

Representation of Persons Under Disability: The Legislative Framework

The Substitute Decisions Act, 1992, S.O. 1992, c.30

The SDA governs substitute decision making and capacity matters in Ontario, in
addition to other interrelated statutes, The Health Care Consent Act, 1996, S.O.
1996, c.2, Sched. A (the “HCCA”); and the Mental Health Act, R.S.O. 1990, c.M.7
(the “MHA”). These legislations affects the liberty and autonomy of certain
individuals.

The SDA is a tool that may be used to help protect the interests of vulnerable
adults.

Specifically, the SDA governs the appointment and obligations of attorneys and
guardians both for property and for personal care; who act as substitute decision
makers in the event of incapacity. Certain Court proceedings are authorized
under the SDA and it contains additional protections for adults who are the
subject matter of a guardianship application or capacity assessment.

The SDA defines capable as “mentally capable” and capacity as having a
corresponding meaning. The SDA defines incapable as “mentally incapable” and
incapacity as having a corresponding meaning.

The SDA pursuant to Section 2 provides for the presumption that a person
eighteen years of age or more, is capable of entering into a contract.1 There is
also a presumption that a person sixteen years of age or more, is presumed to
be capable of giving or refusing consent in connection with his/her own personal
care.2 There is a presumption that a person is deemed capable to retain and
instruct Counsel in circumstances where capacity is in issue in proceedings
under the SDA, and the PGT is ordered by the Court to arrange legal
representation for the individual pursuant to Section 3.3

1 Sec. 2(1) of the SDA -“2. (1) A person who is eighteen years of age or more is presumed to be capable
of entering into a contract.”
2 Sec. 2(2) of the SDA – “2. (2) A person who is sixteen years of age or more is presumed to be capable of
giving or refusing consent in connection with his or her own personal care.”
3 Sec. 3 of the SDA – “3. (1) If the capacity of a person who does not have legal representation is in issue
in a proceeding under this Act, (a) the Court may direct that the Public Guardian and Trustee arrange for
legal representation to be provided for the person; and (b) the person shall be deemed to have capacity to
retain and instruct Counsel.”

The SDA, Section 3: Representation of the Incapable Person

Hiltz and Szigeti in their publication with annotated commentary to the SDA,4 in
relation to the presumption of capacity and retaining Counsel and particularly on
the appointment of Section 3 SDA Counsel contend:

“[…] in relation to the first two presumptions, the Act entitles a person to
rely upon these presumptions unless there are reasonable grounds to
believe the person is not capable of entering into the contract or giving or
refusing consent as the case may be.5 What constitutes reasonable
grounds will of course depend on the particular facts of any case. A useful
guide in determining when reasonable grounds may exist in the context of
a treatment decision was contained in a regulation to the former Consent
to Treatment Act, 1992, (proclaimed in 1995) of Ontario as follows:

“A health practitioner may have reason to believe that a
person may be incapable with respect to a proposed treatment
based on the following observations:

a. The person shows evidence of confused or
delusional thinking;

b. The person appears to be unable to make a
settled choice about treatment;

c. The person is experiencing severe pain or acute
fear or anxiety;

d. The person appears to be severely depressed;
e. The person seems to be impaired by alcohol or

drugs;
f. Any other observations that give rise to a concern

about the person’s capacity, including
observations about the person’s behaviour or
communication.”

The third presumption regarding capacity to retain and instruct Counsel
can be extremely problematic. In the case of Banton and Banton,6 Mr.
Justice Cullity stated:

“The position of lawyers retained to represent a client whose
capacity is in issue in proceedings under the Substitute
Decisions Act is potentially one of considerable difficulty.
Even in cases where the client is deemed to have capacity to
retain and instruct Counsel pursuant to Section 3(1) of the

4 A Guide to Consent and Capacity Law in Ontario, 2012 Edition, Darcy Hiltz/Anita Szigeti, LexisNexis,
pages 24 and 25, An annotated guide
5 S. 3(1)(a) of the SDA
6 [1998] O.J. No. 3528, 164 D.L.R. (4th) 176 at 218 (Ont. Gen. Div.).

Act, I do not believe that Counsel is in the position of a
litigation guardian with authority to make decisions in the
client's interests. Counsel must take instructions from the
client and must not, in my view, act if satisfied that capacity to
give instructions is lacking. A very high degree of
professionalism may be required in borderline cases where it
is possible that the client's wishes may be in conflict with his
or her best interests and Counsel's duty to the Court.”

