2014)’ (July 2015) <http://www.mwcscot.org.uk/media/233726/suspension_of_detention_report_final_1.pdf>
accessed 20 March 2017;
Mental Welfare Commission for Scotland, ‘Visit and Monitoring Report: Updated Survey of Recorded Matters’
(October 2014) <http://www.mwcscot.org.uk/media/203366/updated_survey_of_recorded_matters__2_.pdf>
accessed 20 March 2017.

26 Scottish Human Rights Commission and Mental Welfare Commission for Scotland, ‘Human Rights in Mental
Health Care in Scotland: A Report on Progress Towards Meeting Commitment 5 of the Mental Health Strategy
mental health strategy for Scotland: 2012-2015’ (September 2015)
<http://www.mwcscot.org.uk/media/240757/human_rights_in_mental_health_care_in_scotland.pdf > accessed 20
March 2017.

27 Scottish Government, ‘Mental Health Strategy: 2017-2027’ (30 March 2017)
<http://www.gov.scot/Resource/0051/00516047.pdf> accessed 30 March 2017.

http://www.mwcscot.org.uk/media/315618/intensive_psychiatric_case_in_scotland_report_final.pdf
http://www.mwcscot.org.uk/media/243429/ccto_visit_report.pdf
http://www.mwcscot.org.uk/media/233726/suspension_of_detention_report_final_1.pdf
http://www.mwcscot.org.uk/media/203366/updated_survey_of_recorded_matters__2_.pdf
http://www.mwcscot.org.uk/media/240757/human_rights_in_mental_health_care_in_scotland.pdf
http://www.gov.scot/Resource/0051/00516047.pdf

14

courts and tribunals28. UNCRPD rights are not enforceable in the same way but the
UK, as a state party to the UNCRPD, is bound under international law to comply with
it. Moreover, devolved legislation and the actions of the Scottish Ministers can be
prevented by the UK Government if they contravene UNCRPD rights29. The European
Court of Human Rights should also interpret ECHR rights with reference to the
UNCRPD, the latter Convention being a higher source of international law.

At the time of their adoption, the legislative principles in the 2000 and 2003 Act
accurately reflected international human rights standards, namely those of the ECHR.
However, in 2014 these instruments precipitated two major shocks to the system,
whose implications are still being worked through – the Cheshire West judgment of
the UK Supreme Court30, and the UN Committee on the Rights of Persons with
Disabilities General Comment No 131.

i. European Convention on Human Rights – Deprivation of Liberty

The European Court of Human Rights Bournewood32 2004 ruling made it clear
that persons who lack capacity to consent to a deprivation of liberty must have
the protection of Article 5 ECHR compliant legal and procedural safeguards. This
raised the issue of who can authorise deprivations of liberty on behalf of
persons with incapacity. It also raised the issue of the types of safeguards that
are necessary to meet Article 5 requirements and in particular the level of judicial
oversight required, in that Article 5(4) states that persons deprived of their liberty
are entitled to bring court proceedings to test the lawfulness of such detention.
Importantly, such safeguards must be ‘real and effective’ for persons who lack
capacity thus ensuring equality of protection33. This resulted in scrutiny of the
existing 2000 Act provisions and their compatibility with Article 5.

Arguably, we do not currently have a legal regime which is adequate to meet Article 5
requirements34. The Scottish Law Commission was asked to review this and before

28 Scotland Act 1998, ss 29(2)(d) and 57(2); Human Rights Act 1998, ss 2, 3 and 6

29 Scotland Act 1998, ss 35 and 58

30 P (by his litigation friend the Official Solicitor) (Appellant) v Cheshire West and Chester Council and another
(Respondents); P and Q (by their litigation friend, the Official Solicitor)(Appellants) v Surrey County Council
(Respondent) [2014] UKSC 1.

31 Committee on the Rights of Persons with Disabilities, ‘General Comment No 1 (2014) Article 12 Equal
Recognition before the Law’ (CRPD/C/GC/1, 19 May 2014) <https://documents-dds-
ny.un.org/doc/UNDOC/GEN/G14/031/20/PDF/G1403120.pdf?OpenElement> accessed 20 March 2017 (General
Comment No 1).

32 HL v UK (2005) 40 EHRR 32.

33 Stanev v Bulgaria (2012) 55 EHRR 22; DD v Lithuania (2012) ECHR 254; MH v UK (2013) ECHR 1008;
Stankov v Bulgaria App no 25820/07 (ECtHR, 17 March 2015)

34 It should also be noted that in response to the Bournewood ruling the Mental Capacity Act 2005 in England and
Wales was updated by the Mental Health Act 2007 by provisions creating ‘Deprivation of Liberty Safeguards’

https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/031/20/PDF/G1403120.pdf?OpenElement
https://documents-dds-ny.un.org/doc/UNDOC/GEN/G14/031/20/PDF/G1403120.pdf?OpenElement

15

its final report, the UK Supreme Court issued its Cheshire West ruling which
significantly widened the understanding of ‘deprivation of liberty’, in the context of
Article 5. In reinforcing previous Article 5 ECHR rulings that (a) any person who is
“under continuous supervision and control and was not free to leave.”35 is deprived of
their liberty and that (b) the right to liberty is too important for assumptions to be made
about whether or not a person who lacks capacity consents to their detention,36
Cheshire West potentially extended the concept of deprivation of liberty to virtually any
health or social care setting. The Scottish Law Commission final proposals were thus
intended to address these issues37 and the Scottish Government is currently
considering reform of the 2000 Act. It is clear, however, that we will need to legislate
to achieve Article 5 compliance. The Scottish Government review will also consider
UNCRPD compliance.

ii. Convention on the Rights of Persons with Disabilities

Even more significant has been the debate around the implications of the UNCRPD.
As previously mentioned, the UK has ratified this Convention, and the Scottish
Government is committed to its implementation38. There are strong grounds for
believing that the 2000 and 2003 Acts are not fully compliant with the UNCRPD.

The UN Committee on the Rights of Persons with Disabilities (the UN Committee) has
issued two significant documents, namely the previously mentioned General

(DOLS), including a process of independent authorisation by an accredited professional of any care placement
deemed to involve a deprivation of liberty. However, this system has been found wanting and the Law Commission
for England and Wales has recently recommended its complete overhaul (Law Commission, Mental Capacity and
Deprivation of Liberty (Law Com No 372, March 2017) <http://www.lawcom.gov.uk/wp-
content/uploads/2017/03/lc372_mental_capacity.pdf> accessed 20 March 2017.)

35 HL v UK (2005) 40 EHRR 32, paras 91-92; Stanev v Bulgaria (2012) 55 EHRR 22, paras 124-128; Cheshire
West (n 30), para 49 (Lady Hale).

36 De Wilde Ooms and Versyp v Belgium (1971) 1 EHRR 373, paras 64-65; HL v UK (2005) 40 EHRR 32, para
90; Storck v Germany (2005) 43 EHRR 96, para 75; Cheshire West (n 30), para 24 (Lady Hale).

37 Scottish Law Commission, Report on Adults with Incapacity (Scot Law Com No 240, October 2014)
<http://www.scotlawcom.gov.uk/files/6414/1215/2710/Report_on_Adults_with_Incapacity_-_SLC_240.pdf>
accessed 20 March 2017 (SLC Report on Adults with Incapacity).

38 Scottish Government, ‘A Fairer Scotland for Disabled People: Our Delivery Plan to 2021 for the United Nations
Convention on the Rights of Persons with Disabilities 2016’ (December 2016)
<http://www.gov.scot/Resource/0051/00510948.pdf> accessed 20 March 2017 (Scottish Government CRPD
Delivery Plan).
The commitment to full implementation of the Convention was also affirmed in the resolution of the Scottish
Parliament when the plan was debated on 7 December 2016, see Scottish Parliament, ‘Meeting of the Parliament
– Thursday 8 December 2016’
<http://www.parliament.scot/parliamentarybusiness/report.aspx?r=10675&mode=pdf> accessed 13 April 2017.

http://www.lawcom.gov.uk/wp-content/uploads/2017/03/lc372_mental_capacity.pdf
http://www.lawcom.gov.uk/wp-content/uploads/2017/03/lc372_mental_capacity.pdf
http://www.scotlawcom.gov.uk/files/6414/1215/2710/Report_on_Adults_with_Incapacity_-_SLC_240.pdf
http://www.gov.scot/Resource/0051/00510948.pdf
http://www.parliament.scot/parliamentarybusiness/report.aspx?r=10675&mode=pdf

16

Comment No 1 on Article 12 UNCRPD (the right to equal recognition before the law)
and its 2015 Guidelines on Article 14 UNCRPD (the right to liberty)39.

The UN Committee advances a number of key arguments in these documents, which
can be summarised as:

• All forms of substitute decision making breach the Convention, and must be
replaced by law and practice based on support for the exercise of legal
capacity.

• All forms of legal incapacity, detention or compulsory treatment based, even
in part, on a diagnosis of mental disorder are discriminatory and should be
abolished.

• There should be no forced treatment for mental disorder.
• Decision making based on notions of capacity and incapacity should be

replaced by decision making which respects the rights, will and preference
of the individual.

If accepted, these arguments would require a fundamental recasting of mental health
and incapacity law. The UN Committee will review the UK’s compliance with the
UNCRPD in 2017. The submission to the Committee by the Scottish Human Rights
Commission and other bodies making up the Independent Monitoring Mechanism for
the UK highlights several questions about how far mental health and incapacity law is
currently compliant with the Convention40.

That being said, the position of the UN Committee has been controversial, and other
commentators have argued that some degree of substitute decision making is
appropriate where a person truly lacks the ability to make a meaningful decision41, and
that the UNCRPD neither bans nor should ban all forcible treatment. In other words,
there is a need to address the argument that the recognition of equal human dignity
may necessitate that autonomy is limited42 at the same time as acknowledging that

39 Committee on the Rights of Persons with Disabilities, ‘Guidelines on Article14 of the Convention on the Rights
of Persons with Disabilities: the Right to Liberty and Security of Persons with Disabilities’ (September 2015)
<www.ohchr.org/Documents/HRBodies/UNCRPD/GC/GuidelinesArticle14.doc> accessed 20 March 2017 (Article
14 UNCRPD Guidelines).

40 See <http://www.scottishhumanrights.com/news/new-reports-submitted-to-un-on-disability-rights-in-scotland/>
accessed 21 March 2017.

41 See for example Wayne Martin and others, ‘The Essex Autonomy Project - Achieving UNCRPD Compliance –
Is the Mental Capacity Act of England and Wales Compatible with the UN Convention on the Rights of Persons
with Disabilities? If Not, What Next?’ (22 September 2014) < https://autonomy.essex.ac.uk/wp-
content/uploads/2017/01/EAP-Position-Paper-FINAL.pdf> accessed 20 March 2017 (EAP Achieving UNCRPD
Compliance) and; Wayne Martin and others, ‘Essex Autonomy Project - Three Jurisdictions Report – Towards
Compliance with UNCRPD Art.12 in Capacity/Incapacity Legislation across the UK’ (6 June 2016)
<https://autonomy.essex.ac.uk/wp-content/uploads/2017/01/EAP-3J-Final-Report-2016.pdf> accessed 20 March
2017 (EAP Three Jurisdictions Report).

42 Jillian Craigie, ‘Against a Single Understanding of Legal Capacity: Criminal Responsibility and the Convention
on the Rights of Persons with Disabilities’ (2015) 40 International Journal of Law and Psychiatry 6; John Dawson,
‘A Realistic Approach to Assessing Mental Health Laws Compliance with the UNUNCRPD’ (2015) 40

http://www.ohchr.org/Documents/HRBodies/CRPD/GC/GuidelinesArticle14.doc
http://www.scottishhumanrights.com/news/new-reports-submitted-to-un-on-disability-rights-in-scotland/
https://autonomy.essex.ac.uk/wp-content/uploads/2017/01/EAP-Position-Paper-FINAL.pdf
https://autonomy.essex.ac.uk/wp-content/uploads/2017/01/EAP-Position-Paper-FINAL.pdf
https://autonomy.essex.ac.uk/wp-content/uploads/2017/01/EAP-3J-Final-Report-2016.pdf

17

too much restriction in the name of ‘protection’ may increase powerlessness and
vulnerability43. Indeed, whilst the Committee’s position is supported by the UN
Working Group on Arbitrary Detention44, and more recently the Office of the UN High
Commissioner for Human Rights45, most other international and regional human rights
bodies accept deprivation of liberty and treatment without consent in certain
circumstances subject to strict safeguards (in particular, the UN Human Rights
Committee, the UN Committee against Torture, the UN Subcommittee on Prevention
of Torture and the European Committee for the Prevention of Torture)46.

Alongside this, ECHR case law concerning Articles 5 (the right to liberty) and 8 (the
right to respect for private and family life)47 has also increasingly promoted an
expansive approach to the exercise of legal capacity48. The European Court of Human
Rights has indicated that involuntary treatment does not automatically flow from
detention even where such detention is lawful49. Article 8 must be considered
separately in relation to the proposed treatment. If the treatment does not meet the

International Journal of Law and Psychiatry 70, 79; Paul Appelbaum, ‘Protecting the Rights of Persons with
Disabilities: An International Convention and its Problems’ (2016) 67 Psychiatric Services 366, 368.

43 Amita Dhanda, ‘Legal Capacity in the Disability Rights Convention: Stranglehold of the Past or Lodestar for the
Future?’ (2007) 34 Syracuse Journal of International Law and Commerce 429-462; Michael Bach and Lana
Kerzner, ‘A New Paradigm for Protecting Autonomy and the Right to Legal Capacity’ (Law Commission of
Ontario, 2007).

44 UN Working Group on Arbitrary Detention, ‘Basic Principles and Guidelines on Remedies and Procedures on
the Right of Anyone Deprived of His or Her Liberty by Arrest or Detention to Bring Proceedings Before Court’
(A/HRC/30/xx, June 2015), Principle 20.

45 UN High Commissioner for Human Rights, ‘Human Rights Council 34th Session, 27 February-24 March 2017 –
Mental Health and Human Rights’ (A/HRC/34/32, 31 January 2017).

46 See, for example, Human Rights Committee, ‘General Comment No 35: Article 9 (Liberty and Security of the
Person)’ (CCPR/C/GC/35, 16 December 2014) para 19; UN Committee Against Torture, ‘Concluding
Observations on the Combined Fifth and Sixth Periodic Reports of the Netherlands, Adopted by the Committee at
its Fiftieth Session (6-31 May 2013)’ (CAT/C/NLD/CO/5-6, 20 June 2013) para 21.

See also Sub-Committee on Prevention of Torture, ‘Approach of the Subcommittee on Prevention of Torture and
Other Cruel, Inhuman or Degrading Treatment or Punishment Regarding the Rights of Persons Institutionalised
and Treated Medically without Informed Consent’ (UN Doc. CAT/OP/27/2, 26 January 2016); European
Committee for the Prevention of Torture, ‘CPT Standards’ (CPT/Inf/E 2002, 1-Rev.2015) para 52.

47 For example, Shtukaturov v Russia (App no 44009/05) (2012) 54 EHRR 27, paras 87-89; Sykora v Czech
Republic (App no 23419/07) (2012) ECHR 1960, paras 101-103; X v Finland (App no 34806/040) (2012) ECHR
1371, para 220. Rulings such as HL v UK (2005) 40 EHRR 32 and P (by his litigation friend the Official Solicitor)
(Appellant) v Cheshire West and Chester Council and another (Respondents); P and Q (by their litigation friend,
the Official Solicitor)(Appellants) v Surrey County Council (Respondent) [2014] UKSC 19 (Cheshire West) also
reinforce the need for Article 5 ECHR legal and procedural safeguards for persons who lack the capacity to
consent to a deprivation of their liberty.

48 This is also reinforced by Council of Europe, ‘Recommendation No. REC(2004)10 of the Committee of
Ministers to Member States Concerning the Protection of the Human Rights and Dignity of Persons with Mental
Disorder’ (22 September 2004), Articles 7(1), 12, 18-20 and 27-28. See also the World Health Organisation,
‘Mental Health Action Plan 2013/2020’ (Geneva, 2013).
<http://apps.who.int/iris/bitstream/10665/89966/1/9789241506021_eng.pdf>, accessed 20 March 2017.

49 X v Finland (App no 34806/040) (2012) ECHR 1371, para 220.

http://apps.who.int/iris/bitstream/10665/89966/1/9789241506021_eng.pdf

18

proportionality requirements of Article 8(2), that raises the question of whether the
detention is thus justified under Article 5(1)(e).

Nevertheless, the ECHR appears to accept the inevitability in certain situations and
subject to strict criteria of interventions and non-consensual care and treatment linked
to mental capacity assessments. This has been strongly reinforced in the recent A-MV
v Finland50 ruling. This creates tensions with the approach adopted by the UN
Committee, although the fact that ECHR rights are given direct effect under Scottish
law, whilst UNCRPD rights are not, means that ECHR rights take legal precedence.
English court rulings51 have also increasingly emphasised the importance of ensuring
that patients are in control of treatment decisions affecting them52, and that this
principle extends to situations where the person’s decision making capacity may be
impaired53.

iii. The Article 12 UNCRPD ‘support paradigm’

As stated, the UN Committee has stated that support for the exercise of legal capacity
(or ‘supported decision making’ as it is also referred to) must replace all ‘substitute
decision making’54 in order for genuine effect to be given to the will and preferences
of an individual with mental disorder55. It is clear that such support can take many
forms. The UN Committee has emphasised the diversity of such support and has
identified broad types of support such as a trusted person or persons, peer support,
advocacy, community and neighbourhood support, assistance with and clear
communication, technological support and advance planning56. It regards such
support as only being capable of giving genuine effect to an individual’s rights, will and

50 A-MV v Finland App no 53251/13 (ECtHR, 23 March 2017). This ruling appears to acknowledge that the
wishes and feelings of an individual who lacks capacity may be overridden in certain situations. It should be
noted that the German Federal Constitutional Court in Bundesverfassungsgericht (BVerfG), Beschluss vom
26.juli 2016–1 BvL 8/15 ruled that the state has a protection duty to save the health and life of the person with a
disability which justified the use of compulsion. However, these rulings appear to be somewhat out of step with
the general direction of other international and UK-wide human rights law developments relating persons with
mental disorder. It is therefore submitted that at this stage caution should be taken in terms of the weight given to
them.

