Aid To Capacity Evaluation (ACE) – Administration

Nan	ne of patient: Date:		
	ord observations that support your score in each domain, including exact responses of cate your score for each domain with a check mark.	the _l	patient.
1.	Able to understand medical problem (Sample questions: What problem are you having now? What problem is bothering you most? Why are you in the hospital? Do you have (name problem)?) Observations:		Yes Insure No
2.	Able to understand proposed treatment (Sample questions: What is the treatment for [your problem]? What else can we do to help you? Can you have [proposed treatment]? Observations:	- \ - U	Jnsure
	Able to understand alternative to proposed treatment (if any) (Sample questions: Are there any other [treatments]? What other options do you have? Can you have [alternative treatment]? Observations:		Yes Unsure No None sclosed
4.	Able to understand option of refusing proposed treatment (including withholding or withdrawing proposed treatment) (Sample questions: Can you refuse [proposed treatment]? Can we stop [proposed treatment]? Observations:		Yes Unsure No
5.	Able to appreciate reasonably foreseeable consequences of accepting proposed treatment (Sample questions: What could happen to you if you have [proposed treatment]? Can [proposed treatment] cause problems/side effects? Can [proposed treatment] help you live longer?) Observations:		Yes Unsure No
6.	Able to appreciate reasonable foreseeable consequences of refusing proposed treatment (including withholding or withdrawing proposed treatment) (Sample questions: What could happen to you if you don't have [proposed treatment]? Could you get sicker/die if you don't have [proposed treatment What could happen if you have [alternative treatment]? (If alternatives are Observations:	t]?	Yes Unsure No ailable)

(Note: for questions 7a and 7b, a "yes" answer means the person's decision is affected or psychosis)				
The person's decision is affected by depression (Sample questions: Can you help me understand why you've decided to accept/refuse treatment? Do you feel that you're being punished? Do you think you're a bad person? Do you have any hope for the future? Do you deserve to be treated?) Observations:	□ Yes □ Unsure □ No			
7b. The person's decision is affected by psychosis (Sample questions: Can you help me understand why you've decided to accept/refuse treatment? Do you think anyone is trying to hurt/harm you? Do you trust your doctor/nurse?) Observations:	□ Yes □ Unsure □ No			
Overall Impression efinitely capable				
efinitely capable Probably capable Probably incapable Def	finitely incapab			
Comments: (for example: need for psychiatric assessment, further disclosure and discuss or consultation with family)				
Comments: (for example: need for psychiatric assessment, further disclosure and discuss or consultation with family)	sion with patient			
Comments: (for example: need for psychiatric assessment, further disclosure and discuss	ACE is definitely or he capacity apable or probably e about the person's focuses on this and/or psychiatrist, Even if you are sure			
Comments: (for example: need for psychiatric assessment, further disclosure and discuss or consultation with family) The initial ACE assessment is the first step in the capacity assessment process. If the probably incapable, considerable treatable or reversible causes of incapacity. Repeat t assessment once these factors have been addressed. If the ACE result is probably inca capable, then take further steps to clarify the situation. For example, if you are unsure ability to understand the proposed treatment, then a further interview which specificall area would be helpful. Similarly, consultation with family, cultural and religious figure may clarify some areas of uncertainty. Never base a finding of incapacity solely on your interpretation of domain 7a and 7b. that the decision is based on a delusion or depression, we suggest that you always get	ACE is definitely or he capacity apable or probably e about the person's focuses on this and/or psychiatrist, Even if you are sure			

INSTRUCTIONS FOR SCORING

- Domains 1-4 evaluate whether the person understands their current medical problem, the
 proposed treatment and other options (including withholding or withdrawing treatment). Domains
 5-6 evaluate whether the person appreciates the consequences of their decision. (See sample
 questions above.
- 2. For domains **1-6**, if the person responds appropriately to open-ended questions, score YES. If they need repeated prompting by closed-ended questions, sore UNSURE. If they cannot respond appropriately despite repeated prompting, score NO.
- 3. For domain 7, if the person appears depressed or psychotic, then decide if their decision is being affected by the depression or psychosis. For domain 7a, if the person appears depressed, determine if the decision is affected by depression. Look for the cognitive signs of depression such as hopelessness, worthlessness, guilt, and punishment. (See sample questions above.) For domain 7b, if the person may be psychotic, determine if the decision is affected by delusion/psychosis. (See sample questions above.)
- 4. Record observations which support your score in each domain, including exact responses of the patient.
- 5. Remember that people are presumed capable. Therefore, for your overall impression, if you are uncertain, then err on the side of calling a person capable.

University of Toronto Joint centre for Bioethics Aid to capacity Evaluation (ACE) Disclaimer: The information contained in this document is for general information only and is not intended for commercial use. It is not legal advice and is not a substitute for the advice of a qualified practitioner in your home jurisdiction. There are no warranties or representations of any kind as to this document's accuracy or that of the materials contained in it. The members of the Joint Centre assume no liability or responsibility for any errors or omissions in this document's contents.

Joint Centre for Bioethics – Aid To Capacity Evaluation (ACE) http://www.utoronto.ca/jcb/disclaimers/ace.htm (Reprinted with permission)