The difficulty of Counsel acting for clients in this area of law is increased
by the obvious fact, that in the majority of cases and by most standards:
(a) capacity of the client to give instructions is significantly diminished or
lacking; and (b) given that it is not appropriate for Counsel to make
decisions in the client’s interest as would a litigation guardian, is it also not
appropriate for Counsel to determine what he or she believes to be in the
best interest of the client? What then is the role of Counsel?

At the minimum, Counsel who act pursuant to a Section 3 appointment
must: (1) identify the requirements of the law in relation to the particular
issue;7(2) ensure that the law has been complied with; and (3) to the
extent possible, present evidence to the Court that reflects the wishes of
the client and the circumstances in which those wishes were expressed.
Appointed Counsel should not make decisions or express their personal
view to the Court as to what he or she feels to be in the best interest of the
client.”

The SDA requires that an individual’s capacity which is at issue in a proceeding
is required to be served with notice of the proceedings. The individual, regardless
of capacity, has the right to take part in the proceedings and have access to a
lawyer, even if such appointment is pursuant to Section 3.

The importance of protecting individuals from a loss of freedom, and therefore
their autonomy is highlighted in the context of giving rights advice as is required
under the SDA8 in the context of assessing capacity, and the extraordinary loss
of liberty which was prevalent in Re Koch.9 The express statutory provisions
therefore are in recognition of the significance of the loss of an individual’s
autonomy.

The Koch judgment stands for a proposition pursuant to the view taken by the
Consent and Capacity Board, that: “to the extent the Koch judgment would import

7 ss.55, 57, 22 and 24 set out the criteria to be considered by the Court to appoint guardians of the person
and property.
8 Sec 78(2)(b) of the SDA - 78.(2) Before performing an assessment of capacity, the assessor shall explain
to the person to be assessed, (b) the significance and effect of a finding of capacity or incapacity
9 Re Koch, 1997 CarswellOnt 824, 33 O.R. (3d) 485, 27 O.T.C. 16; and 1997CarswellOnt 2230, 35 O.R.
(3d) 71, 28 O.T.C. 22

the right to Counsel, etc. to HCCA evaluations, it is obiter and not binding on the
Board.”10 Similarly “the assessment and evaluation were conducted in a manner
which, according to Quinn J. breached the natural justice rights of the applicant.
The Court held that the applicant had the right to be informed of the significance
of the finding of incapacity if so made at the end of the evaluation, the right to
have Counsel or a friend present during an evaluation, the right to be told that
she may refuse the evaluation, and the right to refuse to be evaluated.”11

Guidelines from the Ministry of the Attorney General, Office of the Public
Guardian and Trustee (the “PGT”)

THE DUTY OF THE PUBLIC GUARDIAN AND TRUSTEE TO ARRANGE
LEGAL REPRESENTATION UNDER SECTION 3 OF THE SDA

On the Ministry of the Attorney General website appears an information update
entitled: Ontario Information Update: Duty of the Public Guardian and Trustee to
Arrange Legal Representation under Section 3 of the Substitute Decisions Act,
1992 (the “information Update”).12 The Information Update provides suggestions
on the lawyer’s role where a client for whom Section 3 Counsel has been
appointed, will not or cannot give instructions.

Relevant excerpts are reproduced as follows:

“What is the role of the lawyer when the client will not or
cannot give instructions?
Representing a client pursuant to an Order made under Section 3 of
the Substitute Decisions Act, 1992 can be a particularly challenging
role. The lawyer may wish to consider his/her obligations as set out in
the Rules of Professional Conduct and the Commentaries to the
Rules. The lawyer may wish to review case law, scholarly works and
continuing education materials touching upon the subject of legal
representation in this context and capacity law issues generally.

The lawyer should attempt to determine the client’s instructions and
wishes directly from the client wherever possible. In some situations,
the lawyer may attempt to determine the client’s wishes and directions
through third party sources such as medical practitioners, family
members, caregivers and friends of the client. If the client’s wishes or

10 A Guide to Consent and Capacity Law in Ontario, 2012 Edition, Darcy Hiltz/Anita Szigeti, LexisNexis,
page 196, footnote 165
11 A Guide to Consent and Capacity Law in Ontario, 2012 Edition, Darcy Hiltz/Anita Szigeti, LexisNexis,
page 196, footnote 163
12 Ontario Information Update: Duty of the Public Guardian and Trustee to Arrange Legal Representation
Under Section 3 of the Substitute Decisions Act, 1992, pages 5 and 6, # 3.
http://www.attorneygeneral.jus.gov.on.ca/english/family/pgt/legalrepduty.pdf

directions in the past or at present have been expressed to others,
then consideration should be given to presenting the evidence in
Court.