51 Whilst English court rulings are not binding on Scottish courts they are nevertheless influential.

52 In particular, the ruling of the UK Supreme Court in Montgomery v Lanarkshire Health Board [2015] UKSC 11.

53 Examples include decisions of the Court of Protection upholding the right of adults to refuse treatment even in
situations where they lack capacity (Wye Valley NHS Trust v B (Rev 1) [2015] EWCOP 60 (28 September 2015),
An NHS Trust v DJ [2012] EWHC 3524 (COP), [2012] MHLO 138)] and of the Court of Appeal stating that, under
Article 8 of ECHR, patients must be consulted on decisions not to attempt CPR in the event of cardiac arrest, and
relatives must be consulted where it is not possible to consult the patient (R (Tracey) v Cambridge University
Hospital and The Secretary of State for Health with the Resuscitation Council and Others intervening [2014]
EWCA Civ 822).

54 Defined by the Committee in para 27 of General Comment No 1 (n 31)

55 General Comment No 1 (n 31), para 7

56 General Comment No 1 (n 31), paras 17 and 18

https://adam1cor.files.wordpress.com/2014/06/tracey-approved.pdf
https://adam1cor.files.wordpress.com/2014/06/tracey-approved.pdf
https://adam1cor.files.wordpress.com/2014/06/tracey-approved.pdf

19

preferences in the absence of substitute decision-making regimes, best interests
assessments and linkages with mental capacity assessments57.

Notwithstanding this, a number of issues remain unresolved. There is a lack of clarity
in the literature and in practice about the meaning and extent of supported decision-
making.58 It would appear that it might be viewed as support, by various means, with
decision-making that falls short of giving the resultant decisions legal recognition and
effect; or it may indeed include support for the exercise of legal capacity as is stipulated
by Article 12(3) UNCRPD. The Convention also leaves open the question of who
exactly should provide the support in each support situation. Article 12 UNCRPD and
the UN Committee’s General Comment No 1, although clear that the state must ensure
access to support for the exercise of legal capacity, do not throw any light on this. It
would certainly be much easier to discern who bears responsibility for providing
access to and delivering such support under formal arrangements, for example under
legislation. It is less clear where support is delivered through informal support
arrangements where the state has little or no direct involvement.

Situations involving risk and harm also need to be carefully considered. To some
extent this may be addressed by the reference to giving effect to the ‘rights, will and
preferences’ of the individual from which a balancing of autonomy, freedom from
abuse and protection of the rights of others is arguably implied59. Notwithstanding this,
it is still necessary to think more extensively about what precisely is meant by ‘support’
in such cases and how this can be provided so as to improve both the autonomy of,
and outcome for, the individual60.

Moreover, in addressing situations where it may be impossible to determine an
individual’s will and preferences, the UN Committee has stated that on these
occasions a ‘best interpretation’ of these should be made61. However, whilst some

57 General Comment No 1 (n 31), para 29

58 Robert Dinerstein, ‘Implementing Legal Capacity under Article 12 of the UN Convention on the Rights of
Persons with Disabilities: The Difficult Road from Guardianship to Supported Decision-Making’ (2012) 19 Human
Rights Brief 8-12; Michelle Browning and others, ‘Supported Decision-Making: Understanding How its
Conceptual Link to Legal Capacity is Influencing the Development of Practice’ (2014) Research and Practice in
Intellectual and Developmental Disabilities 34, 36-37; Piers Gooding, ‘Navigating the ‘Flashing Amber Lights’ of
the Right to Legal Capacity in the United Nations Convention on the Rights of Persons with Disabilities:
Responding to Major Concerns’ (2015) 15 Human Rights Law Review 45, 50-52.

59 EAP Three Jurisdictions Report (n 41)

60 Genevra Richardson, ‘Mental Capacity in the Shadow of Suicide: What Can the Law Do?’ (2013) 9(1)
International Journal of the Law in Context 87. For more discussion of how the Article 12 support paradigm might
be employed in situations or risk and harm see Eilionoir Flynn and Anna Arstein-Kerslake,‘State Intervention in
the Lives of People with Disabilities: the Case for a Disability-Neutral Framework’ (2017) 13(1) International
Journal of Law in Context 39.

61 General Comment No 1 (n 31), para 21

20

view this as ‘100% support’ in which the individual is deemed to be exercising their
legal capacity, that view is not unanimously accepted62.

At present, there is also a dearth of empirical evidence to inform any move towards
supported decision-making. Indeed, the question has been raised as to whether
supported decision-making mechanisms can in fact achieve the objectives envisaged
by Article 12(3) UNCRPD and General Comment No 163. Whilst there have been
several small-scale evaluations indicating that certain types of support have produced
some positive results64 more detailed and comprehensive published research is still
awaited.

However, whether or not support for the exercise of legal capacity takes place within
a substitute decision-making regime, and despite the unresolved questions
concerning the support paradigm, it is clear that Article 12 requires that such support
does go beyond merely ensuring an individual’s participation, or shared decision-
making, in decisions concerning them. It actually requires that access to appropriate
support is available to assist the individual make decisions and give effect to such
decisions thus respecting and reflecting their rights, will and preferences.

iv. Working with the UNCRPD

Despite the debates surrounding the UNCRPD requirements regarding intervention
and non-consensual care and treatment, it appears that there may be an emerging
consensus around a number of key insights arising from the Convention:

(1) That much more can and should be done to maximise the autonomy of
disabled adults, even if they have significant impairments of decision making
capacity.

(2) That this applies both to the framing of the law and the way it operates. In
this connection, the role of support for the exercise of legal capacity needs
to be further explored.

62 Lucy Series, ‘Relationships, Autonomy and Legal Capacity: Mental Capacity and Support Paradigms’ (2015)
40 International Journal of Law and Psychiatry 80, 86; Eilionoir Flynn & Anna Arstein-Kerslake, ‘Legislating
Personhood: Realising the Right to Support in Exercising Legal Capacity’ (2014) 10(1) International Journal of
the Law in Context 81, 94; Gerard Quinn, ‘Concept Paper – Personhood and Legal Capacity – Perspectives on
the Paradigm Shift of Article 12 CRPD’ (HPOD Conference, Harvard University, 20 February 2010); Kristen
Booth-Glen, ‘Changing Paradigms: Mental Capacity, Legal Capacity, Guardianship, and Beyond’ (2012) 44
Columbia Human Rights Law Review 93, 165-167.

63 Terry Carney, ‘Clarifying, Operationalising and Evaluating Supported Decision-Making Models’ (2014) 1(1)
Research and Practice in in Intellectual and Developmental Disabilities 46; Richardson (n 60).

64 See, for example, Margaret Wallace, ‘Evaluation of the Supported Decision-Making Project, South Australian
Office of the Public Advocate’, (November 2012) (involving individuals with intellectual disabilities, brain injuries
and neurological conditions choosing a trusted person to support them and to make ‘support agreements’);
Tommy Engman and others, ‘A New Profession is Born – Personligt ombud, PO, Socialstyrelsen Fhebe Hjälm’
(September 2008); I Nilsson, ‘Det lönar sig – ekonomiska effecter av verksamheter med personligt ombud’
(Welfare and the County Administrative Board of Skäne County, Stockholm, 2006) (both of which relate to the
Public Ombudsman scheme in Skäne, Sweden). See also Series (n 62) 85.

21

(3) That the use of diagnostic thresholds such as mental disorder is potentially
discriminatory: while they may have been justifiable in the past as a
safeguard against the misuse of psychiatry, their continued use as a
gateway to compulsion is problematic.

(4) Whether or not tests based on capacity are discriminatory, any test based
on presence of mental disorder and some impairment falling short of
incapacity is also problematic.

(5) That affording respect for ‘rights, will and preference’ is not simple, since the
three may conflict, but there needs to be a serious engagement with what
this means for laws which allow a person’s apparent wishes to be
overborne.

e. The Mental Health Tribunal for Scotland

The Mental Health Tribunal for Scotland was an innovation of the 2003 Act, and has
proved popular and effective. From 1 April 2015, tribunals and courts in Scotland were
merged to become the Scottish Courts and Tribunal Service65. At the same time a
unified devolved tribunals structure was established in Scotland under the judicial
leadership of the Lord President66. The Mental Health Tribunal for Scotland will be
transferred to the mental health chamber of the new structure in 2018.

f. Mental Capacity (Northern Ireland) Act 2016: Fused Mental Health and
Capacity Law

Northern Ireland has enacted the Mental Capacity (Northern Ireland) Act 2016 which,
although not yet in force, is claimed to be the first piece of unified mental health and
capacity legislation globally that is not dependent on diagnosis, and which took
account of both the UNCRPD and ECHR in its drafting and during its passage through
the Northern Ireland Assembly. We may therefore wish to consider the example
provided by this legislation in any legislative reform in Scotland.

4. Law reform scoping exercise

Although we are not yet at a crisis, it is clear that significant changes will need to be
made to the law if it is to continue to operate effectively. Two major reviews of mental
health and incapacity law are now underway. If future challenges are to be avoided,
those changes need to reflect a principled and human rights based approach. The aim
of the roundtables that were central to this exercise was therefore to explore these
issues, identify areas of consensus or difficulty, and map out a possible way forward.

We particularly focused on three key issues:

65 Courts Reform (Scotland) Act 2014, s 130

66 Tribunals (Scotland) Act 2014, ss 1 and 2

22

• New forms of guardianship, and whether these would provide a more
flexible, proportionate and rights respecting framework for decisions about
finances, care and welfare.

• The possibility of unified legislation, replacing mental health and capacity
law with a new non-discriminatory framework for non-consensual decision
making.

• The gateway to compulsion, particularly how far capacity might be an
appropriate and universal threshold for compulsory measures, whether or not
combined with the presence of mental disorder.

The following chapters summarise our findings, draw conclusions from these and
make recommendations for further steps to be taken.

23

Chapter 2

THE BASIS FOR INTERVENTION AND NON-
CONSENSUAL CARE AND TREATMENT
1. Background

This chapter/section concerns the basis for intervention and non-consensual care and
treatment. Under Scottish legislation, mental capacity assessments are pivotal in
terms of involuntary interventions concerning persons with mental disorder. This can
be in relation to assessing the appropriateness of interventions concerning medical
care and treatment, welfare and property and financial affairs. It can also relate to
ensuring that protective safeguards are in place for vulnerable individuals.

2. Human rights and expanding the exercise of legal capacity

a. ECHR

An individual’s ability to exercise their autonomy, including their legal capacity, is
potentially fundamentally impacted in situations of intervention and non-consensual
care and treatment. The ECHR does not specifically identify the right to exercise legal
capacity and does accept that involuntary interventions are sometimes necessary,
subject to strict criteria. Its jurisprudence concerning Articles 5 (the right to liberty) and
8 (the right to respect for private and family life) has, however, increasingly promoted
an approach that reflects the fact that capacity often fluctuates for individuals with
mental disorder and that it must be assessed on a functional basis67 and that the
removal of autonomy must be strictly monitored and not arbitrary68. Recognising that
deprivation of liberty impacts an individual’s autonomy, the European Court of Human
Rights has also indicated individuals who are deemed to lack capacity to consent to
deprivation of liberty arrangements must be protected by special legal and procedural
safeguards69. It has also indicated that involuntary treatment does not automatically

67 Shtukaturov v Russia (App no 44009/05) (2012) 54 EHRR 27, paras 87-89. This also reflects World Health
Organisation (WHO) direction - (WHO, mhGAP Intervention Guide Version 2.0 (World Health Organisation,
2016).

68 Sykora v Czech Republic (App no 23419/07) (2012) ECHR 1960, paras 101-103; X v Finland (App no
34806/040) (2012) ECHR 1371, para 220.

69 HL v UK (2005) 40 EHRR 32; P (by his litigation friend the Official Solicitor) (Appellant) v Cheshire West and
Chester Council and another (Respondents); P and Q (by their litigation friend, the Official Solicitor)(Appellants) v
Surrey County Council (Respondent) [2014] UKSC 19 (Cheshire West); Winterwerp v Netherlands (1979-80) 2
EHRR 387, para 55, Stanev v Bulgaria (2012) 55 EHRR 22, paras 168-171; DD v Lithuania (2012) ECHR 254,
paras 163-167; MH v UK (2013) ECHR 1008, para 77; Cervenka v Czech Republic (App no 62507/12) (2016)
ECHR 880; Megyeri v Germany (App no 13770/88) (1992) ECHR 49, para 22.

24

flow from detention even where such detention is lawful70. Article 8 must therefore be
considered separately in relation to the proposed treatment, which raises the question
as to whether, if detention does not meet the proportionality requirements of Article
8(2), it is thus justified under Article 5(1)(e)71.

b. UNCRPD

i. Article 12 UNCRPD

As stated, Article 12 (the right to equal recognition before the law) UNCRPD
emphasises that everyone, regardless of disability, has an equal right to exercise their
legal capacity in such a way that genuinely respects their rights, will and preferences.
It also requires that states provide access for persons with disabilities to such support
they may require in order to exercise their legal capacity in order that genuine effect
can be given to their rights, will and preferences72.

Whilst arguably going beyond what is actually required by Article 12,73 the UN
Committee in its General Comment No 1 has noted with concern a tendency to
conflate mental capacity and legal capacity with persons deemed to have impaired
decision-making skills, often because of cognitive or psychosocial disability, having
their ability to exercise their legal capacity removed74. It has stated that linking mental
capacity assessments with the exercise of legal capacity, even where such
assessments are decision-specific, is discriminatory in that it allows others to
substitute their views of what are ‘good decisions’ for those of the individual concerned
simply on the basis of a diagnosis75. Laws allowing for involuntary interventions are
thus to be abolished and replaced by supported decision-making arrangements76. The
UN Committee regards such support as the only means by which it is possible to
ascertain and ensure that genuine effect is given to an individual’s rights, will and

70 X v Finland (App no 34806/040) (2012) ECHR 1371, para 220. The more recent case of Hiller v Austria (App
no 1967/14) (2016) ECHR 108, paras 32-37 and 54 refers specifically to Article 14 CRPD, alongside Article 8 of
Council of Europe, ‘Recommendation No. REC(2004)10 of the Committee of Ministers to Member States
concerning the Protection of the Human Rights and Dignity of Persons with Mental Disorder’ (22 September
2004); Principles 1 and 9 of the UN General Assembly, ‘Principles for Protection of Persons with Mental Illness’
(A/RES/46/119, 17 December 1991), and; UN High Commissioner for Human Rights’ September 2014 statement
concerning Article 14 CRPD, in reinforcing the need to adopt the least restrictive alternative and respect the
autonomy of psychiatric patients.

71 Peter Bartlett, ‘Reforming the Deprivation of Liberty Safeguards (DOLS): What is it exactly that we want?’
(2014) 20(3) Web JCLI < http://webjcli.org/article/view/355/465> accessed 20 March 2017.

72 Articles 12(3) and (4)

73 EAP Achieving CRPD Compliance (n 41) 13 and; EAP Three Jurisdictions Report (n 41) 9-10

74 General Comment No 1 (n 31) para 15

75 General Comment No 1 (n 31) paras 7, 21 and 27

76 General Comment No 1 (n 31), paras 3 and 7

http://webjcli.org/article/view/355/465

25

preferences77. Moreover, in situations ‘where, after significant efforts have been made,
it is not practicable to determine the will and preferences of an individual’ a ‘best
interpretation of will and preferences’ should be employed78. However, whether this is
genuinely the individual exercising their legal capacity, as has been argued79, is open
to debate80.

By way of reinforcement Article 14 – which recognises that the right to liberty must
also be enjoyed equally by all and prohibits detention on the basis of disability – has
been interpreted by the UN Committee as disallowing detention and non-consensual
treatment premised on a person's mental impairment. This is on the basis that such
interventions violate a person's right to liberty as well as the principle of free and
informed consent to healthcare and constitute the denial of their legal capacity to make
decisions about their care and treatment81.

Against that, it has been argued that, provided appropriate criteria are met, then it is
possible to give effect to an individual’s rights, will and preferences even within a
regime that allows for decisions to be made for them on the basis of assessments of
impaired capabilities82.

ii. The Article 12 UNCRPD ‘support paradigm’

There are several arguments in favour of supported decision-making, including the
protection of autonomy and the universal nature of personhood, a reduction of isolation
and an increase and enabling of independence and community integration. In other
words, supported decision-making, theoretically at least, should reduce the
requirement for intervention and non-consensual care and treatment83.

Support can take many forms. As indicated in Chapter One, the UN Committee has
emphasised the diversity of such support, that it must not be linked to mental capacity

77 General Comment No 1 (n 31), para 29
.
78 General Comment No 1 (n 31), para 21

79 Flynn and Arstein-Kerslake (n 62) 94

80 Series (n 62) 86; Quinn (n 62); Booth-Glen (n 62) 165-167

81 Article 14 UNCRPD Guidelines (n 39)

82 EAP Three Jurisdictions Report (n 41)

83 Gavin Davidson and others, ‘Supported Decision-Making: A Review of the International Literature’ (2015) 38
International Journal of Law and Psychiatry 61, 62; Leslie Salzman, ‘Rethinking Guardianship (Again):
Substituted Decision Making as a Violation of the Integration Mandate of Title II of the Americans with Disabilities
Act’ (2010) 81 University of Colorado Law Review 157, 161; John Matthew Jameson ‘Guardianship and the
Potential of Supported Decision Making with Individuals with Disabilities’ (2015) 40(1) Research and Practice for
Persons with Severe Disabilities 36.

26

assessments, that it must be tailored to the individual’s needs and that it must be made
available irrespective of whether or not the individual decided to take advantage of it84.

As also previously stated, the UN Committee regards such support as the only means
of giving real effect to an individual’s rights, will and preferences or a best interpretation
of these, where it is impossible to ascertain these85. Moreover, despite the
current debates surrounding the nature, role and effectiveness of support for the
exercise of legal capacity, it is clear that it does go beyond merely ensuring
an individual’s participation, or shared decision-making, in decisions concerning
them, and requires that such support ensures that such decisions actually reflect
their rights, will and preferences.

3. Scottish Law: meeting the challenges

In light of these developing human rights standards it is therefore necessary to
examine the extent to which existing Scottish incapacity, mental health and adult
support and protection legislation provides the necessary framework to ensure that:

(1) An individual with mental disorder is able to exercise their legal capacity on an
equal basis with others in relation to interventions and non-consensual care,
and is not discriminatorily deprived of their autonomy; and that

(2) Where any interventions are deemed appropriate these do not remove their
legal capacity, that is to say, the ability to ensure all decisions made concerning
them genuinely reflect their rights, will and preferences; and that

(3) The support paradigm is reflected and given effect through such framework.

