
[image: image1.png]

Capacity Assessment
Please refer to the associated guidance document (page 4-8) and/or chapters 2, 3 and 4 of the Mental Capacity Act (MCA) Code of Practice before undertaking an assessment
	Name of adult:
	

	Date of Birth:
	

	Person’s first language:
	

	Micare / Hospital / Patient / NHS/ District number:
	

	Name of Assessor:
	

	Job title / role:
	

	Date(s) and time(s) of assessment:
	

	Section 1: The decision in question

	Describe the decision that the person is making:

Be as specific and accurate as you can. If there is more than one decision that requires assessment, record them on separate forms. Be clear about the time available before a decision needs to be made.

	Section 2: People consulted

	List who has been consulted for the purposes of this assessment and why:
This might include information about why the person is believed to lack capacity if doubt about their ability to decide has been raised or information from a specialist about the person’s impairment or communication skills.

See guidance page 5.

	Section 3: Support given to make the decision / maximise capacity

	The MCA Code of Practice states that the level of support depends on personal circumstances, the type of decision to be made and the time available to make the decision.

One important way of supporting someone can be to delay the decision, where appropriate, in order that the person is given the maximum opportunity to make the decision for themselves. Other types of support might include using picture cards, an interpreter or providing information in a simplified format in order to reduce the impact of any cognitive / language problems on the outcome of the assessment. Please read the associated guidance (page 4-8) for more detail on how to complete this section.

If the support provided demonstrates that the person has a sufficient level of capacity to make the decision proceed to the conclusion section.

The following sections (including the two-stage test) should only be undertaken once all practicable support to help the person make the decision has failed – in that there is still doubt about the person’s ability to make the decision. (Code of Practice 4.13)

	Section 4: The diagnostic test of capacity (stage one)

	Does the person have an impairment of, or disturbance in the functioning of their mind or brain?
E.g. delirium, confusion, dementia, stroke, autism.

	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

If no, the person can be deemed to have capacity and you should proceed to the conclusion section.
If yes, describe the nature of the impairment, e.g. a brief summary of the diagnosis, the source of any information and how the diagnosis might impact on decision making:

	Additional information relating to the impairment
	The impairment is:

 FORMCHECKBOX
 Permanent FORMCHECKBOX
 Temporary FORMCHECKBOX
 Fluctuating

Please provide details:

If the impairment is fluctuating or temporary would it be appropriate to delay the assessment?

 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
If yes, go to the conclusion section.

	Section 5: Additional factors beyond the skills of the person

	Are there any other factors beyond the cognitive and communication skills of the individual that you believe are affecting the person’s ability to make a free and balanced decision?

This may include internal factors like low mood or external influences such as coercion or threats from others. The influence of any factors identified should also be considered as part of your decision making in the next section (6).

In some instances you might also need to trigger safeguarding procedures if there is a concern that a person is at risk.

	Section 6: The functional test of capacity (stage two) see guidance page 7

	Do you consider the person able to understand the information relevant to the decision?

This includes the person’s understanding of how the decision arose and the options available to them
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Evidence: E.g. the questions you asked and the responses given

(see associated guidance for more detail)

	Do you consider the person able to retain the information relevant to the decision?

The question of how long a person need retain information will vary as they need only remember salient information long enough to make an effective decision.
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Evidence: E.g. the questions you asked and the responses given

	Do you consider the person able to use or weigh up the information as part of the decision making process?

	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No
Evidence: E.g. the questions you asked and the responses given

	Do you consider the person able to communicate their decision?

	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

Evidence: E.g. the questions you asked and the responses given

	If you have answered yes to all of the questions in section 6 then the person is considered to have capacity about this specific decision at this time.

If you have answered no to any of the questions in section 6 then the person does not have the capacity to make this specific decision at this time.

The influence of any factors identified in section 5 (additional factors) should also be considered as part of your conclusion.

	Section 7: Conclusion

	I consider that the person has the capacity to make the decision. FORMCHECKBOX

* You should be able to show that, on the balance of probabilities, that the person has capacity.

The decision that the person has made is recorded below:

	I consider that the person does not have the capacity to make the decision. FORMCHECKBOX

* You should be able to show that, on the balance of probabilities, that the person lacks capacity.

A best interests decision should now be made.

	I consider that it is appropriate to delay this assessment until such time

that the person is better able to demonstrate their capacity. FORMCHECKBOX

Explain your reason(s) below:

	For ongoing decisions it will usually be important to review the person’s capacity given that capacity is rarely static and can improve or decline.