The lawyer must not become a substitute-decision maker for the
client in the litigation; that is, the lawyer cannot act as litigation
guardian to make decisions in the proceeding even if it appears to
be in the best interests of the client. The lawyer should ensure that
the evidentiary and procedural requirements are tested and met,
even where no instructions, wishes or directions at all can be
obtained from the client.”

ROLE OF THE PGT IN SDA MATTER

The office of the PGT has a duty to arrange legal representation for persons
alleged to be incapable in proceedings before the Ontario Superior Court of
Justice, under the SDA where so ordered by the Court.13 Upon direction of the
Court, the PGT is responsible for arranging for legal representation pursuant to
Section 3.

THE ROLE OF SECTION 3 COUNSEL CAN TRANSITION FROM COUNSEL
TO A SECTION 3 APPOINTMENT

Where Counsel are already retained by the incapable person, that Counsel
already retained, may seek an Order transitioning their retainer to a Section 3
appointment by an Order of the Court with the consent of the PGT.14

Additional authority exists for this proposition that already retained Counsel can
transition to the role of Section 3 Counsel with the consent of the PGT as was the
case in unreported decision in The Power of Attorney of Violet Edith Righter.15

13 Ontario Information Update: Duty of the Public Guardian and Trustee to Arrange Legal Representation
Under Section 3 of the Substitute Decisions Act, 1992, page 2.
http://www.attorneygeneral.jus.gov.on.ca/english/family/pgt/legalrepduty.pdf
14 Bailey v Bailey, 2009 CarswellOnt 8124, 55 E.T.R. (3d) 198 – Judgment: December 29, 2009 -
“Throughout these proceedings Kimberley Whaley has acted as Isabelle’s Counsel. The parties now seek
an order in the following terms: 2. THIS COURT ORDERS that Kimberley Whaley of Whaley Estate
Litigation is appointed to provide legal representation for Isabelle Bailey as if such an appointment had
been made by the Public Guardian and Trustee pursuant to Section 3 of the Substitute Decisions Act, 1992
and Isabelle Bailey shall be deemed to have capacity to retain and instruct Counsel. Isabelle Bailey’s
reasonable legal fees and disbursements shall be paid from her property unless a legal aid certificate is
issued in connection with this proceeding. I voiced some concern to Counsel about this portion of the order
because under Section 3(1) of the SDA Counsel for the person whose capacity is in issue is to be arranged
by the PGT, not directly appointed by the Court, and the materials before me did not contain any indication
of the PGT’s position on this form of order.”

15 Order of Madam Justice Kiteley dated August 6, 2008, where Sandra Schnurr already retained by Mrs.
Violet Righter was subsequently appointed as Section 3 Counsel on the consent of the PGT

The Ministry of the Attorney General Information Update also references the
following further obligations of the PGT:

“Legal Aid Ontario has a duty to arrange legal representation for
persons alleged to be incapable in proceedings under the Health
Care Consent Act, 1996 before the Consent and Capacity Board
where so ordered by the Board. Information about Legal Aid
Ontario can be obtained from their website.16 Their address is set
out at the end of this document.”

Legal Aid Ontario (“LAO”) has developed standards of practice to provide
guidance and assistance to lawyers.17

There is also a legal obligation to appoint Counsel in accordance with Section 81
of the Health Care Consent Act, 1996, which states as follows:

“1.Counsel for incapable person – If a person who is or may be

incapable with respect to a treatment, managing property, admission
to a care facility or a personal assistance service is a party to a
proceeding before the Board and does not have legal representation,

a. the Board may direct Legal Aid Ontario to arrange for
legal representation to be provided for the person; and
b. the person shall be deemed to have capacity to retain and
instruct Counsel.

2. Responsibility for legal fees – If legal representation is provided for a
person in accordance with clause (1)(a) and no certificate is issued under
the Legal Aid Services Act, 1998 in connection with the proceeding, the
person is responsible for the legal fees.