This requires a consideration of (1) the capacity thresholds and identified support
provisions under such legislation; (2) the desirability of capacity thresholds as the
basis for interventions and non-consensual care; (3) how the capacity thresholds and
support mechanisms identified in Scottish legislation actually operate; and (4) whether
there is a workable alternative to the capacity thresholds.

a. The capacity threshold in Scottish legislation

i. Adults with Incapacity(Scotland) Act 2000

Section 1(6) of the 2000 Act defines an adult86 as ‘incapable’ where they are incapable
of:

84 General Comment No 1 (n 31), paras, 17, 18 and 29

85 General Comment No 1 (n 31), para 21

86 That is a person who is aged 16 years of age or over (2000 Act, s 1(6))

27

(1) acting; or
(2) making decisions; or
(3) communicating decisions; or
(4) understanding decisions; or
(5) retaining the memory of decisions

by reason of mental disorder or of an inability to communicate because of physical
disability. However, importantly, a person is not deemed to be incapable by reason
only of a deficiency of communication if such deficiency can be made good by human
or mechanical means87.

There are few reported cases concerning section 1(6) but in these the sheriff has
emphasised that capacity is decision-specific88 and that in guardianship applications
the section 58(1) criteria – that the adult is incapable in relation to decisions about, or
of acting to safeguard or promote their interests in, his property, financial affairs or
personal welfare, and is likely to continue to be so incapable - must also be satisfied89.

ii. Mental Health (Care and Treatment) (Scotland) Act 2003

The 2003 Act criteria for emergency detention, short term detention and compulsory
treatment orders includes that the patient has a mental disorder and that the patient’s
ability to make decisions about the provision of medical care is significantly impaired
(often referred to as ‘SIDMA’ in practice)90. The SIDMA test is not applied to forensic
patients.

Whilst the 2003 Act does not define SIDMA, its Code of Practice makes it clear that it
is a concept that is separate to that of "incapacity" as defined under the AWI, but that
when assessing a person's decision-making ability similar factors will be considered
to those taken into account when assessing incapacity. Moreover, these factors ‘could
involve consideration of the extent to which the person's mental disorder might
adversely affect their ability to believe, understand and retain information concerning
their care and treatment, to make decisions based on that information, and to

87 This therefore largely reflects the criteria in Re C (Adult: Refusal of Treatment) [1994] 1 All ER 819. The Act’s
Codes of Practice relating to Attorneys, Practitioners authorised to carry out medical treatment and those acting
under Intervention or Guardianship Orders reiterate and provide some further guidance on this. For more
discussion on s 1(6) AWI see also Adrian D Ward (1) Adult Incapacity (W Green 2003), chapter 15 (concerning
‘constructing decisions’); and (2) Adults with Incapacity Legislation (W Green 2008), 16-17 and; Jill Stavert and
Hilary Patrick, Mental Health, Incapacity and the Law in Scotland (2nd edn, Bloomsbury Professional 2016), 105-
110.

88 City of Edinburgh Council v D 2011 SLT(Sh Ct) 15 at 160-163; Public Guardian, Applicant 2011 SLT (Sh Ct) 66
at 55-56; AD v JG 2015 WL 178607 at 3.

89 Fife Council v The Adult X 22 December 2005; City of Edinburgh Council v D 2011 SLT(Sh Ct) 15 at 160-163;
Public Guardian, Applicant 2011 SLT (Sh Ct) 66 at 55-56; AD v JG 2015 WL 178607 at 3.

90 s 36(4)(a) and (b), 44(4)(a)and(b), 64(5)(a) and (d)

28

communicate those decisions to others.’91 SIDMA is thus a potentially broader concept
than the more decision-specific test of incapacity under the 2000 Act, and allows for
someone to be subject to compulsion under the 2003 Act whilst still being able to
consent to specific treatments.92

When reviewing the former Mental Health (Scotland) Act 1984, the Millan Committee
considered what would be an ethical justification for treatment without an individual’s
consent93. There was an even divide of opinion in pre-report consultations over
whether or not a pure capacity test should be introduced, with the voluntary sector
being more in favour of such a test than medical professionals94. However, concerns
had also been expressed over how to approach fluctuating and ambivalent mental
states, risk of harm to others (especially in forensic cases), delayed intervention where
a decline in a person’s mental state was predictable and those cases where death or
serious harm to the individual may occur in the absence of intervention.

The Committee therefore proposed that such threshold should be where there is
evidence that an individual’s judgement is significantly impaired as a result of mental
disorder (noting that impaired judgement and mental disorder are not necessarily
linked, and that disagreeing with professionals’ opinions is not necessarily impaired
judgement). It proposed that this was a broadly similar but less legalistic formulation
of concept to incapacity, which would be easier to apply in practice. Moreover, it felt
that there was no need for a precise threshold of impairment beyond which
intervention was permissible. Whether compulsion is justified should be assessed on
the basis of impairment but also together with the nature and degree of risk, and the
likely benefits of treatment. This was subsequently reflected in the 2003 Act although
the Scottish Government replaced the Millan recommendation of ‘impaired judgment’
with the ‘significantly impaired decision-making ability’ that now appears in the Act95.

iii. Adult Support and Protection (Scotland) Act 2007

Whilst the 2007 Act does not include a capacity eligibility test - and, indeed, a capable
adult can refuse to agree to or comply with actions taken under the Act – in light of the

91 Scottish Government, ‘Mental Health (Care and Treatment) (Scotland) Act 2003 Code of Practice - Volume 2 –
Civil Compulsory Powers’ (2005) para 22. Factors that have to be taken into account when deciding whether to
authorise the treatment include the patient’s reasons for not consenting, the views of the patient and their named
person, any advance statement made by the patient, the likelihood of the treatment alleviating or preventing a
deterioration in the patient’s condition and that the responsible medical officer determines that it is in the patient’s
best interests that the treatment be given (s 242(5) 2003 Act).

92 For further information on SIDMA and its operation see Mental Welfare Commission for Scotland, ‘‘Significantly
Impaired Decision-Making Ability’ In Individuals with Eating Disorders’ (2014)
<http://www.mwcscot.org.uk/media/190042/sidma_final.pdf> accessed 20 March 2017.

93 Millan Report (n 3) paras 5.41-5.44

94 Millan Report (n 3) chapter 5, paras 22 and 28

95 Millan Report (n 3) chapter 3, paras 6 and 7

http://www.mwcscot.org.uk/media/190042/sidma_final.pdf

29

mentioned human rights development and its potential applicability to individuals who
may also fall to be considered under the 2000 and 2003 Acts, it is appropriate to
include relevant provisions in this briefing document.

The 2007 Act contains provisions designed to support and protect vulnerable adults
who are deemed to be ‘at risk’. An ‘adult96 at risk’ is defined as an adult who is:

a) unable to safeguard their own well-being, property, rights or other interests;
b) at risk of harm97; and
c) because they are affected by disability, mental disorder, illness or physical or

mental infirmity, are more vulnerable to being harmed than adults who are not so
affected.

The 2007 Act Code of Practice, stresses that ‘The presence of a particular condition
does not automatically mean an adult is an "adult at risk". Someone could, for
example, have a disability but be able to safeguard their well-being, and financial and
property affairs. It is the whole of an adult's particular circumstances which can
combine to make them more vulnerable to harm than others.’98

An adult is at risk of harm if another person's conduct is causing (or is likely to cause)
the adult to be harmed, or the adult is engaging (or is likely to engage) in conduct
which causes (or is likely to cause) self-harm99. The Act’s Code of Practice makes it
clear that because any protection order is a serious intervention in the adult’s life such
risk must be serious harm100.

iv. Legislative principles

The 2000 and 2003 Acts both clearly link mental disorder with impaired decision-
making whilst the 2007 Act has, as indicated in Chapter One, a broader definition of
vulnerability. However, as also stated in Chapter One, the objectives of the principles
that underpin these Acts is to ensure that the individual’s autonomy is preserved.

96 As with the AWI, this is defined as a person aged 16 or over (2007 Act, s 53).

97 ‘harm’ includes all harmful conduct and, in particular:
a) conduct which causes physical harm,
b) conduct which causes psychological harm (for example by causing fear, alarm or distress),
c) unlawful conduct which appropriates or adversely affects property, rights or interests (for example, theft,

fraud, embezzlement or extortion),
d) conduct which causes self-harm. (2007 Act, s 53)

98 Scottish Government, ‘Adult Support and Protection (Scotland) Act 2007: Code of Practice’ (April 2014) para
12, p 13.

99 2007 Act, s 3(2).

100 Adult Support and Protection (Scotland) Act 2007: Code of Practice (n 98)

30

v. Support for the exercise of legal capacity

The Acts variously identify forms of support that assist an individual’s wishes and
feelings to be made known. In terms of advance planning, the 2000 Act contains
provisions concerning the granting and operation of powers of attorney101. The 2003
Act recognises psychiatric advance statements.102 Both Acts, but the 2000 Act to a
lesser extent, also recognise independent advocacy103. The Mental Health (Scotland)
Act 2015, amending the 2003 Act, contains provisions that are intended to promote
and reinforce the supportive role played by advance statements and independent
advocacy104.

Assistance with communication is also reinforced in each of the 2000, 2003 and 2007
Acts albeit in non-specific terms, and more specifically in their respective Codes of
Practice105 and the 2000 Act also promotes skills development106. The 2003 and 2007
Acts further specifically refer to the requirement to allow the patient to participate as
fully as possible in care and treatment decisions and to provide information and
support to enable them to do so107.

4. Arguments favouring a capacity threshold

Three main arguments that have been cited in support of the adoption or retention of
a capacity threshold:

a. The need to comply with Article 5 ECHR

Articles 5(1)(e) and (4) ECHR link safeguards relating to a deprivation of liberty to
mental incapacity108 and the Scottish Government is currently considering how to
address this in relation to adults with incapacity.

101 2000 Act, Part 2

102 2003 Act, ss 275-276

103 2003 Act, s 259; 2000 Act, s 3(5A)

104 Mental Health (Scotland) Act 2015, ss 26-27

105 Scottish Government, ‘Code of Practice for Persons Authorised under Intervention Orders and Guardians
under the Adults with Incapacity (Scotland) Act 2000’ (2011) chapter 1 paras 1.10-1.12; Scottish Government,
‘Adults with Incapacity (Scotland) Act 2000: Code of Practice for Continuing and Welfare Attorneys’ (March 2011)
chapter 1 paras 1.12-1.14; Scottish Government, ‘Mental Health (Care and Treatment) (Scotland) Act 2003 -
Code of Practice Volume 1’ (August 2005) chapter 1, paras 3 and 5; Adult Support and Protection (Scotland) Act
2007: Code of Practice (n 152), chapters 3, paras 6 and 8.

106 2000 Act, s 1(5)

107 2003 Act, ss 1(3) and 1(4); 2007 Act, s 2(d)

108 As, it is understood, was the case with the Mental Capacity (Northern Ireland) Act 2016.

31

b. Avoidance of two-tiered care and treatment situations

Another argument is that the use of capacity thresholds avoids situations arising109
whereby a person may be deprived of their liberty on the basis of harm and risk but it
is not possible to treat them if they retain or regain capacity and refuse such
treatment110.

c. Creating parity of esteem in physical and mental health care and treatment

Creating parity of esteem, and thus avoiding discrimination, in the care and treatment
of persons with physical and mental health conditions by the adoption of the same
capacity threshold for interventions has also been cited111. Indeed, this argument was
advanced in the Bamford Report112 and taken up in the subsequent Mental Capacity
(Northern Ireland) Act 2016.

5. Arguments countering a capacity threshold

Arguments countering the adoption of a purely capacity threshold as the basis for
intervention have included:

a. Addressing risk and harm issues

Certainly, regimes that over-focus on the inherent status of the individual, including on
diagnosis, as a basis for intervention rather than more specifically defining the harm
and targeting any perpetrators potentially permit discriminatory interventions. It is also
arguable that sole reliance on a capacity threshold will exclude persons with capacity
who present a risk to others whilst at the same time, somewhat ironically, include those
lacking capacity but who present no risk and would derive no benefit from the
intervention113. Indeed, it has been argued that concepts of ‘mental disorder’ and
‘harm’ provide a more constant, and thus reliable, basis for involuntary intervention
than incapacity in terms of planning and sustaining important support, care and
treatment required for full recovery114. Any government will inevitably also have to

109 Such as under legislation in parts of North America and Europe and, indeed, under the 2003 Act.

110 George Szmukler, Rowena Daw and John Dawson, ‘A Model Law Fusing Incapacity and Mental Health
Legislation’ (2010) 20 Journal of Mental Health Law 11, 11-12.

111 In line with Butler-Sloss LJ in Re T (Adult: Refusal of Treatment) (1993) Fam 95.

112 Bamford Review, ‘A Comprehensive Legislative Framework for Mental Health and Learning Disability’ (August
2007), para 4.64 <https://www.health-ni.gov.uk/sites/default/files/publications/dhssps/legal-issue-comprehensive-
framework.pdf > accessed 20 March 2017.

113 Paul Appelbaum, ‘Harnessing the Power of Fusion? A Valiant but Flawed Effort to Obviate the Need for a
Distinct Mental Health Law’ (2010) 20 Journal of Mental Health Law 25, 28. See also Craigie (n 42) which
considers the tensions that exist in the relationship between legal capacity in relation to personal decisions and
criminal acts.

114 Alec Buchanan, ‘The treatment of Mentally Disordered Offenders under Capacity-Based Mental Health
Legislation’ (2010) 20 Journal of Mental Health Law 40, 41.

https://www.health-ni.gov.uk/sites/default/files/publications/dhssps/legal-issue-comprehensive-framework.pdf
https://www.health-ni.gov.uk/sites/default/files/publications/dhssps/legal-issue-comprehensive-framework.pdf

32

consider the extent to which a capacity threshold will adequately address the public
policy issue of concerns about risk and harm.115

b. Denying appropriate care and treatment

Using the capacity threshold might exclude persons from receiving valuable support
where they retain capacity, for example, in the case of persons with mood or eating
disorders, or obsessive compulsive disorder116. Adopting a purely capacity test may
also discourage early and important intervention117.

c. Applying capacity thresholds in non-health settings

The appropriateness of using such a threshold in situations beyond health settings
has also been questioned118.

It is noted that although there was an even divide of opinion in its pre-report
consultations over whether a purely capacity test should be introduced119concerns
over the limitations of adopting a purely cognitive test of capacity influenced the Millan
Committee’s reluctance to accept a purely incapacity based test and the adoption of
the SIDMA test in the 2003 Act120.

6. Observations on the use of the capacity and SIDMA tests in
Scottish legislation

a. Capacity assessments in general

It would appear that there are currently several factors that impact on the exercise of
legal capacity by persons with mental disorder who are faced with possible
interventions and non-consensual care. These can be summarised as follows:

(1) Whilst the principles that underpin the operation of the legislation do seek to
maximise the exercise of capacity, such principles are not subject to a

115 Szmukler, Daw and Dawson (2010) (n 110) 11-14; Kris Gledhill, ‘The Model Law Fusing Incapacity and
Mental Health Legislation – A Comment on the Forensic Aspects of the Proposal’ (2010) 20 Journal of Mental
Health Law 47, 54.

116 Millan Report (n 3) chapter 5, paras 30 and 32

117 Millan Report (n 3) chapter 5, para 38

118 Millan Report (n 3) chapter 5, para 31

119 Millan Report (n 3) chapter 5, paras 22 and 28. The voluntary sector was more in favour of adopting the
capacity threshold than medical professionals.

120 In England and Wales, the Richardson Committee voiced similar concerns (Department of Health, ‘Report of
the Expert Committee Review of the Mental Health Act 1983’ (1999) para 5.97).

33

hierarchy121 and the individual’s wishes and feelings are not therefore
afforded primacy. To meet UNCRPD requirements, consideration would thus
have to be given to the introduction of a rebuttable presumption of capacity
and making the individual's wishes and feelings paramount122.

(2) Despite attempts to eschew ‘best interests’ assessments in decisions
regarding interventions under the 2000 Act and the introduction of the benefit
and least restrictive alternative requirements, evidence suggests that the best
interests test is still applied in many cases including by the judiciary123. It has
also been argued that the best interests test applied under the Mental
Capacity Act 2005 operates in a manner that is more conducive to giving
effect to an individual’s legal capacity than is suggested by General Comment
No 1124.

(3) Opinions of stakeholders125 and service users126 which were sought as part
of this exercise raised some important issues concerning the manner in which
professionals currently assess capacity under both the 2000 and the 2003
Acts in terms of rigour and consistency, and in terms of acknowledging that
capacity fluctuates and is richer than mere cognitive functioning at a given
time:

(a) All the stakeholders consulted generally considered that, with the possible
exception of social workers and MHOs, assessments of incapacity for the
purposes of the 2000 Act are inadequate. There was the opinion that in
practice an ‘all or nothing’, in other words, not a function-specific, approach
is often being taken. Moreover, a person’s capacity is often being assessed
on the basis of comparing a person’s current decisions with previous
decisions. It was also considered that little thought is given to the full

121 Although it was stated in G v West Lothian Council 2014 (Sh Ct) GWD 40-730 (Lothian)(Edinburgh) that the
principle of benefit is the ‘overarching’ AWI principle (see Alan Eccles, ‘G v West Lothian Council’ (2015) 8 SLT
35-38) this is, with respect, not specified in the AWI (see Adrian Ward, ‘G v West Lothian Council’ Mental
Capacity Law Newsletter (April 2015, issue 55) 9-11.

122 As suggested by, for example, Recommendation 1 of the EAP Three Jurisdictions Report (n 41) and arguably
appears to be promoted in Aintree University Hospitals NHS Foundation Trust v James [2013] UKSC 67.

123 Adrian Ward and Alex Ruck Keene, ‘With or Without Best Interests: the Mental Capacity Act 2005, the Adults
with Incapacity (Scotland) Act 2000 and Constructing Decisions’ (2016) 22 International Journal of Mental Health
and Capacity Law 17.

124 Ibid

125 Law Reform Scoping Exercise Roundtable 3, 16 December 2016

126 Mental Welfare Commission for Scotland, 'Capacity, Detention, Supported Decision Making and
Mental Ill Health' (May 2017), <http://www.mwcscot.org.uk/media/371015/
capacity__detention__supported_decision_making_and_mental_ill_health.pdf> (MWC Capacity,
Detention, Supported Decision Making and Mental Ill Health)

34

consequences of an assessment of incapacity which may extend beyond
clinical matters127.