Where this applies, please indicate when the assessment should be reviewed below:

This assessment is valid for the decision indicated at the time of completion.

	Signature of assessor: Date:
Based at:

Contact phone number:

Email address:

Capacity assessment form: Guidance for assessors

Your assessment must adhere to the principles of the Mental Capacity Act that are relevant to capacity assessing:

· A person MUST be assumed to have capacity unless it is established otherwise

· A person is not to be treated as unable to make a decision until all practicable steps have been taken to maximise capacity without success

· A person is not to be treated as unable to make a decision merely because they make an unwise decision

Therefore, any assessment should only be completed when there is a concern that the person might lack capacity and where support to make the decision has already been undertaken – by the assessor and/or others.

It is important that the person is put at their ease, which will include an explanation about your role, the purpose of the assessment and allowing the person an opportunity to ask questions.

Section 1: The decision

Remember that the capacity is always decision and time specific so you should describe the decision as precisely and accurately as possible and document any additional decisions in a separate record.

Accurately describing the decision is a crucial part of the process if you are to ensure that your evidence gathering (including the questions you ask) is focussed and that your conclusion is valid.

Example:

Where the decision relates to being discharged from hospital a good description of the decision might be:

“Mrs Smith needs to decide how her care needs will be met when she leaves hospital”

Which Is preferable to:

“Mrs Smith needs to decide whether she will move to a care home when she leaves hospital”

As it more accurately describes the decision and the range of options likely to be available to the person.

Examples of other decisions include:

“Anthony needs to decide whether he will have a blood test to establish if he has anaemia”.

“Tayab has expressed a wish to have a tattoo on her leg”

“Dean has been asked to decide whether he will permit carers to assist him with personal care.”

Section 2: People consulted

You will probably need information from others about a range of factors relating to the person in order to complete a thorough assessment. Consultation, like support to make the decision, need not take up a lot of time and can be done quickly where necessary.

The reasons why you might want to consider consulting others (professionals, family members or friends) include:

· Identifying the reason(s) why another professional believes that the person might lack capacity

· Establishing, what the person understands, how the person communicates or the best time of day to undertake an assessment

· Find out about any decision making support that is already available

· Establish the person’s normal level of functioning

Section 3: Support given to make the decision / maximise the person’s capacity

Support to make the decision need not always be provided by the person undertaking the assessment and any work undertaken with the person within a reasonable timeframe prior to the assessment should be documented here – this should include a description of why the person was unable to make their own decision, despite support, which might include quoting the person’s responses.

Support provided to make the decision is always of value as it will either:

-
demonstrate that the person has sufficient capacity to make the
decision

or
-
Provide information and evidence to support the assessment and
inform any best interests decision that might be required later

or

-
Help the person to understand the decision, even if they lack the
capacity to make it at this time
In order to effectively plan your support (and any subsequent assessments) you should consider and document:

A. What are the most important aspects of this decision and what will the person need to understand in order to make a full and informed decision? This will usually include:

· Why the decision has arisen

· All of the viable options available to them (find this out if you don’t already know!)

· Timescales for making a decision

B.
To what level does the person need to understand this information in order to
be considered to have capacity?

It is not always necessary for the person to have a comprehensive or sophisticated understanding of information relating to the decision. It may be useful to seek guidance from someone knowledgeable in this area – for example, a clinician in the case of a medical procedure.

In some instances – as outlined by Justice Hedley
 - the person might only be required to have a rudimentary understanding of the main aspects of the decision in order to be deemed to have capacity.
C. What might be preventing the person from understanding and considering this information?

This might be factors relating to the person’s impairment or condition, for example:

· Languages difficulties as a result of a stroke

· Memory problems resulting from dementia

· Lack of abstract thinking as a result of a learning disability.

However, barriers to understanding might be broader than this and could include environmental or psychosocial factors – for example:

- Low mood or other factors relating to emotional wellbeing

- A lack of experience in relation to decision making

- A sensory impairment

- Pressure or coercion from other people (reflect on how you/other

 professionals might also be influencing the person, albeit unintentionally)

- General acquiescence with professional opinion.

These examples are not exhaustive You should identify the relevant barriers through discussions with the person. Other people may also be able to offer pertinent information or communication aids, e.g. specialist practitioners like Speech and Language Therapists, where appropriate.

Once you have identified these barriers, think about how they might be affecting the person’s ability to understand and consider aspects of their decision.
D. What could be done to eradicate or minimise these factors?