3. Nothing in this Section affects any right of the person to an assessment
of a solicitor’s bill under the Solicitors Act or other review of the legal fees
and, if it is determined that the person is incapable of managing property,
the assessment or other review may be sought on behalf of the person by,

(a) the person’s guardian of property appointed under the
Substitute Decisions Act, 1992; or

16Ontario Information Update: Duty of the Public Guardian and Trustee to Arrange Legal Representation
Under Section 3 of the Substitute Decisions Act, 1992, Ministry of the Attorney General website:
www.legalaid.on.ca
17 Ontario Information Update: Duty of the Public Guardian and Trustee to Arrange Legal Representation
Under Section 3 of the Substitute Decisions Act, 1992,www.legalaid.on.ca/en/info/CCB Standards.asp for
the English Standards

(b) the person’s attorney under a continuing power of
attorney for property given under the Substitute Decisions
Act, 1992.”18

The processes and procedures for appointing Section 3 Counsel, as well as
appointing S.81 Counsel under the HCCA are set out in the PGT Information
Update as follows:

The PGT’s role is limited to arranging Counsel for the individual, and not
representing the individual, nor making payment for services rendered on behalf
of the individual. 19

An individual for whom Section 3 Counsel is appointed is deemed to have the
capacity to retain and instruct Counsel.

Moreover, if Section 3 Counsel’s services are terminated, the Court has the
discretion under the SDA to direct the PGT to arrange legal representation for the
person again. The Court is not obliged to make such a direction and may decide
to continue the proceeding and adjudicate even if the person is unrepresented. 20

As referenced above, Section s 81(1) and (2) of the HCCA have like provisions to
that of Section 3 of the SDA. The responsibility for arranging legal representation
by the PGT or the Children’s Lawyer’s Office has somewhat shifted to Legal Aid
Ontario pursuant to more recent amendments to the Legislation.

The Role of the PGT in SDA matters

The PGT is a corporation sole under the Public Guardian and Trustee Act,
R.S.O. 1990, Chapter P. 51 (the “PGTA”) The Public Guardian and Trustee is
Louise Stratford, who was appointed by order-in-council on December 1, 1998.
The office of the PGT is part of the Ministry of the Attorney General, Social
Justice Programs and Policy Division.

In a paper delivered by our PGT, Louise Stratford, she speaks to the Role of the
PGT and the SDA:

“Under the Substitute Decisions Act, 1992, the primary responsibility of the
PGT is to act as a guardian of last resort for individuals who have been
found to be mentally incapable of making their own financial or personal
care decisions, and who have no appointed attorney or family member

18 Ontario Information Update: Duty of the Public Guardian and Trustee to Arrange Legal Representation
Under Section 3 of the Substitute Decisions Act, 1992,PGT Information Update, page 3.
http://www.attorneygeneral.jus.gov.on.ca/english/family/pgt/legalrepduty.pdf
19 PGT Information Update, page 5, #1
20 PGT Information Update, page 5, # 2

available, capable and willing to step in to make necessary decisions. The
Ontario PGT is also required to investigate allegations that a mentally
incapable person is at risk of suffering serious financial or personal harm
of such magnitude as to warrant a temporary guardianship application to
the Ontario Superior Court of Justice, in order to protect the person. 21

The PGT is the substitute decision maker of last resort, both for property
and the person. The PGT conducts investigations into allegations of risks
of serious adverse effects to incapable adults under the SDA. The PGT
reviews private applications to the Ontario Superior Court of Justice for
guardianship under the SDA. The PGT makes treatment and long-term
care placement decisions under the HCCA. The PGT acts as litigation
guardian or legal representative of last resort of incapable adults, in
litigation under the Rules of Civil Procedure.22 The PGT represents
incapable adults and absentees in passing of accounts before the Ontario
Superior Court of Justice. The PGT approves guardianship management
plans pursuant to the SDA. 23

“Under the HCCA the PGT as last resort decision maker may give consent
or refuse consent to treatment for individuals who have been found to be
incapable of making a treatment decision for themselves, and have no
relative, guardian or attorney to act as their substitute-decision maker. 24

21 The Chief Justice of Ontario’s Advisory Committee on Professionalism, Eleventh Colloquium on the
Legal Profession, Professionalism and Serving Communities, October 24, 2008, Protecting Vulnerable
Adults – A Community Responsibility, Louise A. Stratford, Public Guardian and Trustee, page 3
22The Chief Justice of Ontario’s Advisory Committee on Professionalism, Eleventh Colloquium on the
Legal Profession, Professionalism and Serving Communities, October 24, 2008, Protecting Vulnerable
Adults – A Community Responsibility, Louise A. Stratford, Public Guardian and Trustee Rules of Civil
Procedure, RRO 1990, Reg 194
23 The Chief Justice of Ontario’s Advisory Committee on Professionalism, Eleventh Colloquium on the
Legal Profession, Professionalism and Serving Communities, October 24, 2008, Protecting Vulnerable
Adults – A Community Responsibility, Louise A. Stratford, Public Guardian and Trustee, Sec. 32(11) and
66(16) of the SDA -32(11) If there is a management plan, it may be amended from time to time with the
Public Guardian and Trustee’s approval, and 66(16) If there is a guardianship plan, it may be amended
from time to time with the Public Guardian and Trustee’s approval
24 The Chief Justice of Ontario’s Advisory Committee on Professionalism, Eleventh Colloquium on the
Legal Profession, Professionalism and Serving Communities, October 24, 2008, Protecting Vulnerable
Adults – A Community Responsibility, Louise A. Stratford, Public Guardian and Trustee, Sec 20(1) of the
HCCA - 20. (1) If a person is incapable with respect to a treatment, consent may be given or refused on
his or her behalf by a person described in one of the following paragraphs:

1. The incapable person’s guardian of the person, if the guardian has authority to give or refuse
consent to the treatment.

2. The incapable person’s attorney for personal care, if the power of attorney confers authority to
give or refuse consent to the treatment.

3. The incapable person’s representative appointed by the Board under Section 33, if the
representative has authority to give or refuse consent to the treatment.

4. The incapable person’s spouse or partner.

This decision-making role also includes the ability to make substitute
decisions replacements in a long-term care facility and personal
assistance services. 25

Under the Rules of Civil Procedure, the PGT:

“(a) acts as litigation guardian as last resort under Rule 7 for

incapable adults for whom the Public Guardian and Trustee
acts as guardian of property or personal care;

(b) acts as litigation guardian under Rule 7 for incapable adults
who have no other person able or willing to act as litigation
guardian in the proceeding;26

(c) Provides written Reports to the Superior Court of Justice
under Rule 7.08(5) on motions for approval of a settlement
involving an adult party under disability, where the materials
are referred to the Public Guardian and Trustee by a Justice
of the Superior Court;

(d) Reviews notices under Rule 74.04(6) of the appointment of
an estate trustee, where there is an incapable beneficiary of
an estate who has no guardian or attorney or anyone not in
a conflict of interest to protect the interests of the incapable
person in the estate or on a passing of accounts under Rule
74.18(3.1);

(e) responds to motions to discontinue proceedings by or
against incapable adult parties under rule 23.01(2) and Rule
7.07(1);

5. A child or parent of the incapable person, or a children’s aid society or other person who is

lawfully entitled to give or refuse consent to the treatment in the place of the parent. This
paragraph does not include a parent who has only a right of access. If a children’s aid society
or other person is lawfully entitled to give or refuse consent to the treatment in the place of
the parent, this paragraph does not include the parent.

6. A parent of the incapable person who has only a right of access.

7. A brother or sister of the incapable person.

8. Any other relative of the incapable person
25 The Chief Justice of Ontario’s Advisory Committee on Professionalism, Eleventh Colloquium on the
Legal Profession, Professionalism and Serving Communities, October 24, 2008, Protecting Vulnerable
Adults – A Community Responsibility, Louise A. Stratford, Public Guardian and Trustee, page 11
26 The Chief Justice of Ontario’s Advisory Committee on Professionalism, Eleventh Colloquium on the
Legal Profession, Professionalism and Serving Communities, October 24, 2008, Protecting Vulnerable
Adults – A Community Responsibility, Louise A. Stratford, Public Guardian and Trustee, The Public
Guardian and Trustee has a similar role under Rule 4 of the Family Court Rules, to act as a representative
of a special party. The Rules of the Small Claims Court also provide for special representation of a party
under disability.

(f) responds to motions to dismiss for delay where an incapable
adult is a plaintiff, under Rule 24.02;

(g) responds to status hearings where there is an adult party
under disability, under Rule 48.14(9).”

(h) responds to motions under Rule 15.04 to remove a solicitor
of record where the party for whom the solicitor is acting is
under a disability;

(i) responds to service upon incapable persons or absentees
under Rule 16.02(i) and (k) of the Rules of Civil Procedure;
and

(j) may act under a representation order under Rule 10 for
incapable adults or as a friend of the Court under rule 13.02
in litigious proceedings, at the invitation of a Justice of the
Superior Court.”27

The further provisions of the Ontario Rules of Civil Procedure contain a
number of other provisions for the protection of incapable adults:

(a) Rule 19.01(4): a party under disability may only be noted in

default with leave of a judge under Rule 7.07;

(b) an adult party under disability must be represented by a
solicitor: Rule 15.01(1);

(c) motions for payment out of Court to a party under disability
must be made on notice to the Children’s Lawyer or the
Public Guardian and Trustee; and

(d) Motions for approval of settlements, whether or not a claim
has been commenced, must be approved by a Justice of the
Superior Court in accordance with Rule 7.08(1).