(b) Similarly, several service users felt that a diagnosis of mental disorder can
lead to professionals more often making assumptions that the individual
therefore lacks capacity and are reluctant to acknowledge that capacity
can and does fluctuate over time in many cases128. Indeed, a few, echoing
the UN Committee’s approach, have questioned the efficacy of others
assessing an individual’s capacity as discriminatory presumptions,
founded on others’ backgrounds, prejudices and lack of knowledge, can
be made129. Capacity assessments can often be made by professionals
on the basis of how the individual presents on a given day and with little or
no knowledge or involvement of the individual and their background or their
carers, family, partners, friends and professionals. However, it was also
noted that family and friends, often owing to their proximity to the individual
and their situation, may not always be a reliable source of information in
terms of ascertaining the individual’s will and preferences130. The impact
of positive and negative relationships on decision-making and therefore
assessments of capacity needs to be more thoroughly explored.131 Indeed,
the UN Committee, in adopting the social model and support paradigm also
recognises the importance of relationships with trusted others as a means
of support for the exercise of legal capacity132 whilst Article 12(4) also
states that conflicts of interest and undue influence must be avoided in
support relationships133.

(c) It was also considered that a dearth of case law guidance on capacity
assessment in Scotland - in contrast to the greater number of such Court

127 Law Reform Scoping Exercise Roundtable 3, 16 December 2016

128 Certainly, research elsewhere also indicates that capacity is often associated with autonomy, dignity and
agency (Liz Pitt and others, ‘Researching Recovery from Psychosis: A User-Led Project’ (2007) 31 Psychiatric
Bulletin 55; Annmarie Grealish and others, ‘Qualitative Exploration of Empowerment from the Perspective of
Young People with Psychosis’ (2011) 20(2) Clinical Psychology and Psychotherapy 136-148.

129

130

131 Series (n 62)

132 General Comment No 1 (n 31) para 17

133 General Comment No 1 (n 31) para 22

MWC Capacity, Detention, Supported Decision Making and Mental Ill Health (n 126)

MWC Capacity, Detention, Supported Decision Making and Mental Ill Health (n 126)

35

of Protection reported Mental Capacity Act 2005 cases in England and
Wales – militates against thoroughness and consistency134.

(4) The question also arises as to the extent to which capacity assessments take
into account the influence of emotion on decision-making135. Research
suggests that decision-making ability, which is often used as an important
element of capacity assessments, is often viewed and assessed in terms of
information processing, and emotion is ignored, leading to assessments of
incapacity being too readily made136. This was also borne out by views
expressed by services users137.

b. Specific issues concerning SIDMA

Stakeholder opinion gathered during this exercise also indicated:

(1) A lack of clear guidance for practitioners on how to assess SIDMA creates
problems138. Assessments are made along very much the same lines as for
potentially incapable adults in the AWI. However, whilst in practice persons
considered to have SIDMA may also be ‘incapable’ this is not always the
case. The concept of SIDMA was therefore established, as previously
mentioned, to take this into account and to allow for involuntary intervention.
Whilst a variety of people are consulted through Mental Health Tribunal
processes including psychiatrists, psychologists, carers and specialist
lawyers, a normative standard on capacity assessment is lacking in Scotland.

(2) It was also noted that the threat of compulsion is sometimes used where an
individual is reluctant to consent to treatment. This clearly raises serious
questions about whether consent to treatment in such circumstances is a
genuine exercise of the individual’s autonomy. Again, as with the AWI, it was
argued that it would be useful if more of the Mental Health Tribunal for
Scotland’s first instance cases were published so that a body of relevant
jurisprudence could be established.

(3) It was also stated that, from a practical point of view, the 2003 Act and SIDMA
assessments can be seen as more flexible allowing for more immediate
actions to be taken regarding an individual where interventions under the AWI

134 Law Reform Scoping Exercise Roundtable 3, 16 December 2016.

135 Series (n 62); Shari McDaid and Sarah Delaney, ‘A Social Approach to Decision-Making Capacity: Exploratory
Research with People with Experience of Mental Health Treatment’ (2011) 26(6) Disability and Society 729.

136 Hilary Brown, ‘The Role of Emotion in Decision-Making’ (2011) 13(4) The Journal of Adult Protection 194-202.

137 MWC Capacity, Detention, Supported Decision Making and Mental Ill Health (n 126)

138 Law Reform Scoping Exercise Roundtable 3, 16 December 2016.

36

may be more appropriate and less restrictive but take much longer to
process139.

Statistics collected by the Mental Welfare Commission for 2013/14, 2014/15 and
2015/16 for treatments given to patients subject to the 2003 Act show that less than
10% of the cases involving drug treatment were given in the face of a capable refusal,
but that the figure was over 20% in cases involving artificial feeding140.

Whether this reflects the nature of the conditions requiring artificial feeding, or that
independent authorisations for drug treatment are only required after two months of
treatment, is unclear.

Providing treatment in the face of a capable refusal potentially raises the Article
8 ECHR issue in detention situations mentioned above141.

Moreover, a patient who is subject to a short-term detention certificate may be subject
to the same requirement to accept treatment as those subject to a Compulsory
Treatment Orders but they do not have the same level of protection in terms of
Tribunal oversight. Unfortunately, there is currently no data available of instances
of whether drug treatment is given to capable but non-consenting patients subject
to short term detention.

c. ‘significant risk’

The concept of ‘significant risk’ is a criterion that operates alongside SIDMA when
decisions concerning detention and compulsory treatment are being made142. As
previously suggested, the presence of ‘risk’ criteria for intervention creates the
potential for actions to be taken that discriminatorily focus on the individual with mental
disorder rather than on persons or factors that are responsible for such risk of harm.

At present, there is no official guidance143 on the concept of ‘significant risk’ and this
may therefore influence clinical and other interpretations of SIDMA.

Whilst a minority of persons in the evidence collected by the Commission144 opposed
detention of persons with mental disorder under any circumstances, a majority agreed

139 Law Reform Scoping Exercise Roundtable 3, 16 December 2016.

140 See Mental Welfare Commission for Scotland ‘Mental Health Act Monitoring’ for these years. Available online
at: http://www.mwcscot.org.uk/publications/statistical-monitoring-reports/

141 X v Finland (App no 34806/040) (2012) ECHR 1371

142 2003 Act, ss 36(5)(b), 44(5)(d) and 64(5)(c)

143 Stavert and Patrick (n 87) paras 11.22-11.23

144 MWC Capacity, Detention, Supported Decision Making and Mental Ill Health (n 126)

http://www.mwcscot.org.uk/publications/statistical-monitoring-reports/

37

that there are situations where detention is necessary, particularly where there is a
risk to life and a risk of harm to the individual or to others.

However, whether or not detention was regarded as necessary, a recurrent theme was
that the loss of autonomy and dignity that is felt by persons who are subject to
detention and non-consensual care and treatment impacts negatively on the
individual. This is because it was felt that the removal of autonomy - notably arising
through forced treatment, the predominance of drug treatment as opposed to other
therapies, the inability to effectively participate in treatment decisions owing to the
effects of medication, and restrictions on activities and choices - is not conducive to
meaningful treatment and recovery. Nor was community treatment always considered
to be an acceptable alternative to detention, again owing to restrictions on autonomy.

Yet, as previously discussed, there is a need to address the ‘hard cases’ where an
individual is at risk of harm or likely to cause harm to others. In this connection,
greater consideration should be given to the role that the 2007 Act provisions and
criminal law can alternatively play in such situations and whether, therefore, a
capacity threshold alone would be sufficient.

d. Support for the exercise of legal capacity

The need to support the exercise of legal capacity at the time decisions about
interventions are being considered, and during their implementation, is arguably
implied in the principles underpinning each piece of Scottish legislation. However, this
is largely confined to providing information and assisting with communication.
Moreover, it revolves largely around shared decision-making concerning interventions
and non-consensual care, which is not necessarily the same as giving effect to an
individual’s rights, will and preferences145.

Specific forms of support are also identified in the legislation but their full potential
requires investigation146. Greater clarity is also required about exactly when and by
whom the support is provided147. Moreover, at present the role of the support is
reflected in the legislation only in the context of decisions about interventions and their

145 Although more extensive research is required in relation to a wider cohort of persons with mental disorder and
in the context of attempts to maximise the exercise of legal capacity and supported decision-making, a small
scale study has indicated that outcomes are not improved when attempts are made to involve persons
experiencing psychosis in shared decision-making relating to treatment decisions. (Diana Stovell and others,
‘Service User Experiences of Treatment Decision-Making Processes in Psychosis: A Phenomenological Analysis’
(2016) 8(4) Psychosis 311-323 <http://www.tandfonline.com/doi/full/10.1080/17522439.2016.1145730> accessed
20 March 2017)

146 In relation to the AWI, see Recommendations 3, 4, 5 and 7 of the EAP Three Jurisdictions Report (n 41).

147 Again, in relation to the AWI, see Recommendations 1, 2 and 6 of the EAP Three Jurisdictions Report (n 41).

http://www.tandfonline.com/doi/full/10.1080/17522439.2016.1145730

38

implementation. It is not reflected in terms of supporting the exercise of legal capacity
so that the requirement for legislative interventions is delayed or prevented.

This is in contrast to both the Mental Capacity Act 2005 and the Mental Capacity
(Northern Ireland) Act 2016, both of which require that the provision of appropriate
support is demonstrated before statutory interventions are considered148. That being
said, it would appear that there are nevertheless pockets of judicial movement towards
this in Scotland. For example, the Sheriffdom of Lothian and the Borders has directed
that all 2000 Act applications must contain details of the present and past wishes and
feelings of the adult so far as they can be ascertained or, where it is not possible to
ascertain these, then a statement as to why this is not possible and any steps that
have been taken (including any assistance and/or support provided) to ascertain
them149.

Evidence also suggests150 that substitute decision-makers under both the 2000 and
2003 Acts are not always appreciative of why and how they have a responsibility to
assist the individual to exercise their capacity wherever possible.

7. A new type of threshold?: Delinking mental capacity assessments
from eligibility criteria

The UNCRPD provides us with an opportunity to reconsider the principles underlying
the 2000 and 2003 Acts and in fact largely reinforces the original objectives behind the
introduction of such principles. As both currently stand, neither Act is fully compatible
with UNCRPD requirements. It may be that, as was argued in the Essex Autonomy
Project Three Jurisdictions Report, the 2000 Act is capable of adjustment to meet such
requirements151. Again, it is worth exploring whether similar adjustments might also
be made to the 2003 Act in order to achieve compliance of the 2003 Act, although this
task is more complicated whilst the primary objective of the Act is to authorise care
and treatment for mental disorder.

This raises the question of whether Scotland could adopt a different type of threshold
that would allow for interventions and non-consensual care on a non-discriminatory
basis. The removal of the diagnostic threshold and replacing it with a neutral threshold
based on, for example, a lack of decision-making ability or on vulnerability may be
seen to be a means by which to allay the UN Committee’s concerns. However, to what

148 Mental Capacity Act 2005, s 1(3); Mental Capacity (Northern Ireland) Act 2016, s 5.

149 Sheriffdom of Lothian and Borders, ‘Practice Note No 1 of 2016, Applications under the Adults with Incapacity
(Scotland) Act 2000’ (March 2016) paras (g) and (k) <https://www.scotcourts.gov.uk/rules-and-practice/practice-
notes/sheriff-court-practice-notes-(civil)> accessed 20 March 2017.

150 Law Reform Exercise Roundtable 3, 16 December 2016

151 See EAP Three Jurisdictions Report (n 41)

https://www.scotcourts.gov.uk/rules-and-practice/practice-notes/sheriff-court-practice-notes-(civil)
https://www.scotcourts.gov.uk/rules-and-practice/practice-notes/sheriff-court-practice-notes-(civil)

39

extent would a non-discriminatory threshold test not based on mental capacity
assessments be possible and achieve a more effective exercise of legal capacity?

It may be possible to envisage laws that do not adopt a diagnostic threshold as the
basis for intervention (such as the Mental Capacity (Northern Ireland) Act 2016).
However, no mental health and mental capacity laws currently exist globally that do
not partially or wholly adopt a mental capacity test as a means of justifying intervention.
It should also be noted that some commentators152 argue that not all interventions
deprive a person of their autonomy and ability to exercise their legal capacity, and in
fact are designed to maximise these in situations where an individual is made
vulnerable through mental disorder.

There are also concerns that a more neutral test may unnecessarily and
discriminatorily expand the reach of the legislation. However, it is arguable that such
concerns are in fact premised on such legislation being negatively associated with
compulsion and that this could be ameliorated if the approach adopted is more
supportive and less focused on the mental disorder and dealing with its feared
consequences153. This might prevent unnecessary interventions for persons with
mental disorder, and, it might also open up support for people who desperately require
it but who are currently denied it because they do not meet the diagnostic threshold
(e.g. persons with addictions).

If the concept of SIDMA and 2003 Act criteria, particularly that related to risk, for
intervention is to be revisited this will require a review of what is actually regarded as
acceptable risk. If risk is to be ‘downplayed’ in the context of mental health care and
treatment, does this mean that more people with mental disorder would fall within the
auspices of the criminal justice system, and what are the implications from the
individual’s and state’s point of view here?154

If Scotland is to pursue the Article 12 UNCRPD support paradigm more effectively it
also requires more empirical research, actively involving people with mental disorder,
into the types of support that could be offered, and when and how, such support is
required. The resourcing implications of a rigorous adoption of the support paradigm
will also be required. This requires detailed analysis and evaluation, particularly if it is
to redirect the political agenda in terms of care and treatment of people with mental

152
Scotland, ‘Capacity, Detention, Supported Decision Making and Mental Ill health’ (n 126)

154 See Craigie (n 42) which argues that the legal capacity in civil and criminal settings are two entirely concepts.

See, for example, EAP Three Jurisdictions Report (n 41), Roundtable 3 and Mental Welfare Commission for

153 Series (n 62)

40

disorder, and where involuntary intervention is seen as more cost effective than the
provision of support and additional community services155.

155 Indeed, the Swedish Personal Ombudsman scheme was found to have delivered significant savings owing to
the reduced need for crisis interventions and other services (Nilsson (n 64)). As Series (n 62) writes ‘These
findings suggest that being able to choose and shape relationships of support can play a vital role in building
trust, which in turn increases the likelihood that they will effectively foster personal autonomy. This is a clear
strength of support paradigm.’

41

Chapter 3:

GRADED GUARDIANSHIP IN INCAPACITY LAW

1. Introduction

This chapter reflects proposals which have been advanced by the Mental Welfare
Commission for Scotland and the Office of the Public Guardian that the 2000 Act
should be amended to introduce a tiered or graded approach to guardianship, with
different forms of guardian (or supporter) and different procedures for their
appointment.

This suggestion is not new – the Public Guardian set out proposals for such a model
several years ago – but is particularly relevant in the context of the challenges
presented by the Cheshire West decision and subsequent Scottish Law Commission
2014 Report on Adults with Incapacity, and the debate around the UNCRPD.

2. Key provisions of Adults with Incapacity (Scotland) Act 2000

At the time of its introduction, the 2000 Act was regarded as visionary, rights based
and modern legislation and, in many respects, it remains so. Particularly important are
the principles set out in section 1 of the Act, including that:

• There shall be no intervention in the affairs of an adult unless this will benefit
the adult, and the benefit cannot reasonably be achieved without that
intervention.156

• Account must be taken of the past and present wishes of the adult so far as
they can be ascertained.157

• The adult should be encouraged to exercise whatever residual capacity they
possess.158

Commentators such as Adrian Ward have highlighted159 that, unlike the Mental
Capacity Act 2005 in England and Wales, the 1995 Scottish Law Commission report
and the 2000 Act do not impose a ‘best interests’ test, but instead focus on ‘benefit’.
The ‘best interests’ approach has been heavily criticised by the UN Committee160.

156 s 1(2)

157 s 1(4)(a)

158 s 1(5)

159 SLC Report on Incapable Adults (n 2) 20

160 General Comment No 1 (n 31) para 21

42

Part 6 of the 2000 Act sets out the framework of financial and welfare guardianship.
Any person claiming an interest may apply for financial and/or welfare guardianship.
The application is made to the sheriff court, and requires two medical reports certifying
the incapacity of the adult (one of which must be by a doctor approved as having
special experience in the diagnosis and treatment of mental disorder). In addition, an
application for welfare guardianship requires a report by a mental health officer on the
general appropriateness of the order sought, and the suitability of the applicant161. An
application for financial guardianship requires a report in similar terms by an
appropriate person162. Any individual (or more than one) may be appointed as a
guardian and, in relation to welfare guardianship only, it is possible for the Chief Social
Work Officer to be appointed.163 The guardian may be given powers to deal with
particular specified matters, or given a general power to deal with ‘all aspects of the
personal welfare of the adult’, and/or to manage the property or financial affairs of the
adult164.

There are some limitations. A guardian, for instance, cannot place an adult in hospital
for treatment of mental disorder against their will, or consent on behalf of the adult to
marriage or sexual relations165. They may be entitled to consent or refuse consent to
other forms of medical treatment, but this is qualified by Part 5 of the 2000 Act which
allows a refusal of consent by a guardian to be overridden by an independent medical
opinion166. The dispute resolution procedure associated with this has been used
relatively infrequently167.

The Office of the Public Guardian supervises and investigates complaints in relation
to financial guardians, and may recall the powers of the guardian168. The Mental
Welfare Commission and the relevant local authority have similar powers and
responsibilities in relation to welfare guardians169. Any person claiming an interest can
apply to the sheriff to have a guardian removed or replaced, or for the sheriff to issue

161 s 57

162 s 57

163 s 59

164 s 64

165 s 64(2). See also West Lothian Council in respect of Y, 2014 SLT (Sh Ct) 93

166 ss 50 and 64(2)(b)

167 Statistics are published in the ‘AWI Act Monitoring’ reports published annually by the MWC at
http://www.mwcscot.org.uk/publications/statistical-monitoring-reports/ .
In 2015/16 the s50 procedure was only used once see:
<http://www.mwcscot.org.uk/media/342863/2016_awi_report_v3_07.09.2016_final_jw_27.09.16.pdf>

168 s 73(1)-(2)

169 s 73(3)

http://www.mwcscot.org.uk/publications/statistical-monitoring-reports/
http://www.mwcscot.org.uk/media/342863/2016_awi_report_v3_07.09.2016_final_jw_27.09.16.pdf

43

directions as to how the powers of the guardian should be exercised. Gifts are also
subject to the oversight of the Office of the Public Guardian170.