There are likely to be a range of ways in which you can address any issues that are identified. Examples could include:

· Support to delay the decision where appropriate

· Visits or other experiences to make abstract information more concrete

· Information that the person can refer to in their own time

· Simplified information (written or verbal)

· Aids to support memory that might include memory boards / blister packs for medication / general prompts e.g. notes, phone calls

· Photographs, picture cards or story boards with repetition over time or within the assessment session
Support needn’t take excessive amounts of time. Simply having a conversation with the person during which you use good, evidence based, communication techniques and actively listen to their thoughts and questions can be a powerful way to support the person to make their own decision.

Section 4: The diagnostic test

Ensure that you document the person’s impairment or condition and indicate the source of the information, how long the person has had the impairment and any effect that it might have on capacity.

It is important to link the person’s impairment to any functional deficits relating to, for example, the person’s ability to understand the decision.
Section 5: Additional factors beyond the skills of the individual

This section requires both the identification of other potential factors that might be affecting the person’s ability to make a free and informed decision and a summary of what attempt has been made to minimise the impact of these factors if this has not been documented in other sections.

For example, if the person is being pressurised to make a specific decision it might affect their ability to properly consider information or to express their views. Alternatively, it might be that the person’s mood or emotions are impacting on their ability to make the decision. In such instances measures like speaking to the person on their own or arranging for a mental health assessment (where time allows) might help you to more accurately understand the person’s true level of capacity at that time.

The functional test (section 6) should take into account cognitive, communication and psychosocial factors and so all additional factors should be considered as part of your assessment of capacity.

Beyond this, if you feel that a vulnerable person is at risk you must use existing safeguarding procedures within your service. Consult your safeguarding lead for advice where needed.

Section 6: The functional test

Document evidence relating to the four-stage functional test as comprehensively as possible. A common pitfall in written assessments is to include lots of information that is not directly relevant to the question.

Documenting the questions you ask and the response given (in whatever format) is usually the most effective way of recording your evidence.

a) Understand the decision and why it needs to be made

This is primarily about the person’s ability to understand why the decision has arisen, the decision itself and the possible options available to them as part of the decision making process. This might also include a consideration of whether the person accepts information (for example from the clinician) that relates to them.

This is NOT exclusively about their understanding of their condition or impairment, although this might be an aspect of what the person needs to understand.

For example:

“I asked Mrs Smith if she might need any help after she leaves hospital. She replied “I know that I sometimes forget to take my tablets and I might need some help with that.”

We discussed some of her options and when I asked if she could describe her options in her own words she said….”

b) Retain the information for a sufficient period to make the decision

Most people will be able to retain information long enough to make a decision but retention might be a something to particularly attend to if the decision is significant and ongoing or where the person’s memory is very poor.

Again, recording primary evidence from your assessment is best practice.

For example:

I asked Mrs Smith’s son and daughter-in-law if there were any issues with her memory. They explained that her memory is usually OK but that she can require prompting.

At my second visit I asked Mrs Smith about information relating to the decision that we had discussed previously. She wasn’t able to remember all the details relating to the decision but did say “I remember we talked about my tablets and that I could have a special pack or someone could call in.” She was able to consistently provide the same reasoning in relation to the options available and in her opinion of them…

c) Use and Weigh the information as part of the decision making process
This aspect of the assessment concerns the person’s ability to describe the benefits and risks of the options available and weigh them against each other.

Recent case law has emphasised that this is both about the person’s comprehension of objective risks and benefits and their subjective interpretation of them. In other words, people give different weight to different factors based on factors that can include beliefs and cultural values and we should not assume that this means that they lack capacity about the decision.

A common pitfall is to assume that “use and weigh” is exclusively about the person’s ability to recognise risk associated with their impairment.

For example:

I asked Mrs Smith “Do you think there would be any problems if you were to return home without any extra help at the moment?” She explained that she might struggle to get to the shops or might not always remember to take her tablets. She also explained that she valued her independence and that she wouldn’t want too much interference.
d) Communicate the decision

The person’s ability to understand and weigh up information relating to their decision is dealt with as discrete issues earlier in the test but it is also important that the person is afforded every opportunity to communicate their understanding and views.

The MCA Code of Practice is clear that both verbal and non-verbal communication is acceptable.
� “A Local Authority and H” 27th Jan 2012

PAGE
4
We recommend you complete this form electronically to allow the boxes to expand to fit your text

_1456212788.bin