In 2004, amendments were made to the Solicitors’ Act regarding
contingency fee agreements.28 O.Reg. 195/04 contains a specific
provision affecting parties under disability:

27 The Chief Justice of Ontario’s Advisory Committee on Professionalism, Eleventh Colloquium on the
Legal Profession, Professionalism and Serving Communities, October 24, 2008, Protecting Vulnerable
Adults – A Community Responsibility, Louise A. Stratford, Public Guardian and Trustee, pages 12 and 13
28 The Chief Justice of Ontario’s Advisory Committee on Professionalism, Eleventh Colloquium on the
Legal Profession, Professionalism and Serving Communities, October 24, 2008, Protecting Vulnerable
Adults – A Community Responsibility, Louise A. Stratford, Public Guardian and Trustee, S.O. 2002, c. 24,
Sched. A., Section 3.

 “A solicitor for a person under disability represented by a
litigation guardian with whom the solicitor is entering into
a contingency fee agreement shall,

(a) apply to a judge for approval of the agreement before the
agreement is finalized; or

(b) include the agreement as part of the motion or application for
approval of a settlement or a consent judgment under Rule
7.08 of the Rules of Civil Procedure.”29

THE HEALTH CARE CONSENT ACT, (THE “HCCA”) SECTION 81(1) 30

Section 81(1) states as follows:

Counsel for incapable person

81. (1) If a person who is or may be incapable with respect to a treatment,
managing property, admission to a care facility or a personal assistance service
is a party to a proceeding before the Board and does not have legal
representation,

(a) the Board may direct Legal Aid Ontario to arrange for legal
representation to be provided for the person; and

(b) the person shall be deemed to have capacity to retain and instruct
Counsel.

As with Section 3(1)(b) of the SDA, under s.81(1) of the HCCA, the person “shall
be deemed to have capacity to retain and instruct Counsel.”

The difference between s. 81(1) of the HCCA and the SDA is that the latter
requires the Court to direct the PGT, while the HCCA has the Board directing
LAO to arrange for Counsel. The HCCA previously (until 2010) required the
Board to direct the PGT or the Children’s Lawyer to arrange for Counsel.31

It is the issue of capacity being in question that triggers the Consent and
Capacity Board’s (the “CCB”) authority to direct LAO (or previously
PGT/Children’s Lawyer) to arrange for Counsel, i.e. this power does not appear

29The Chief Justice of Ontario’s Advisory Committee on Professionalism, Eleventh Colloquium on the
Legal Profession, Professionalism and Serving Communities, October 24, 2008, Protecting Vulnerable
Adults – A Community Responsibility, Louise A. Stratford, Public Guardian and Trustee, page 14 - O. Reg.
195/04, Section 5(1)
30 Section 81(1) of the Health Care Consent Act, 1996, S.O. 1996
31 Note that the amendments also expanded the parties who could have Counsel appointed to include
persons found incapable of managing property, which was not previously provided for.
The amendments also added a provision allowing for the solicitor’s account to be assessed by the incapable
person and that assessment may be brought by the incapable person’s guardian or attorney for property (ss.
81(2.1))

to apply to applications to the CCB regarding involuntary status or other matters
addressed by the CCB.32

HCCA, s. 81 Court and Tribunal Decisions

Most of the cases reviewed below (except for Paluska v Cava) are CCB
decisions, for example, not OSCJ. The CCB is the body that is authorized to
appoint Counsel under Section 81 of the HCCA and is a specialized tribunal with
particular focus on issues of capacity.

Paluska v Cava33

In Paluska v Cava, there was an appeal of a CCB decision upholding a finding of
capacity. The relevant portions of the decision for the purposes of analogy to
Section 3 Counsel refer to the appellant not having Counsel of record and being
unable to retain Counsel because LAO were not forthcoming, yet showing the
intention to proceed with an appeal, and wanting to retain Counsel. The Court
found that the appellant needed Counsel and it was not his fault that he found
himself in the position. 34

“It seems to me that the solution lies not in dismissing the appeal or
ordering treatment in the interim, but rather in ensuring that the appeal
proceeds as mandated by the legislation and in a manner that is
consistent with Mr. Paluska's constitutional right to life, liberty, and security
of the person. That requires that he have legal representation.”35

 “Further, I consider it appropriate to give notice to the Public Guardian
and Trustee. I note that under s. 81(1) of the Act, the Board is empowered
to direct the Public Guardian and Trustee to arrange for legal
representation for a party to a proceeding before the Board. The Act then
goes on to provide that where a legal aid certificate is not issued, the party
is personally liable for the legal fees. There is no equivalent provision in
respect of appeals. However, in light of the role of the Public Guardian
generally and, in particular, under this legislation, I would appreciate any
assistance that the Public Guardian is able to provide to the Court.”36