3. How guardianship is being used now

There has been a steady increase in the use of guardianship. In 2015/16171 there were
2657 applications granted across Scotland, of which 2359 were new orders. This is a
99% increase since 2009/10. 74% of all applications were private – a 115% increase
in such applications since 2009/10. There are just over 10,000 currently extant
guardianship orders.

The diagnosis of people subject to applications for welfare guardianship in 2015/16172
breaks down as follows:

• Dementia – 45%
• Learning disability – 41%
• Acquired brain injury – 5%
• Alcohol related brain disorder – 4%
• Mental illness – 3%
• Other – 2%.

The majority of applications are for combined financial and welfare guardianship.
Office of the Public Guardian figures for 2015/16 show 1426 combined applications,
1112 welfare guardianship applications, and 140 finance only applications.

Although the Act provides that guardianship powers can be tailored to suit the needs
of the adult, there is a tendency for guardianship orders to contain a fairly standard
and wide set of powers, including acting as the person’s legal representative and
power to make decisions on:

• Managing finances
• Care and accommodation, including powers to convey and return the adult
• Consenting to medical treatment
• Education, training, work, holidays
• Determining with whom the adult may consort
• Diet, dress and personal appearance.

170 s 66(1)

171 Mental Welfare Commission for Scotland, ‘Adults with Incapacity Act Monitoring Report 2015/16’ (September
2016) Table 5.1, p 15
<http://www.mwcscot.org.uk/media/342863/2016_awi_report_v3_07.09.2016_final_jw_27.09.16.pdf> accessed
20 March 2017.

172 Ibid, Table 4.1, p 11

http://www.mwcscot.org.uk/media/342863/2016_awi_report_v3_07.09.2016_final_jw_27.09.16.pdf

44

The default duration of guardianship orders is three years, but this can be varied.
The Mental Welfare Commission has raised concerns about the granting of indefinite
orders, and these have declined from 71% of new orders in 2009-10 to 26% in
2015/16173.

Local authorities are expected to visit people subject to welfare guardianships
regularly and at least annually, although this was relaxed in 2014 so that such
visits may be discontinued if the local authority does not believe they are necessary
and there is no objection174.

4. Problems with the current system

A number of issues have emerged over the years, which have contributed to the
suggestion that a more flexible model of guardianship should be developed.

a. Sustainability

From the point of view of public services, the sustainability of the system is
questionable. Guardianship and intervention orders are now the largest single
category of civil legal aid grants (28% in 2014/15, a rise of 19% in a year).175

Preparing Mental Health Officer (MHO) reports for applications is a significant
pressure on local authorities, and anecdotal evidence from solicitors is that compliance
with the statutory timescales to produce such reports is the exception, not the norm,
and some reports take months. The need for two medical reports in straightforward
cases has also been questioned. It can reasonably be argued that, like England, the
Scottish system is ‘broken’ – albeit that this is more pronounced in Scotland at the
stage of preparing applications.

To date, Cheshire West has had a more limited impact than in England. Were it to
become the expectation that all adults who may meet the ‘deprivation of liberty’ test in
Cheshire West must have a guardian or intervention order, the cost would be
enormous, and it is not evident that the SLC proposals would significantly mitigate
this176. The more widespread adoption of powers of attorney may reduce this cost, but

173 Ibid, Table 5.1, p 15

174 The Adults with Incapacity (Supervision of Welfare Guardians etc. by Local Authorities) (Scotland) Amendment
Regulations 2014, section 5 <http://www.legislation.gov.uk/ssi/2014/123/made> accessed 20 March 2017,
comments available at
<http://www.mwcscot.org.uk/good-practice/commission-advice/guidance-on-the-changes-introduced-by-an-
amendment-to-the-regulations-concerning-the-supervision-of-welfare-guardians,-in-june-2014/> accessed 20
March 2017.

175 Scottish Legal Aid Board, ‘Annual Report 2014-15’ (December 2015) p 14
<http://www.slab.org.uk/common/documents/Annual_report_2014_2015/Annual_Report_2014-15.pdf> accessed
13 April 2017

176 The English Law Commission have estimated that Cheshire West compliance could cost an additional £1.5
billion a year in England and Wales. See <http://www.lawcom.gov.uk/wp-
content/uploads/2015/08/cp222_mental_capacity_impact_assessment.pdf > accessed 20 March 2017.

http://www.legislation.gov.uk/ssi/2014/123/made
http://www.mwcscot.org.uk/good-practice/commission-advice/guidance-on-the-changes-introduced-by-an-amendment-to-the-regulations-concerning-the-supervision-of-welfare-guardians,-in-june-2014/
http://www.mwcscot.org.uk/good-practice/commission-advice/guidance-on-the-changes-introduced-by-an-amendment-to-the-regulations-concerning-the-supervision-of-welfare-guardians,-in-june-2014/
http://www.slab.org.uk/common/documents/Annual_report_2014_2015/Annual_Report_2014-15.pdf
http://www.lawcom.gov.uk/wp-content/uploads/2015/08/cp222_mental_capacity_impact_assessment.pdf
http://www.lawcom.gov.uk/wp-content/uploads/2015/08/cp222_mental_capacity_impact_assessment.pdf

45

this is hard to achieve, and there is debate as to how far powers of attorney are able
to authorise a deprivation of liberty – indeed it has been questioned whether a welfare
guardian can do so without express authorisation177. There is also confusion and
inconsistent practice over one of the most common and important decisions which is
made in relation to an incapable adult – a placement in residential care, either from
home or from hospital.

Following the Bournewood decision, the Scottish Parliament introduced a new
provision (section 13ZA) in the Social Work (Scotland) Act 1968, which sought to
provide reassurance that local authorities could provide care services for incapable
adults, including making residential placements, without the necessity of a
guardianship or intervention order. However, this power is not intended to be used
when a deprivation of liberty would result. Although both the Mental Welfare
Commission178 and the Scottish Law Commission179 have expressed a view that this
power is still usable post Cheshire West, the extent to which it can be used is doubtful,
and there is anecdotal evidence of inconsistent application of this power across the
country.

b. Proportionality, timeliness and complexity

Applicants have mixed views of the appointment process. Most welfare guardians
surveyed by the Mental Welfare Commission180 felt it was reasonably straightforward,
and most were satisfied with the outcome, although some found the process lengthy

177 Jill Stavert, ‘Deprivation of Liberty and Adults with Incapacity: a Scottish Perspective’ Mental Capacity Law
Newsletter (January 2015)
<http://www.39essex.com/docs/newsletters/deprivation_of_liberty_in_scotland_january_2014.pdf> accessed 20
March 2017:
 “Whilst the Act as it currently stands (see Part 6 of the Act) expressly authorises a welfare guardian to act, or not
act, in certain ways (for example, a guardian must not place the adult in hospital for treatment for mental disorder
against their will, s.64(2)(a)), it does not specifically empower a guardian to consent to a deprivation of liberty on
behalf of the adult with incapacity. Nor does the Act expressly provide for the adult with incapacity to have such
deprivation of liberty reviewed by the courts. Post-Bournewood the best advice has therefore tended to be that
where an individual is unable to give valid consent, even if apparently compliant, to measures that might amount
to a deprivation of liberty then there will have to be resort to use of the compulsory provisions in the 2003 Act with
its better Article 5 compliant legal and procedural safeguards. However, this would only, of course, be applicable
where the individual requires care and treatment for a mental disorder and the 2003 Act’s criteria are fulfilled”
See also Mental Welfare Commission for Scotland, ‘Good Practice Guide on Common Problems with Power of
Attorney’ (July 2015) 12-13
<http://www.mwcscot.org.uk/media/233718/common_concerns_with_power_of_attorney_final_2.pdf> accessed
20 March 2017.

178 Mental Welfare Commission, ‘Mental Welfare Commission response to queries related to when to use s13ZA
v Guardianship following the Cheshire West Supreme Court decision’ (17 September 2014)
<http://www.mwcscot.org.uk/media/202163/cheshire_west_draft_guidance.pdf> accessed 20 March 2017.

179 SLC Report on Adults with Incapacity (n 37) paras 4.61-4.63

180 Mental Welfare Commission for Scotland, ‘Adults with Incapacity Act Monitoring 2015/16’ (September 2016)
<http://www.mwcscot.org.uk/media/342863/2016_awi_report_v3_07.09.2016_final_jw_27.09.16.pdf> accessed
20 March 2017.

http://www.39essex.com/docs/newsletters/deprivation_of_liberty_in_scotland_january_2014.pdf
http://www.mwcscot.org.uk/media/233718/common_concerns_with_power_of_attorney_final_2.pdf
http://www.mwcscot.org.uk/media/202163/cheshire_west_draft_guidance.pdf
http://www.mwcscot.org.uk/media/342863/2016_awi_report_v3_07.09.2016_final_jw_27.09.16.pdf

46

and stressful. However, this may partly reflect the fact that, for welfare or combined
welfare and financial guardianship, the costs are fully covered by legal aid.

Even if the delays in obtaining MHO reports were reduced, the process takes a number
of weeks. Interim orders are possible, but only once an application has been put
together, including the requisite three reports. There is no provision for emergency
orders, and some people have been kept in hospital rather than accommodated in
community services for significant periods of time, pending the conclusion of the legal
process.

Financial guardianship requires regular and detailed reporting, whereas the oversight
of welfare guardianship can be limited and sporadic. The Public Guardian has
expressed concern that the responsibilities of financial guardianship may be too
onerous for some guardians. It has become apparent that the level of risk associated
with different types of guardian is significantly different, and the current arrangements
regarding monitoring and approving financial decisions may not adequately recognise
this. The Office of the Public Guardian is developing a new, more tailored supervisory
regime.

Some applications have been driven by what appear to be relatively straightforward
issues, such as the need to authorise a self-directed support arrangement for social
care, or authorise a tenancy agreement. Indeed, there is confusion over whether a
tenancy agreement requires a financial or welfare power or both – in practice both
tend to be sought.

c. Gaps and overlaps

It is not easy to use guardianship for people who may have capacity for significant
periods but may lose it quickly. This may explain the low use of guardianship for people
with a mental illness. There are doubts over whether it is possible to have guardianship
‘kept in reserve’ for those whose conditions may deteriorate again once the framework
kept in place by guardianship has been lifted. It has been suggested that this limits the
effectiveness of guardianship for conditions such as alcohol related brain disorder.

The interaction between the 2000 Act and the 2003 Act is complex, with overlaps and
potential gaps in areas such as treatment for physical conditions related to a mental
disorder (especially if the adult resists treatment), and the extent to which guardianship
can authorise physical restraint or forcible return to a place of residence. A recent
development has, for example, been the use of the 2003 Act to detain a person while
in hospital, to allow them to be transferred to a care home under suspension of
detention, as a quicker alternative to guardianship.

There are also overlaps with the Adult Support and Protection (Scotland) Act 2007,
particularly in relation to investigation of possible abuse by a guardian.

47

d. Compatibility with human rights

Some argue that the 2000 Act regime is a form of substituted decision making which
is incompatible with the requirements of Article 12 UNCPRD, particularly as interpreted
by the UN Committee in their General Comment No 1. The Essex Autonomy Project
has, for example, undertaken a detailed analysis and concluded that the 2000 Act is
‘remediably non-compliant’ with the Convention181.

There is a particular difficulty in that incapacity in the 2000 Act is (except in rare cases
of inability to communicate) founded on having a mental disorder. On the face of it,
this appears to breach the UNCRPD requirement that measures affecting legal status
should be non-discriminatory.

The concept of supported decision making is discernible in the principles182. However,
the 2000 Act was drafted before the development internationally of more sophisticated
models of supported decision making (albeit evidence as to their impact and general
applicability is still limited).

In terms of the Act’s own principles, there can be seen to be a tension between an
increasingly widespread use of guardianship with wide general powers and the
principle of no intervention without benefit. This preference for wide powers partly
reflects a wish to avoid repeating the complex process of court authorisation should
needs change. It was suggested in discussion that the process places too much
emphasis on defining the scope of powers at the outset, and too little on to ensure that
powers are only used when they are really needed.

The rising number of appointments and other pressures mean that supervision of
welfare powers by local authorities and the Mental Welfare Commission is increasingly
limited, unless serious concerns are identified183. In that context, there are few ways
to ensure that the requirement to maximise residual autonomy is given effect, or to
address more low level misuse of powers (for example using guardianship as a
weapon in family disputes).

181 The Essex Autonomy Project highlighted three major changes that would need to be made to 2000 Act in order
to make it compliant with Article 12 UNCRPD. Firstly, 2000 Act should incorporate an attributable duty to take steps
toward determining the will and preference of the adult in question. Secondly, statutory requirements should be
expanded to include support for the exercise of legal capacity. Finally, the “diagnostic threshold” that states that
incapacity must derive from a mental disorder is incompatible with the Convention as it stands EAP Three
Jurisdictions Report (n 41).

182 Mental Welfare Commission for Scotland, ‘Supported Decision Making Good Practice Guide’ (November 2016)
<http://www.mwcscot.org.uk/media/348023/mwc_sdm_draft_gp_guide_10__post_board__jw_final.pdf> accessed
20 March 2017.

183 In 2015/16, the MWC visited 472 adults on welfare guardianship. 41% of private guardians appeared to have
no recent supervisory visits by local authorities, and for many of these (64%) there was no evidence that the adult
had been visited by the local authority supervisor in the past six months.
Mental Welfare Commission for Scotland, ‘Adults with Incapacity Act Monitoring 2015/16’ (n 180).

http://www.mwcscot.org.uk/media/348023/mwc_sdm_draft_gp_guide_10__post_board__jw_final.pdf

48

The process of obtaining guardianship is generally not inclusive of the adult, who is
rarely in court, and frequently unaware of the process – although some courts have
begun to pay more attention to establishing the will and preference of the adult, and
being assured that support was made available to assist in this184.

The lack of frequent review of orders has raised concerns about how well the
guardianship regime addresses all the Article 5 issues raised in ECHR case law. Other
ECHR rights, particularly the privacy and autonomy rights derived from Article 8, may
call into question the widespread use of powers such as to decide with whom the adult
shall consort.

The judicial process does not easily accommodate any testing out or early review of a
decision such as placing a person in a care home and putting their home up for sale.
Once the authority to do so is granted, the judicial process is at an end. For decisions
such as this, the ability to go back after some weeks to assess whether the person
has settled in new accommodation would be helpful.

e. Interaction with other provisions of the 2000 Act

While guardianship may be administratively the most complex and problematic issue,
it is important that reform considers the whole of the 2000 Act against the UNCRPD
approach.

It was never intended that everyone who lacked decision-making capacity should be
subject to welfare and financial guardianship. The 2000 Act put in place a number of
alternative forms of proxy decision making to deal with common situations, but several
of these have not been used to the anticipated extent.

Part 3 is a procedure whereby an individual can apply to the Public Guardian for
authority to deal with the funds of an incapable adult. This was intended to be used for
relatively simple financial arrangements. It was anticipated that there might be as
many as 20,000 of these each year, but there are currently fewer than 400. For those
who use it, it works well, but it is a costly process to offer for such a small group.

Part 4 allows care homes to apply for authority to manage residents’ funds. Again, this
appears to be less popular than was anticipated. In the roundtable discussion, it was
suggested that there should also be a power for local authorities to carry out basic
financial transactions where no one else was in place who could manage finances,
and that the system of financial management should not be based around a particular
model of care provision.

184 Sheriffdom of Lothian and Borders, ‘Practice Note No 1 of 2016, Applications under the Adults with Incapacity
(Scotland) Act 2000’ (March 2016) <https://www.scotcourts.gov.uk/rules-and-practice/practice-notes/sheriff-court-
practice-notes-(civil)> accessed 20 March 2017.

https://www.scotcourts.gov.uk/rules-and-practice/practice-notes/sheriff-court-practice-notes-(civil)
https://www.scotcourts.gov.uk/rules-and-practice/practice-notes/sheriff-court-practice-notes-(civil)

49

In developing an improved system, it will be important to evaluate why these provisions
have been under-utilised.

By contrast, appointeeship under the procedures set out in the legislation governing
welfare benefits is still extremely common. There are few formal safeguards in
relation to the appointment, and limited supervision of the use of this power. The
principles of the 2000 Act do not apply – although in terms of the UNCRPD, this is
clearly a situation where the adult’s legal agency is subject to interference. There
also appears to be limited DWP co-operation with local authorities to assist
councils in exercising their protective functions.

We found a general consensus that appointeeship should be replaced by a Scottish
system which fits into the approach of revised incapacity legislation. However, as this
is a reserved matter under the Scotland Act 1998 such action will require that the UK
Parliament being asked to authorise the Scottish Parliament to legislate to permit it.

Part 2 governing powers of attorney will also need to be reviewed. As discussed
above, there is no clarity on how far such powers can or should authorise a deprivation
of liberty.

Another difficulty (which runs through the 2000 Act, and is relevant to Chapter Two
‘The Basis for Intervention and Non-Consensual Care and Treatment’) is the
dichotomous nature of powers of attorney.

Welfare powers cannot be used until capacity is deemed to be lost, at which point full
powers are effectively taken by the attorney. Although it is possible for financial powers
to be used prior to incapacity, this is difficult because the systems used by financial
operations are not sufficiently flexible, as they are generally geared up to recognise
power of attorney on registration, which signifies incapacity. This makes it hard to use
powers of attorney to support an adult who may retain capacity but is experiencing
difficulties in making decisions and is inconsistent with the flexible approach to
supported decision making which the UNCRPD expects.

There is evidence that the style powers of attorney used by solicitors are increasingly
wide in effect. They frequently leave it entirely to the nominated welfare attorney to
decide when the adult is incapable, with no requirement for any medical evidence.
There are also various clauses purporting to give the attorney power to authorise
deprivations of liberty and other substantial interventions such as
seclusion or restraint, notwithstanding that these interventions may engage
ECHR.

This may be justified as minimising trouble and expense for attorneys when the time
for making decisions arises. It can also be argued that maximising the power of a
person chosen by the adult when competent is a better reflection of autonomy than
leaving the choice to the court. Against that, there are concerns about the level of

50

safeguards in place when such wide powers are routinely granted, and there is little
clarity about whether these powers are indeed compatible with ECHR.

Part 5 of the 2000 Act governs medical treatment. This allows treatment to be
authorised by medical professionals, with additional safeguards for particular
treatments. However, as already mentioned, guardians and welfare attorneys may
have power to authorise (or not) medical care and treatment.