Justice Molloy therefore ordered that the PGT arrange for Counsel for Paluska,
and that the Government of Ontario pay Counsel’s fees. Counsel for the Attorney
General attended and requested an adjournment to address the issue of
Paluska’s fees. The Court ultimately arranged for Paluska’s Counsel, whose fees
were to be paid by the Attorney General. The appeal by Paluska was

32 C (SJ) Re, 2001 CarswellOnt 7955 (CCB)
33 Paluska v Cava, 2001 CarswellOnt 3209, 55 OR (3d) 681 (SCJ)
34 Paluska v Cava, 2001 CarswellOnt 3209, 55 OR (3d) 681 (SCJ), para 15, 19
35 Paluska v Cava, 2001 CarswellOnt 3209, 55 OR (3d) 681 (SCJ), para 15
36 Paluska v Cava, 2001 CarswellOnt 3209, 55 OR (3d) 681 (SCJ), para 19

dismissed.37 The Attorney General appealed the Order of Greer J. appointing
Counsel for Paluska and requiring the Attorney General to pay Counsel’s fees to
the Court of Appeal.38

M(G) Re 39

The case of M(G) Re, was a hearing regarding capacity to consent treatment,
which proceeded without Counsel for the applicant. At the first hearing the matter
was adjourned and the CCB directed the PGT to arrange for Counsel. Appointed
Counsel, a day before the rescheduled hearing, would not act for the applicant
and the PGT arranged for other Counsel. On the ultimate hearing date, the new
Counsel wrote the CCB stating that no LAO application had been made, and the
hearing was thereafter rescheduled on a peremptory basis. Following this, new
Counsel advised the CCB that he had been dismissed. Since Section 81(1)(b) of
the HCCA deems a person “to have capacity to retain and instruct Counsel” that
person is considered capable of refusing to retain and instruct Counsel and has
the right not to attend his own hearing. The hearing was held in the absence of
the applicant and Counsel based on the deemed capacity provisions under
Section 81 of the HCCA.

Q(I) Re40
In Q(I) Re, there was a hearing to appoint a representative where an applicant
had been found incapable of consenting to treatment. The CCB had directed the
PGT to arrange legal representation under Section 81 of the HCCA. Counsel
appeared before the CCB and informed the CCB she could not obtain meaningful
instructions and the she be appointed amicus curiae based on the authority from
Section 25.0.1 of the Statutory Power Procedure Act (the “SPPA”).41 “The SPPA
applies to Ontario Tribunals created by statute which are required to hold
hearings. The CCB is such a tribunal, since it is established under the HCCA,
1996, and is required to hold hearings.”42
This case also referenced Paluska to support the point that the CCB can appoint
amicus to protect a person’s fundamental rights where instructions cannot be
obtained at all.43

37 2001 CarswellOnt 3597 (SCJ), Greer, J.
38 2002 CarswellOnt 1457, 59 OR (3d) 469 (C.A.)
39 M (G) Re, 2005 CarswellOnt 7738
40 Q (I) Re, 2005 CarswellOnt 8588
41 Statutory Power Procedure Act, R.S.O. 1990, c. S. 22
42 A Guide to Consent and Capacity Law in Ontario, 2012 Edition, Darcy Hiltz/Anita Szigeti, LexisNexis,
page 543
43 Q (I) Re, 2005 CarswellOnt 8588, paras 24, 25, and 26: “The overarching principle, however, is that
where a person's fundamental rights are affected and they have no capacity to represent themselves against
potentially serious consequences, Counsel must be available to play a meaningful role. The inability to
receive instructions would leave Ms. Perez unable to protect her client's rights.

This tribunal decision raises the question as to whether or not there are limits on
what constitutes “deemed capacity”. In other words, is there a suggestion that
Counsel should ask to be appointed as amicus in cases where no meaningful
instructions can be obtained. This is not the case of the Insured who could
receive limited instructions as identified. 44

Re Marks45
In this CCB matter, the CCB directed the PGT to arrange for legal representation
pursuant to Section 81, HCCA. Counsel attended on the adjourned date and
informed the CCB that the applicant did not want to be represented by Counsel,
rather to represent himself. With the agreement of Counsel and of the applicant,
the CCB allowed Counsel to remain and to “assist” the applicant.