5. Current proposals for reform

The Scottish Law Commission propose185:

• A new concept of ‘significant restriction of liberty’ based on two out of three
specified factors being present, which attempts to operationalise the ‘acid
test’ in Cheshire West

• A power to allow doctors to authorise a significant restriction of liberty in a
hospital, usually for a brief period

• A requirement that a significant restriction of liberty in a community setting
must be authorised by a welfare guardian, welfare attorney or the sheriff
court

• A power for anyone interested in an adult’s welfare to challenge any
significant restriction of liberty which lacks legal authority.

Most respondents186 to the Government consultation on the Scottish Law Commission
proposals welcomed the new ability to challenge restriction of liberty without due
process. There was a general acceptance of the need for a process to allow doctors
to authorise restrictions of liberty in a hospital setting, although some argued that it
would be better to combine this with the existing s47 process to authorise medical
treatment. The proposals for authorising restriction of liberty in the community were
more controversial.

Some argued that they would not solve the problem of an over complex and
burdensome procedure.

Some respondents felt the definition of significant restriction was too widely drawn, but
may still miss out some of the cases of most concern, particularly where the individual
was expressing unhappiness about their care.

There was a concern with whether the proposals fully addressed ECHR case law
requiring regular and essentially automatic judicial review of the lawful deprivation of

185 SLC Report on Adults with Incapacity (n 37)

186 Scottish Government, ‘Scottish Government Consultation on the Scottish Law Commission Report on Adults
With Incapacity: Summary of Responses to Consultation’ (June 2016)
<https://consult.scotland.gov.uk/integration-partnerships/report-on-adults-with-
incapacity/user_uploads/00502699.pdf> accessed 20 March 2017.

https://consult.scotland.gov.uk/integration-partnerships/report-on-adults-with-incapacity/user_uploads/00502699.pdf
https://consult.scotland.gov.uk/integration-partnerships/report-on-adults-with-incapacity/user_uploads/00502699.pdf

51

liberty, particularly where a person cannot object on their own behalf. The focus on the
Cheshire West problem was felt by some to be too narrow, given the concerns about
other issues such as ECHR Article 8 and the UNCRPD.

Several responses to the consultation argued that a graded guardianship model
offered potential for a more flexible and proportionate system. While resources were
recognised as a key driver, it was also suggested that this was an important
opportunity to maximise the autonomy and self-determination of people with
disabilities by embracing a shift to an approach giving greater recognition to the
concept of supported decision making.

The Scottish Government set out in its action plan on delivery of the UNCRPD187 that
it would work “with disabled people and the organisations that represent them to
develop changes to the Adults with Incapacity Act, in relation to deprivation of
liberty, and to assess compliance with UNCRPD by 2018”.

6. Is graded guardianship a better alternative?

This section outlines what a graded guardianship model might look like, and identifies
some key questions which would need to be resolved. The model involves three tiers
of guardianship. Only the top tier would require prior judicial authorisation. Any case
could be put up to the top tier by any person with an interest, or if certain criteria were
met, e.g. dispute between parties, or a level of restriction or intervention that is so
significant that judicial authorisation is justified.

a. General ‘design principles’

During the graded guardianship roundtable discussion, a set of principles were
identified which should inform the detailed development of a new scheme.

(1) It is felt vital that cases can move up and down the system easily and flexibly,
without having to start from scratch, and that any review process must be
similarly proportionate and flexible.

(2) The system should reflect the reality that the great majority of families and
professionals are honest and seeking to benefit the adult. It should minimise the
burdens on families and carers. The system should not be too complex, and not
expect an unreasonable level of sophistication from non-professionals.

(3) There should be simple solutions for common problems – for example the need
for a tenancy to be given up when a person who has been admitted long term
to residential care to avoid a build-up of rent arrears.

187 Scottish Government CRPD Delivery Plan (n 38)

52

(4) There needs to be recognition of the risk of undue influence, but this should be
proportionate, recognising that influence may often be benign, that there is even
less protection if people operate outside the formal system, and some formal
procedural safeguards may offer the appearance of protection but limited
meaningful oversight. In line with the principle of non-discrimination, the
response to undue influence should draw on the development of approach to
other situations not related to disability, such as coercive control of partners and
domestic violence.

(5) It should be possible for people involved with the individual (broadly defined) to
raise concerns and have these properly addressed. This would include making
a referral to the judicial level, but ideally there should be some means of doing
this without having to go straight to a judicial hearing. This might be developed
from the current complaints and investigation roles of councils, Office of Public
Guardian and Mental Welfare Commission, but these might be streamlined,
particularly where they overlap.

(6) There is scope for alternative models of dispute resolution to be built in,
particularly mediation. This could draw on models such as the legislation
concerning additional support needs188 .

(7) Wherever possible, procedures should build on existing good practice in the
assessment and provision of care. For example, there is normally a 4 to 6 week
review following a care placement189, a 12 week period before a person’s
tenancy may be terminated, and an annual review of care by the local authority.
These reviews could incorporate consideration of any issues which may require,
for example, upward referral or judicial authorisation.

(8) There should be a central registration process across all levels, probably
operated by Office of the Public Guardian, which would identify every case of
guardianship.

188 Education (Additional Support for Learning) (Scotland) Act 2004, s 15

189 COSLA, ‘National Care Home Contract 13/14’, 11
<http://www.cosla.gov.uk/sites/default/files/documents/national_care_home_contract_2013-14_final.doc>
accessed 20 March 2017; 2016 Amendments available here
<http://www.cosla.gov.uk/sites/default/files/documents/minute_of_variation_11_april_2016.pdf > accessed 20
March 2017.

http://www.cosla.gov.uk/sites/default/files/documents/national_care_home_contract_2013-14_final.doc
http://www.cosla.gov.uk/sites/default/files/documents/minute_of_variation_11_april_2016.pdf

53

7. Levels of graded guardianship

a. ‘Level 1’

This is intended for straightforward cases. The Mental Welfare Commission have
proposed a ‘registered supporter’ model, set out in their response to the Scottish Law
Commission as follows:

“This would be a mechanism to recognise formally a person who supports the
adult in decision-making. It would give effect to the concept of supported
decision making, as called for by the UN Convention on the Rights of Disabled
Persons. It also reflects the fact that many carers and family members still feel
excluded and disempowered in dealings with services. Health and care
services and other bodies such as banks may refuse to share information with
or seek input from those who, in practice, support the adult in day to day living.
The lack of formal status raises problems in relation to obligations of
confidentiality.

“In our experience, it is this fear of lack of involvement which drives many
families to seek guardianship, rather than a wish to control every decision of
the adult. A less formal process which is explicitly designed as a model of
supported decision making could, apart from its intrinsic value, reduce the
pressures of guardianship applications.

“There are various ways in which the appointment could be regularised –
including approval by the local authority or registration with a public body (such
as the Public Guardian or the Mental Welfare Commission) or the court. There
would require to be evidence that, so far as can be ascertained, it is the will and
preference of the adult that the appointed person be their supporter. “No-one
could be a supporter against the clearly expressed wishes of the adult.

“There could also be a light touch process of certification that the person is
suitable to take on the role (perhaps by a “passport signatory” system).

“Any person with an interest (including the adult) could challenge the
appointment in the sheriff court, or seek appointment at one of the higher tiers.

“We do not see this role as only being available for people who completely lack
capacity – it should also be possible for individuals who have capacity to
authorise a person to support them in the exercise of this capacity.

“These are tentative suggestions, and there are a number of supported decision
making systems in other jurisdictions which could serve as models.

“In general the powers and duties would reflect the supporter role – health and
social care providers and potentially other public and private bodies would have

54

a duty to consult the supporter before making an intervention concerning the
welfare or treatment of the adult.

“Depending on the level of impairment of the adult, the supporter should be
authorised to assist the person to make a decision, or should be able to express
their view of what would be the will and preference of the person.

“Services would be obliged to have regard to this and would not be able to
proceed with a decision which significantly conflicts with the supporter’s
assessment of the person’s will and preference unless another level of
guardianship, or authority from other legislation was used.”190

The Office of the Public Guardian have put forward a slightly different approach. They
prefer to retain the term ‘guardian’ to ‘supporter’, because they believe the concept of
supported decision making should underpin all levels of the new system, and because
they envisage the powers as being wider than support191. Those powers would include
dealing with self-directed support payments and welfare benefits, potentially replacing
the appointee system. They could also perhaps include agreeing tenancies. The
application would be lodged with the local authority and supervised by them as part of
the general supervision of the adult’s care package (assuming one exists). It would
be registered on a national register held by the Office of the Public Guardian. The
Office of the Public Guardian estimate this might cover 20% of current cases.

In addition, review and renewals of these support arrangements will be required and
the timescales for this requires consideration.

The Mental Capacity Act 2005 and the Mental Capacity (Northern Ireland) Act 2016
take a different approach to ‘every-day’ decisions which may not require a formal
procedure. Under section 5 of the 2005 Act, and s9 of the 2016 Act, there is a limited
exclusion from liability for someone who takes decisions in connection with someone’s
personal welfare, in the reasonable belief that the person lacked capacity to consent
to the decision. This is a statutory form of the common law principle of ‘necessity’. No
such provision was inserted in the 2000 Act. There may be merit in considering
whether this would be of value, but we could not identify any significant body of opinion
that such a principle should be inserted.

190 Mental Welfare Commission response to Scottish Government, ‘Consultation on the Scottish Law Commission
Report on Adults with Incapacity’ (2016)
<http://www.mwcscot.org.uk/media/315711/sg_slc_awi_consultation_doc_216.pdf> accessed on 13 April 2017.

191 Conversely, as has been suggested by the Australian Law Reform Commission, all assistance could be framed
as supported decision making, up to and including ‘full support’, where someone is chosen by the adult or appointed
to make decisions for them. See <https://www.alrc.gov.au/publications/supported-decision-making-
commonwealth-level> accessed 20 March 2017.

http://www.mwcscot.org.uk/media/315711/sg_slc_awi_consultation_doc_216.pdf
https://www.alrc.gov.au/publications/supported-decision-making-commonwealth-level
https://www.alrc.gov.au/publications/supported-decision-making-commonwealth-level

55

i. Level 1 – issues arising from the Graded Guardianship roundtable

A number of issues regarding Level 1 emerged from the roundtable on Graded
Guardianship which can be summarised as follows:

(1) This may be the most innovative aspect of the proposal, in seeking to create a
new form of authority which sits somewhere between powers of attorney and
guardianship, and between supported and substitute decision making. It will
require detailed consideration, but offers an opportunity to design a co-decision-
making model, as part of a decisive shift to the UNCRPD support paradigm.

(2) Level 1 was felt to be the appropriate level to replace DWP appointeeship, and
to allow a person to give up a tenancy which is no longer occupied.

(3) There is some tension between the desire for maximum flexibility and
informality and the need for some process of appeal, supervision and review –
although arguably the level of these need not be higher than exists for powers
of attorney.

(4) It was felt that it should be possible to reconcile the slightly different approaches
of the Office of the Public Guardian and Mental Welfare Commission, although
they do highlight an asymmetry between welfare and financial powers. The
welfare role at Level 1 is essentially consultative, but it is envisaged that the
appointed person will be able to take some financial decisions.

(5) Joint appointments should be possible, including where different people may
play different roles. There can be difficulties with these if disputes arise. In some
cases an appointment plus a substitute/alternate would be preferable. A dispute
could trigger the situation being escalated to Level 2.

(6) It is not proposed that people appointed at Level 1 would have authority to
withhold consent to medical treatment, which would continue to be governed
by Part 5 of the 2000 Act. However, in line with the intention of increasing
collaboration between professionals and families, there could be a requirement
that the appointed person be consulted before medical treatment is
administered, except in an emergency. This would be consistent with recent
case law concerning the application of Article 8 of ECHR to medical decisions,
particularly in relation to end of life questions192.

(7) The appointment could be combined with other similar roles, such as Named
Person under the 2003 Act.

192 R (Tracey) v Cambridge University Hospital and The Secretary of State for Health with the Resuscitation Council
and Others intervening [2014] EWCA Civ 822 and Winspear v City Hospitals Sunderland NHSFT [2015] EWHC
3250 (QB), [2015] MHLO 104.

56

b. ‘Level 2’

This is intended for more complex, but non-contentious cases, including to authorise
some care placements where Article 5 ECHR might be engaged. It would only be used
where it can be established the person is not capable of making the relevant decisions,
even with support.

Importantly, these procedures should be able to be used in cases which may meet the
Cheshire West acid test, but where the level of interference with the person’s freedoms
does not justify a requirement of prior court authorisation.

The Mental Welfare Commission proposed two versions – a development of section
13ZA (a ‘section 13ZA plus’ power) for public authorities, and a loose equivalent for
family applications.

To use the new ‘section 13ZA plus’ power, local authorities would be obliged to ensure
there was fully documented care planning and assessment of need, which identifies
what restrictions of liberty may be involved; to maximise the ability of the adult to
participate in the process, including by supports for decision making and access to
advocacy, and to involve close family members and carers.

The procedure could not be used where the restrictions reach a threshold which
requires ‘Level 3’ approval, or where the will and preference of the adult is being
overridden. Any interested party who is unhappy could escalate the case to Level 3.

The Mental Welfare Commission rejected a Deprivation of Liberty Safeguards
(DOLS) type model of an independent professional undertaking the authorisation
which they viewed as overly bureaucratic, and suggested that the documentation
be signed off by a mental health officer of the local authority.

For families, this level seeks to provide what section 13ZA was intended to provide for
local authorities – the authority to make arrangements to promote the welfare of the
adult. This would include authorising the adult’s place of residence, and agreeing to
care packages.

It could not be used against the will of the adult, if the adult resists, or if there is dispute
amongst the interested parties.

There would require to be an application which would set out the powers sought. It
would include a medical certificate of incapacity and a report from a health or social
care practitioner with qualifications/experience/training and knowledge of the adult and
applicant, as to the suitability of the applicant and the appropriateness of the powers
sought. To reduce duplication of effort, this certification and reporting could be
combined with assessments required for other decisions – e.g. an assessment of
incapacity for medical treatment, or the development of a care plan.

57

The Mental Welfare Commission response suggested the application should be
submitted to the Chief Social Work Officer. An alternative which attracted support in
discussions would be for the Office of the Public Guardian to be the registering
authority, as an independent national body which already has a role in checking and
registering documentation affecting an adult’s legal status.

The Office of the Public Guardian suggest a tailored list of powers should be available
at this level with a streamlined process of application. This could potentially be done
by lay applicants but would require one medical report on incapacity and a report by a
designated professional on necessity of powers. The category of designated
professional would be wider than mental health officers. If the Office of the Public
Guardian were satisfied that the application was properly made out, and there were
no objections (e.g. from the local authority or Mental Welfare Commission), they would
register the application.

The Public Guardian would have authority to remit any matter to court where it sees it
as necessary. The Office of the Public Guardian would supervise financial powers and
the Mental Welfare Commission and local authorities would supervise welfare powers.
Again, as with Level 1, timescales for review/renewal are for discussion, but the
starting position could be a default three year review.

The Office of the Public Guardian estimates this level may account for around 40% of
current cases.

i. Level 2 – Issues arising from the graded guardianship roundtable

Issues regarding Level 2 emerging from the roundtable on graded guardianship can
be summarised as follows:

(1) This level was felt to be appropriate to replace Parts 3 and 4 of 2000 Act
(Access to Funds and Management of Residents’ Finances).

(2) There was a view that the Mental Welfare Commission proposal of two kinds of
Level 2 guardianship was needlessly complex.

(3) A difficulty with the Office of the Public Guardian as registering authority could
be a confusion of roles if they are to be both the appointing agent and the
supervising agent. It was also questioned whether an administrative process of
authorisation was UNCRPD compliant.

(4) If the Office of the Public Guardian is to be the registering authority, it is likely
that the role would be to check that the application was correctly made out and
contained all the appropriate information, but not to undertake a further check
on the appropriateness of the appointment. This relatively limited role might
alleviate concerns about a conflict with the supervisory responsibility.

58

(5) Some limited safeguards against abuse could be built in at this stage, for
example a check against multiple authorisation for the same person, and
perhaps also a PVG check via Disclosure Scotland. If there were any concerns,
it would be open to the Office of the Public Guardian to reject an application, to
refer it for judicial determination (in other words, to Level 3), or to limit the
provision to Level 1.

(6) This model depends on a workable and shared understanding of what is a ‘non-
contentious’ care placement, which does not require prior court authorisation,
even if it may be a deprivation of liberty as defined in Cheshire West. It was
suggested that the distinction, although difficult to define, may not be hard to
spot in real life, and that greater attention to the issue of rights, will and
preference, rather than deprivation of liberty, may assist. Using this approach,
the situation in Bournewood could not be authorised at Level 2 (where the
applicant, HL, was arguably unhappy about being deprived of his liberty at the
hospital), while the situation of MIG and MEG in Cheshire West (both of whom
appeared to be quite happy with their living arrangements) could be authorised
at that level.

(7) Some basic parameters will need to be set out, drawing on practice as it has
evolved in relation to section 13ZA. However, provided there is easy and quick
access to appropriate review/upward referral, the detail may be left to develop
with experience.

(8) It will be important that any review/upward referral can be expedited in urgent
cases, particularly where a decision, once taken, may be unable to be reversed.

(9) The proposed authorisation of deprivation of liberty would appear to be
compatible with Article 5 ECHR case law. However, Article 5(4) case law also
requires that a ‘real and effective’193 ability exists for individuals with capacity
issues to challenge the lawfulness of the deprivation of liberty through judicial
review (by a court of tribunal). The European Court of Human Rights has noted
that automatic judicial review is not essential and that a margin of appreciation
exists in terms of how individual states achieve this194 but safeguards must
practically and actively assist the individual in accessing such review195.
Initiation of such a review must not be left to the discretion of the person/body

193 MH v UK (2013) ECHR 1008, paras 82-86: Stankov v Bulgaria App no 25820/07 (ECtHR, 17 March 2015),
paras 113 and 170; DD v Lithuania (2012) ECHR 254, para 165.

194 MH v UK (2013) ECHR 1008, para 82

195 MS v Croatia (No.2) (2015) ECHR 196 at paras 152-160

59

who authorised the deprivation of liberty196 although a third party may do this
provided that they are subject to a non-discretionary duty to do197. In any reform
careful consideration will therefore need to be given regarding achieving Article
5 compatibility where a person who lacks capacity is unable to instigate judicial
review and there is no-one else who is willing or able to do this on their behalf.
There might, for example, be a role for a body such as the Mental Welfare
Commission in reviewing any cases of concern, and where appropriate
referring issues of concern for judicial review. However, whether this would go
far enough in achieving Article 5 compliance remains to be seem198.

(10) There was a widespread view that the application process for Level 2
must allow a wider category of reports than from an MHO and a ‘section 22’
2003 Act doctor, if the capacity problems of the current system are to be
alleviated.

(11) The design principle of aligning the process with best practice in
assessing and providing care might suggest that social work and medical
reports could come from practitioners involved in the care of the individual,
including other social workers and GPs. It could be argued that this involves
some conflict of interest, but this was felt to be more practical than a DOLS
style model of additional independent assessors in every case.

(12) An alternative view was that the MHO role should be retained, but the
burden on them could be substantially reduced, for example by restricting the
level of consultation which was required, or expecting the applicant to
undertake more of the preparatory work. It was reported that some MHOs have
been asked to go to considerable lengths to trace relatives who are out of the
country and have no known interest in the adult.

(13) A view was expressed that a judicial body such as the Mental Health
Tribunal could authorise Level 2 appointments as well as Grade 3, using a

196 DD v Lithuania (2012) ECHR 254, para 166, Stanev v Bulgaria (2012) 55 EHRR 22, paras 174-177 and
Stakov at para 114.

197 Stanev v Bulgaria (2012) 55 EHRR 22, para 174, Shtukaturov v Russia (App no 44009/05) (2012) 54 EHRR
27, para 124 and MH v UK (2013) ECHR 1008, paras 92 and 94. The English and Welsh Court of Appeal ruling
in Re x (Court of Protection Practice) [2015] EWCA Civ 599, 104 (Lady Justice Black) also indicated that the
individual with incapacity must also be a party to the proceedings to ensure Article 5 compliance.

198 Indeed, on the same basis, it remains to be seen whether the scheme recently proposed by the Law Commission
for England and Wales that does not allow for automatic judicial review will be fully ECHR compatible (Law
Commission, Mental Capacity and Deprivation of Liberty (Law Com No 372, March 2017)
<http://www.lawcom.gov.uk/wp-content/uploads/2017/03/lc372_mental_capacity.pdf> accessed 20 March 2017.)

http://www.lawcom.gov.uk/wp-content/uploads/2017/03/lc372_mental_capacity.pdf

60

simpler procedure for Level 2 (perhaps paper based applications before single
member).

c. ‘Level 3’

This would operate broadly as guardianship operates now. The situations which would
necessitate consideration at this level would include where:

(1) The powers sought exceed what is permissible under Level 2: e.g. a serious
restriction of liberty such as repeated physical restraint.

(2) There is a dispute as to the action needed.

(3) There is evidence that the powers sought or the person to be appointed may
be inconsistent with the will and preference of the adult.

(4) The person’s financial affairs are particularly complex (e.g. the ownership of a
family business).

(5) The application is opposed by the local authority or anyone else.

Cases could be brought directly to court or remitted up from Level 1 or Level 2
applications. Such applications would continue to require medical reports and an MHO
report on the necessity of powers at this level and the suitability of the proposed
guardian. These reports would be required to address relevant UNCRPD or
deprivation of liberty issues. Where financial powers are involved, there would be a
checklist to confirm the guardian’s ability to administer these.

There would remain a requirement on local authorities to bring an application where
necessary and no-one else is doing so. It would still be possible to appoint the Chief
Social Work Officer as welfare guardian, and the current provisions regarding
supervision by the Office of the Public Guardian, Mental Welfare Commission and
local authority would remain.

The main changes from the current system would be:

(1) A greater participation of the adult, with an explicit duty to ascertain their will
and preference, and provide support to allow this.

(2) Possibly one medical report by an approved specialist rather than two.

(3) Automatic periodic review – possibly an administrative process of review every
one or two years, with a full judicial review at least once every five years.

61

i. Level 3 – issues arising from the graded guardianship roundtable

Issues regarding Level 3 emerging from the roundtable on Graded Guardianship can
be summarised as follows:

1. Requirement for judicial authorisation

There was universal acceptance of the need for a judicial level for the most serious
interventions. Apart from the discussion of the forum, the main changes from now
might be practical improvements to allow quick decisions to be taken (possibly with a
later review) where this was demonstrably in the interests of the adult. The obvious
example of this is where an appropriate care place has been found, which will be lost
if a decision is not taken quickly.

2. Forum

There was widespread support for the proposal that the appropriate judicial forum for
guardianship was a tribunal within the mental health chamber of the new tribunal
structure.

One possible concern is the loss of perceived status in situations where a guardian
may be acting inappropriately. The experience of the Public Guardian is that a warning
that a case may be referred to the Sheriff Court often has a salutary effect, which may
not be so obvious in relation to a tribunal.

Against that, there were many perceived advantages to the tribunal, which has now
established itself as an efficient, credible and authoritative body. For some, a tribunal
was better positioned to balance difficult questions of care and treatment.

It could be argued that the name of the forum is less important than the way it works.
The argument that tribunals are less legalistic and more informal and inquisitorial than
sheriff courts is not always borne out in practice. Whatever forum is employed it was
felt that its key features must include:

• Informality
• An approach which maximises the participation of the adult (although this need

not always be at the hearing itself)
• An awareness of the needs of people with mental disorders
• A consistent approach across Scotland
• The development of the case law

There was a clear view that we should move to a single judicial body to consider all
cases of non-consensual care – partly because this would facilitate the ultimate fusion
of the legislation, but also because many cases currently could be dealt with either
through AWI or mental health law, and it is important to have a single place to go to
reach a final decision.

62

3. Terminology

The terminology used is important, as it sets expectations for the nature of the
relationship between the adult and the person assisting them to make decisions. There
is a view that the term ‘guardianship’ should be replaced by a term which is less
suggestive of control and authority over the individual. We have used it in this report
for convenience, but it is not our preferred term for the future.

63

Chapter 4:

UNIFIED LEGISLATION

1. Introduction

In reviewing the former Mental Health (Scotland) Act 1984, the Millan Committee
recommended consistency between what became the Mental Health (Care and
Treatment) (Scotland) Act 2003 (the 2003 Act) and the Adults with Incapacity
(Scotland) Act 2000 (the AWI), and that ‘In due course, mental health and incapacity
legislation should be consolidated into a single Act.’199

The recent legislative and human rights developments relating to interventions and
non-consensual care and treatment of persons with mental disorder identified in
Chapter One have prompted re-consideration of, amongst other things, the
appropriateness of unified legislation for Scotland.

The introduction of unified legislation would undoubtedly involve a major policy,
legislative, financial and implementation exercise in Scotland, as evidenced from the
Northern Ireland experience. A key question is therefore whether unified legislation
that would address the provision of physical and mental health care and treatment,
and support and protection, of persons with impaired decision-making ability is likely
to deliver sufficient benefits over and above that currently available – or possible if
appropriate amendments were made – under the existing legislative framework.

Considerations would therefore necessarily include the eligibility criteria and
underpinning principles that would be adopted for such unified legislation (in other
words, would it be a capacity-based or other approach), whether it will provide a
preferred means of resolving existing deficits relating to current legislation, whether it
will provide a framework that is most likely to achieve compatibility with international
human rights standards and whether it will be necessary to combine the 2000 Act,
2003 Act, 2007 Act and possibly the sum or provisions from other legislation.

It is therefore useful to first consider arguments favouring the adoption of unified
legislation.

199 Millan Report (n 3) recommendation 2.1

64

2. Arguments favouring unified legislation

a. Parity of esteem

It is argued that a single system which adopts the same eligibility criteria for all persons
with psychiatric and non-psychiatric medical conditions equally promotes fairness and
respects non-discrimination.200 Indeed, the capacity threshold adopted by the Mental
Capacity (Northern Ireland) Act 2016 seeks to make no distinction between persons
with physical or mental health conditions or intellectual disabilities. This reflects the
conclusions of the Bamford Review that, influenced by the rulings in Re T201 and Re
C202, the presence of a mental health problem or learning disability should not
automatically lead to an assumption that a person is incapable of exercising their
rights, and that a person with capacity thus has the right to refuse treatment for
physical or mental health conditions and to not allow this is unjust.203 This notion of
non-discrimination very strongly underpins the approach in the UNCRPD to the rights
of persons with disabilities including, but not limited to, the rights to health (Article 25),
to exercise legal capacity (Article 12) and to liberty (Article 14)204 and is also
increasingly present in developing interpretations of Article 5, 8 and 14 of the
European Convention on Human Rights (ECHR).

b. Consistency, clarity and coherency of legislation

Unified legislation also has the potential to remove gaps and create a clearer and more
consistent approach for the benefit of vulnerable persons205 regarding, for example:

(1) The treatment of physical conditions which are related to mental disorder.
(2) The use of force and restraint.
(3) Who bears responsibility for investigations into alleged deficiencies in care.
(4) Access to, and support for, the exercise of legal capacity required by Article 12

UNCRPD (the right to equal recognition before the law/universal exercise of
legal capacity).

(5) Protection from abuse.

200 John Dawson and George Szmukler, ‘Fusion of Mental Health and Incapacity Legislation’ (2006) 188 British
Journal of Psychiatry 504; Szmukler, Daw and Dawson (2010) (n 110) 11-14; Gledhill (n 115) 54.

201 Re T (Adult: Refusal of Treatment) [1993] Fam 95

202 Re C (Adult: Refusal of Treatment) [1994] 1 All ER 819

203 Bamford Review, ‘Human Rights and Equality of Opportunity’ (October 2006) <https://www.health-
ni.gov.uk/sites/default/files/publications/dhssps/human_rights_and_equality_report.pdf> accessed 20 March
2017; Bamford Review, ‘A Comprehensive Legislative Framework for Mental Health and Learning Disability’
(August 2007) <https://www.health-ni.gov.uk/sites/default/files/publications/dhssps/legal-issue-comprehensive-
framework.pdf > accessed 20 March 2017.

204 As further reinforced and advanced by the Committee on the Rights of Persons with Disabilities in General
Comment No 1 (n 31) and Article 14 UNCRPD Guidelines (n 39).

205 This was seen as desirable by the Millan Report (n 3) para 29.

https://www.health-ni.gov.uk/sites/default/files/publications/dhssps/human_rights_and_equality_report.pdf
https://www.health-ni.gov.uk/sites/default/files/publications/dhssps/human_rights_and_equality_report.pdf
https://www.health-ni.gov.uk/sites/default/files/publications/dhssps/legal-issue-comprehensive-framework.pdf
https://www.health-ni.gov.uk/sites/default/files/publications/dhssps/legal-issue-comprehensive-framework.pdf

65

(6) Removal of separate and possibly conflicting court and tribunal applications and
orders.

In this connection it is worth noting that there is considerable potential for two or all of
the 2000 Act, 2003 Act and 2007 Act potentially to collectively impact with very real
effect on the lives of many individuals with mental disorder.206 As mentioned in Chapter
One, the 2007 Act was intended as a relatively small tidying up exercise following the
2000 and 2003 Acts but has had a far greater impact on social work activity than was
originally envisaged.

Any unified legislation would also have to address international human rights
requirements and the legitimacy of such legislation must be assessed with these in
mind. In the present context, such requirements mainly flow from the ECHR and the
UNCRPD as were summarised in Chapter One.

3. Human rights considerations

As stated in Chapter One, the European Court of Human Rights has been increasingly
promoting the autonomy of persons with cognitive or psychosocial disabilities.
However, the ECHR’s acceptance that involuntary interventions are ultimately
permissible is at odds with the more expansive view of the exercise of legal capacity
and liberty identified, respectively, in Articles 12207 and 14208 UNCRPD particularly as
interpreted in General Comment No 1 and the Article 14 Guidelines. UNCRPD rights
are not legally enforceable in Scotland, thus giving precedence to ECHR rights. But
the UNCRPD is nevertheless influential.209 The ‘support paradigm’ advanced by
Articles 12(3) and 12 (4) UNCRPD210, and General Comment No. 1, has application
and value in terms of supporting the exercise of legal capacity, potentially preventing
or delaying interventions and ensuring that an individual’s wishes and feelings (or will
and preferences) are reflected in all decisions that are made by or concerning that
person. Moreover and significantly, the requirement for equality and non-

206 See Scottish Government, ‘Comparison of The Adult Support and Protection (Scotland) Act 2007 (ASP) with
The Adults with Incapacity (Scotland) Act 2000 (AWI) and The Mental Health (Care and Treatment) (Scotland)
Act 2003 (MHCT)’ (February 2009) <http://www.gov.scot/Publications/2009/02/25110701/1> accessed 20 March
2017.

207 Which promotes the universal right to exercise legal capacity (Article 12(1) and 12(2)).

208 Right to liberty.

209 The UK, as a state party to the UNCRPD, is bound under international law to comply with it. Devolved
legislation and the actions of the Scottish Ministers can be prevented by the UK Government if they contravene
UNCRPD rights (ss 35 and 58 Scotland Act 1998) and the European Court of Human Rights should interpret
ECHR rights with reference to the UNCRPD, the UNCRPD being a higher source of international law.

210 States parties should provide access to support for the exercise of legal capacity as is appropriate for persons
with disabilities and the context in which such support is provided must be free from undue influence, conflict of
interest and have the primary objective of giving effect to the individual’s rights, will and preferences.

http://www.gov.scot/Publications/2009/02/25110701/1

66

discrimination in the approach to the realisation of the rights of persons with disabilities
permeates the UNCRPD, General Comment No.1 and the Article 14 Guidelines.

In contemplating unified legislation and its intended objectives (particularly that of
parity of esteem) the extent to which it gives effect to the right to the highest attainable
standard of physical and mental health identified in both the ICESCR and UNCRPD211
is important. Again, as with UNCRPD rights, ICESCR rights are not legally enforceable
in Scotland but, for the same reasons as the UNCRPD, nevertheless have
considerable influence.

The Mental Capacity (Northern Ireland) Act 2016 was drafted and enacted with
UNCRPD requirements strongly in mind. It adopted what is considered to be a
pragmatic approach which took into account Northern Ireland’s need to primarily give
effect to ECHR rights but one that was, it is argued, compatible with Article 12 if not
its interpretation in General Comment No 1.212

This is reflected in its promotion of support for decision-making and its definition of
what it is to lack capacity that is not entirely linked to mental disorder or disability. It is
also reflected in the steps that the Act specifies must be followed before interventions
can be justified which includes the requirement to have ‘special regard’ to the
individual’s wishes and feelings213 (although it does retain the best interests test in
relation to interventions214). The Act’s Code of Practice, which is currently in the
process of being drafted, will provide more detail as to how this will work in practice.215
The fact that the Act also aims to not discriminate against persons with mental disorder
arguably addresses the requirement of Article 14 UNCRPD that detention should not
be predicated on disability.216

211 Noting, again, that Article 25 UNCRPD makes it clear that state parties must ‘…recognize that persons with
disabilities have the right to the enjoyment of the highest attainable standard of health without discrimination on
the basis of disability…’

212 Colin Harper, Gavin Davidson and Roy McClelland, ‘No Longer 'Anomalous, Confusing and Unjust': the
Mental Capacity Act (Northern Ireland) 2016’ (2016) 22 International Journal of Mental Health and Capacity
Law 55-70, 65-66.

213 ‘Explanatory and Financial Memorandum accompanying the Mental Capacity Bill’ (NIA Bill 49/11-16-EFM, 8
June 2015) <http://www.niassembly.gov.uk/globalassets/documents/legislation/bills/executive-bills/session-2014-
2015/mental-capacity/mental-capacity-bill---efm---as-introduced.pdf> accessed 20 March 2017.

214 Which, owing to its paternalistic connotations, is not contained in Scottish incapacity or mental health
legislation and IS seen as discriminatory in General Comment No 1 (n 31).

215 Andrew Dawson and Roy McClelland in response to questions at Law Reform Exercise Roundtable 2 on
Fused Legislation, 12 November 2016.

216 Harper, Davidson and McClelland (n 212) 65

http://www.niassembly.gov.uk/globalassets/documents/legislation/bills/executive-bills/session-2014-2015/mental-capacity/mental-capacity-bill---efm---as-introduced.pdf
http://www.niassembly.gov.uk/globalassets/documents/legislation/bills/executive-bills/session-2014-2015/mental-capacity/mental-capacity-bill---efm---as-introduced.pdf

67

4. Considerations for eligibility criteria, principles and operation of
unified legislation in Scotland

a. Persons to be potentially subject to the unified legislation

It is essential to ascertain who exactly will fall within the remit of the legislation and
what the eligibility test will be. If it is intended that it will include all persons with
psychiatric and non-psychiatric medical conditions then decisions would have to be
made as to whether or not it will include only persons with impaired capacity or also
persons who have capacity but who are ‘vulnerable’ (such as those who potentially fall
to be considered under the 2007 Act), mentally disordered offenders and children and
young persons.

During the discussion at the project Roundtable on Fused Legislation a number of
themes emerged as follows:

i. Capacity as an eligibility threshold

The issue of persons who might be included under the legislation also raises the
question of exactly how their eligibility to be considered is to be assessed. Would a
purely capacity threshold be sufficient as is currently adopted under the 2000 Act217?
Should harm and/or risk also be a deciding factor, a hybrid capacity-risk assessment
as it is under the 2003 Act218 or a completely different threshold be adopted? Would
a definition similar to that of significantly impaired decision making ability found in the
2003 Act be more appropriate? Should both continue to be used or a new definition
created in light of international human rights developments?

The arguments in favour of adopting a purely capacity threshold or a threshold that
also takes risks into account were discussed in Chapter Two. These apply to both
single and unified legislation. Certainly, at the Roundtable on Fused Legislation there
was broad agreement that if capacity is the central concept then unified legislation
appears to be the most appropriate route.

However, the need to address difficult cases where a person might be deemed to have
capacity but be at risk of harm, e.g. persons with eating disorders, at risk of suicide,
etc., must be considered and the extent to which consequences should be taken into
account. Indeed, it was felt that consequences and risk are relevant to capacity tests
which appears to accord with Lord Donaldson’s statement in Re T that the more
serious the decision the greater the level of capacity required. Interestingly, it was
stated219that the inclusion of the ‘appreciate test’ in the Mental Capacity (Northern

217 s 1(6)

218ss 36, 44 and 64

219 McClelland, Law Reform Exercise Roundtable 2, 12 November 2016

68

Ireland) Act 2016 was intended to address such situations and was instrumental in the
Northern Ireland Assembly passing the legislation.220

ii. Children and young persons

It was noted that the Mental Capacity (Northern Ireland) Act 2016 does not cover
children although this was acknowledged as a holding, rather than permanent,
arrangement.221 However, the participants considered that the increased focus on the
universality of human rights would render it difficult to exclude them. However, such
inclusion must not compromise a child’s legitimate care and protection which may be
slightly different to that of adults. For example, if a capacity threshold is adopted (as
has been adopted under the Education (Scotland) Act 2016 which expands the rights
of children with capacity) how would a child who has capacity but refuses care and
treatment be treated and to what extent may parents substitute consent/refusal for
children who lack capacity? As discussed below, this might be achieved by defining
the needs that should be covered rather than the persons who should be covered.

iii. A needs, rather than status, based approach

It was suggested that owing to the increased, and essential, focus on the universality
of international human rights, individuals should not be categorised for eligibility on the
basis of a particular, narrow, attribute. A broader approach must be adopted to justify
intervention based on need, which may indeed include children. In particular it was
suggested that a model that could perhaps be adapted and expanded is that provided
by the 2007 Act222 given that its objective is to support a person and enhance their
autonomy where they may or may not have capacity.

iv. Support for the exercise for legal capacity

If the eligibility threshold is expanded this would need to be accompanied by a more
effective overarching support mechanism. This would avoid the net being cast so wide
that those who would currently not meet the criteria for non-consensual intervention
but who would benefit from support would not be unnecessarily and intrusively
subjected to such intervention. Any intervention would also need to be justified on the
basis of need that cannot reasonably be met outside such intervention and that the
individual’s wishes and feelings have been genuinely represented.

220 s 3(1) Mental Capacity (Northern Ireland) Act 2016 states that a person lacks capacity if they are ‘unable to
make a decision for himself or herself about the matter’ and s 4(1)(c) states that they are unable to make such a
decision if they are ‘not able to appreciate the relevance of that information and to use and weigh that information
as part of the process of making the decision’.

221 Dawson and McClelland, Law Reform Exercise Roundtable 2, 12 November 2016

222 Pearse McClusker, Law Reform Exercise Roundtable 2, 12 November 2016

69

That being said, some participants mentioned that the issue of ‘need’ requires better
definition. At present at an operational level the terms ‘adult at risk’ and ‘vulnerable’
adult are both being used in relation to the 2007 Act and that this as well as the difficulty
in obtaining orders under the Act acts as an impediment to support being provided.

However, as mentioned above, the extent to which the provision of support in order to
ensure that individual’s will and preferences are given effect can adequately address
cases where serious risk and harm are an issue requires further exploration. The use
of ordinary civil and criminal law sanctions or the 2007 Act may be appropriate in the
case of actual or anticipated harm perpetrated by the individual to others or by others
towards the individual. However, where it is self-inflicted this is more difficult.

b. Coherence of legislation and its operation

The fact that individuals can at present be subject to more than one Act and that more
comprehensive support can potentially be provided under a single piece of legislation
was also cited as potential support for the introduction of unified legislation. If
legislation were to be fused then it needed to encompass the 2000, 2003 and 2007
Acts. However, the current definitions about who can be subject to each Act are
different and this would require careful consideration before rationalisation. For
example, an individual may be deemed to be an adult under the 2000 Act but a child
under the 2003 Act.

c. The Mental Health Tribunal for Scotland

The issue of what would be an appropriate institutional structure for unified legislation
was discussed and there was general agreement that the Mental Health Tribunal for
Scotland would be the most appropriate forum and that it would be capable of
assuming this task. This accords with the recommendation made by, amongst others,
the Law Society of Scotland sub-committee on Mental Health and Disability in its
response to the Scottish Government 2016 consultation on the Scottish Law
Commission’s Report on Adults with Incapacity.223

It was stated at the roundtable that using the Tribunal would have considerable
resourcing advantages in that it would hold just the one hearing rather than the current
position where cases involving individuals who are potentially subject to the 2000 and
2003 Acts and even the 2007 Act will be held at separate hearings, the 2000 and
20007 Act hearings being held, normally separately, before a sheriff. Moreover, the
fact that the Tribunal and Sheriff Courts are now all part of the Courts and Tribunal
Service also means that there would be no requirement for transferring resources.

223 Law Society of Scotland, ‘Response to Scottish Government Consultation on the Scottish Law Commission’s
Report on Adults with Incapacity’ (March 2016) 18-21 <http://www.lawscot.org.uk/media/745234/mhd-
consultation-on-the-slc-report-on-awi-final-.pdf> accessed 20 March 2017.

http://www.lawscot.org.uk/media/745234/mhd-consultation-on-the-slc-report-on-awi-final-.pdf
http://www.lawscot.org.uk/media/745234/mhd-consultation-on-the-slc-report-on-awi-final-.pdf

70

Further, whilst there is a need to properly investigate concerns, based on anecdotal
accounts, about delays and associated escalating costs associated with 2000 and
2007 Acts cases being heard by the Sheriff Courts, what is clear is that the Tribunal
has actively sought to minimise delays and multiple hearings with associated cost
benefits. It was also commented that alongside the Tribunal’s efficient approach to
cases it also takes one that is patient-centred and that there is a need to ensure that
this is maintained if its workload is significantly increased by the absorption of 2000
and 2007 Act cases. For example, it was felt important that oral hearings should still
be determined by three member panels.

71

Conclusions and recommendations

1. Conclusions

A number of broad conclusions can be discerned from both the roundtable discussions
conducted as part of this law reform scoping exercise and from information gathered
during the Mental Welfare Commission parallel exercise involving discussions with
people with lived experience and carers.

Firstly, in order to ensure compliance with developing international human rights
standards, notably those identified in the UNCRPD and ECHR, there is a need to
revisit and, where necessary reframe, our mental health and capacity law. This applies
to both how such law is framed and how it is implemented.

Secondly, and in particular, there appeared to be general agreement that much more
can be done to maximise the autonomy and exercise of legal capacity of individuals
with mental disorder, even where significant impairments of decision making capacity
exist, so that genuine non-discriminatory respect is afforded for an individual’s rights,
will and preferences. It is also acknowledged that there needs to be a serious and
careful engagement with what affording such respect actually entails, particularly if
Scottish law and its implementation is to facilitate the enabling and empowering of
individuals with mental disorder.

Our existing mental health, capacity and adult support and protection legislation in
Scotland applies a diagnostic threshold linked wholly or partly to mental disorder and
capacity assessments. This is potentially discriminatory and therefore requires a
revisiting of whether the eligibility criteria of the 2000, 2003 and 2007 Acts are fit for
purpose in terms of compliance with current international human rights standards and
allow for individuals with mental disorder to be appropriately and non-discriminately
supported and protected.

This must, equally importantly, be accompanied by a revisiting of how ‘capacity’ and
SIDMA is assessed by clinicians and practitioners. The potentially discriminatory
nature of SIDMA, in allowing for the non-consensual treatment of those who would
otherwise be deemed to have capacity and in light of comments that assessments of
it may be heavily influenced by notions of risk, is noted with particular concern. It also
requires consideration of the robustness of existing and potential means of support for
the exercise of legal capacity.

Thirdly, there is a need to rationalise and provide greater synergy between the 2000,
2003 and 2007 Acts to ensure that where an individual potentially falls to be
considered under more than one piece of legislation this is effectively and consistently
achieved. To this end, there is considerable support for the transferring of 2000 and

72

2007 Act jurisdiction to the Mental Health Tribunal for Scotland and this should
accordingly be rigorously investigated.

Finally, it was less clear whether there is an overall appetite for the immediate
introduction of unified legislation amongst the stakeholders consulted. However, there
does seem to be an appetite for short to mid-term incremental changes taking the
above matters into account. There was also support for seeking to achieve Article 5
ECHR compatibility in relation to persons with incapacity in health and social care
settings and reviewing whether persons with learning disability and autism should be
retained within the 2003 Act definition of mental disorder. Such changes may
ultimately pave the way for unified legislation. This needs to be further explored,
particularly with the involvement of service users as, indeed, Article 4(3) UNCRPD
requires224.

This ambivalence towards the introduction of unified legislation in Scotland is perhaps
not surprising. What is notably different between Scotland and Northern Ireland is that
the 2016 Act arose out of a very different legislative landscape than that which
currently exists in Scotland. At the time of the Bamford Review, which eventually led
to the enactment of the 2016 Act, not only was Northern Ireland’s mental health
legislation outdated but there was an absence of mental capacity legislation.

Moreover, from the Northern Ireland experience it is very apparent that wholesale
stakeholder support is essential for the successful enactment and implementation of
unified legislation which also brings about a culture change in the approach to the care
and treatment of persons with mental disorder. This includes relevant Ministers, MSPs,
government departments (for example, justice, health and social work), public
authorities, social workers, clinicians, health workers, the police and service users and
carers. A further significant aspect in the change of culture is the need to ensure that
those responsible for giving effect to it feel able to do this in the absence of fears of
personal liability.225 Finally, such an initiative must be properly resourced if it is to
achieve its objectives.

224 Article 4(3) UNCRPD states: ‘in the development and implementation of legislation and policies to implement
the present Convention, and in other decision-making processes concerning issues relating to persons with
disabilities, States parties shall closely consult with and actively involve persons with disabilities, including
children with disabilities, through their representative organizations.’

225 s 9 of the Mental Capacity (Northern Ireland) Act 2016, for example, contains a provision protecting persons
from liability where in good faith they act in what they consider to be in the best interests of the person who
appears to lack capacity.

73

2. Recommendations

In light of the above, we therefore make the following recommendations:

Recommendation 1: There should be a long-term programme of law reform, covering
all forms of non-consensual decision making affecting people with mental disorders.
This should work towards a coherent and non-discriminatory legislative framework
which reflects UNCRPD and ECHR requirements and gives effect to the rights, will
and preferences of the individual. Further, in accordance with Article 4(3) UNCRPD,
persons with lived experience of mental disorder must be actively consulted in any
reform process.

Recommendation 2: There should be an explicit aim of increased convergence of the
legislation over time, particularly with respect to the criteria justifying intervention.

Recommendation 3: There should be a single judicial forum to oversee non-
consensual interventions. The balance of views favours the Mental Health Chamber
of the new tribunal structure as the appropriate forum.

Recommendation 4: Within the reform programme, priority should be given to the
problems with the law which have the most significant negative effect on the lives and
rights of people who are subject to them. The first priority should be to reform the
Adults with Incapacity (Scotland) Act 2000.

Recommendation 5: The Adults with Incapacity (Scotland) Act 2000 reform should
build on proposals for ‘graded guardianship’, which have attracted widespread
support. It should also take account of the proposals to address UNCRPD compliance
set out in the Essex Autonomy Project Three Jurisdictions Report.

Recommendation 6: The ‘design principles’ set out in para 6(a) of Chapter Three
should be used to guide reform relating to guardianship.

Recommendation 7: Graded guardianship should also replace parts 3 and 4 of the
Adults with Incapacity (Scotland) Act 2000 and DWP appointeeship

Recommendation 8: As part of the programme of reform, consideration should be
given to the replacement of the ‘SIDMA’ test in the Mental Health (Care and Treatment)
(Scotland) 2003 by a capacity test. However, the priorities before considering such
legislative change should be (a) to improve practice and develop consistent standards
across medicine, psychology and the law on the assessment of capacity and (b) to
identify and implement practical steps to enhance decision making autonomy
whenever non-consensual interventions are being considered.

74

Appendices

1. List of Roundtable Attendees

Chair

Professor Genevra Richardson, The Dickson Poon School of Law, King’s College
London.

Speakers

Dr Paul Hutton - Associate Professor of Therapeutic Interventions and Lead for
Postgraduate Research in the School of Health and Social Care at Edinburgh Napier
University

Dr Lucy Series – School of Law and Politics, Cardiff University

Andrew Dawson – Northern Irish Mental Health and Capacity Unit, Mental Health
Policy Unit and Mental Capacity Bill Project, Northern Ireland Department of Health

Pearse McCusker – Senior Lecturer, Social Work, Glasgow Caledonian University

Professor Roy McClelland - Queen’s University Belfast

Attendees

Adrian Ward – Law Society of Scotland

Alison Clark – British Psychological Society

Alistair Brown – Scottish Association of Social Workers

Cathy Asante – Scottish Human Rights Commission

Colin McKay – Mental Welfare Commission for Scotland

David Cobb – Faculty of Advocates

Erin Bonnar - Mental Welfare Commission for Scotland

Fiona Brown – Office of the Public Guardian

Jan Todd – Solicitor, South Lanarkshire Council

Professor Jill Stavert – Edinburgh Napier University

Dr Joe Morrow – Mental Health Tribunal for Scotland

75

Kate Fearnley – Mental Welfare Commission for Scotland

Kenneth Campbell – Faculty of Advocates

Kirsty McGrath – Scottish Government

May Dunsmuir – Mental Health Tribunal for Scotland

Mike Diamond – Mental Welfare Commission for Scotland

Owen Miller – Alzheimer Scotland

Rebecca McGregor - Edinburgh Napier University

Rachel Stewart – Scottish Association for Mental Health

Robert Leslie – Social Work Scotland

Roger Smyth – Consultant Psychiatrist in Dept. Psychological Medicine, The

University of Edinburgh

Sandra McDonald – Office of the Public Guardian

Seamus McNulty – Royal College of Psychiatry

Shaben Begum – Scottish Independent Advocacy Alliance

Trish Hall – Scottish Association of Social Workers

76

2. Roundtable Dates and Agendas

Workshop 1: Graded guardianship

Friday 14th October 2016, 12.00-16.00

Venue: The Business School, Edinburgh Napier University,

Boardroom 2/04, Craiglockhart Campus, Edinburgh

AGENDA

12.00 - 12.30: Arrival (Lunch).
12.30 - 12.35: Welcome – Jill Stavert

12.35 - 12.55: Introduction to roundtable and topic – Chair: Professor Genevra
Richardson
12.55 - 13.35: Graded Guardianship briefing paper - Sandra McDonald and Colin
McKay

13.35-14.00: Short Q and A/observations.
14.00 -14.15: Short comfort break and tea/coffee.
14.15-15.45: Roundtable discussion
15.45-16.00: Summing up and next steps – Professor Genevra Richardson

77

Workshop 2: ‘Fused’ legislation

Friday 11th November 2016, 12.00-16.00

Venue: The Business School, Edinburgh Napier University,

Boardroom 2/04, Craiglockhart Campus, Edinburgh

AGENDA

12.00 - 12.30: Arrival (Lunch).
12.30 - 12.35: Welcome and Introduction – Chair: Professor Genevra Richardson
12.35 - 13.05: Briefing

 (1) Mental Capacity Act (Northern Ireland) 2016 (background) [20 mins]

 Professor Roy McClelland, Queen’s University Belfast

(2) Mental Capacity Act (Northern Ireland) 2016 (policy and operational matters)

[20 mins]

Andrew Dawson, Mental Health Policy Unit and Mental Capacity Bill Project,
Northern Ireland Department of Health

13.05-14.00: Discussion

14.00-14:15: Tea/coffee break

14.15 – 14.50:

(1) Overview of Fused Legislation briefing paper from Scottish Perspective [15 mins]

 Professor Jill Stavert, Edinburgh Napier University

 (4) Adult Support and Protection (Scotland) Act 2007 [20 mins]

 Pearce McCusker, Glasgow Caledonian University

14.50-15.50: Discussion

15.50-16.00: Summing up and next steps – Professor Genevra Richardson

78

Workshop 3: Capacity

Friday 16th December 2016, 12.00-16.00

Venue: The Business School, Edinburgh Napier University,

Boardroom 2/04, Craiglockhart Campus, Edinburgh

AGENDA

12.00 - 12.30: Arrival (Lunch)
12.30 - 12.35: Welcome and Introduction – Chair: Professor Genevra Richardson
12.35 – 14.00: Exercising legal capacity

12.35-12.45: (1) Introduction – Professor Jill Stavert

12.45-13.05: (2) Understanding and supporting the autonomy of people with
severe mental illness: Recent developments in Scotland - Dr Paul Hutton,
Edinburgh Napier University

13.05-14.05: Discussion

14.05-14:15: Tea/coffee break

14.15 – 15.15: Beyond capacity

14.15-14.35: Article 12 UNCRPD: New directions for legal capacity - Dr Lucy
Series, Cardiff University

14.35- 15.15: Discussion

15.15-15.30: Summing up of roundtable 3 – Professor Genevra Richardson

15.30-15.50: Discussion of all roundtable topics

15.50-16.00: Summing up – Professor Genevra Richardson

Thistle House
91 Haymarket Terrace
Edinburgh
EH12 5HE
Tel: 0131 313 8777
Fax: 0131 313 8778 Service user and family/carer
freephone:
0800 389 6809 enquiries@mwcscot.org.uk
www.mwcscot.org.uk

http://staff.napier.ac.uk/faculties/business-school/
centres/CMHCL/Pages/Home.aspx

Mental Welfare Commission (May 17)

	Executive summary
	Foreword
	Chapter 1:
	BACKGROUND
	1. Introduction
	2. Legal framework
	3. The use of mental health and capacity law in Scotland and the challenges faced
	4. Law reform scoping exercise

	Chapter 2
	THE BASIS FOR INTERVENTION AND NON-CONSENSUAL CARE AND TREATMENT
	1. Background
	2. Human rights and expanding the exercise of legal capacity
	3. Scottish Law: meeting the challenges
	4. Arguments favouring a capacity threshold
	5. Arguments countering a capacity threshold
	6. Observations on the use of the capacity and SIDMA tests in Scottish legislation
	7. A new type of threshold?: Delinking mental capacity assessments from eligibility criteria

	Chapter 3:
	GRADED GUARDIANSHIP IN INCAPACITY LAW
	1. Introduction
	2. Key provisions of Adults with Incapacity (Scotland) Act 2000
	3. How guardianship is being used now
	4. Problems with the current system
	5. Current proposals for reform
	6. Is graded guardianship a better alternative?
	7. Levels of graded guardianship

	Chapter 4:
	UNIFIED LEGISLATION
	1. Introduction
	2. Arguments favouring unified legislation
	3. Human rights considerations
	4. Considerations for eligibility criteria, principles and operation of unified legislation in Scotland

	Conclusions and recommendations
	1. Conclusions
	2. Recommendations

	Appendices
	1. List of Roundtable Attendees
	2. Roundtable Dates and Agendas

	Blank Page
	Blank Page