Re S(P)46
This hearing before the CCB was in respect of capacity to consent to treatment.
In this matter Counsel attended the CCB hearing further to the request of the
PGT and Order of the CCB, but had been unable to meet with the applicant, who
did not attend the hearing. The applicant ultimately refused to attend the hearing
and did not want Counsel to represent him.

C(SJ) Re47

In C(SJ) Re, Counsel was appointed pursuant to Section 81 of the HCCA and
argued that the Form 3 respecting voluntary status was void due to failure to
receive proper rights advice and delay. The applicant was not informed of the
importance of retaining Counsel for the hearing nor was the applicant given a list
of lawyers. The applicant attended the hearing without Counsel. The CCB made
an Order directing the PGT to arrange for legal representation.

B. Re 48

On this particular case the ability to object to appointment of a particular representative may affect
whether IQ lives in the community or is placed in a nursing home. This choice represents a fundamental
liberty of a person in a free society. The appointment of Ms. Perez as Amicus will allow her to act without
specific instructions to bring out all information that may be necessary for the Board to determine the
issues in this case.”
44 Q (I) Re, 2005 CarswellOnt 8588
45 2003 CarswellOnt 8348 (CCB)
46 2003 CarswellOnt 8389 (CCB)
47 C (SJ) Re, 2001 CarswellOnt, 7955 (CCB)
48 2002 CarswellOnt 7774

In this hearing regarding the patient’s involuntary status under the MHA, the
applicant did not have Counsel and it was unclear as to whether he wanted
Counsel. The CCB heard from an advocate on behalf of the patient. The CCB did
not order Counsel under Section 81 of the HCCA because it does not apply to a
hearing under the MHA and the hearing proceeded without Counsel for the
applicant. The CCB’s authority to direct the LAO to arrange for legal
representation does not apply to hearings under the MHA. This seems
somewhat contrary to the decision in C(SJ) Re above.

The CCB, a tribunal, is established under the HCCA.49

“it is the administrative tribunal which adjudicates issues of involuntary
committal and committee treatment orders under the MHA, consent and
capacity issues in relation to treatment, admission to care facilities, and
personal assistance service under the HCCA, and management of
property under both the SDA and the MHA.”50

LEGAL REPRESENTATION FOR INCAPABLE PERSON UNDER HCCA

“If a person who is or may be incapable with respect to management of his
or her own property,51 a treatment, admission to a care facility or a
personal assistance service is a party to a proceeding before the Board
and does not have representation, the Board may direct Legal Aid
Ontario52 to arrange for legal representation to be provided for the person.
The person is deemed to have capacity to retain and instruct Counsel.” 53

49 Health Care Consent Act, 1996, C.2 Sched A, Section 70(1) and 70-80 generally
50 A Guide to Consent and Capacity Law in Ontario, 2012 Edition, Darcy Hiltz/Anita Szigeti, LexisNexis,
page 567
51 The additional power of the Board to order Counsel for someone whose capacity with respect to
management of his or her own property is in issue is new and results from amendments effective December
15, 2009 in Bill 212 (the Good Government Act, 2009)
52 Section 81(1)(a) has been amended by Bill 212 such that Legal Aid Ontario is now the only entity that
may arrange legal representation for applicants before the Board. Previously the legislation required the
Board to Order either the Public Guardian and Trustee or the Children’s Lawyer to provide this service. See
note on page 615.
53 81(1). Legal Aid Ontario is not responsible for payment of Counsel’s fees; the individual’s estate is
responsible for the fees or the person may make application for legal aid for assistance, if eligible. In the
event that the individual for whom Counsel has been arranged through Legal Aid Ontario refused to
instruct or accept the services of Counsel so assigned, the Court of Appeal for Ontario has left the door
open for the “conversion” of Counsel arranged through Legal Aid Ontario (previously the OPGT) into
amicus Counsel to the individual or the Board in Consent and Capacity Board proceedings; see Pietrangelo
v Balachandra, Court of Appeal for Ontario Docket: C37729released August 21, 2004, which referred to in
re AM, TO-04-1921, July 26, 2004, where the Board made such an appointment of amicus Counsel under
similar circumstances. Guide to Consent and Capacity Law in Ontario, 2012 Edition, Darcy Hiltz/Anita
Szigeti, LexisNexis, pages 569-570

The CCB have a policy guideline.54 The purpose of the policy guideline is to
outline the procedure and circumstances where the CCB should issue an Order
for the appointment of Counsel.

As to the question of whether a lawyer has not been retained, withdraws, or
whose services is terminated, the lawyer may then remain as amicus or in any
other role is decided on a case by case basis. According to Hiltz/Szigeti55 it
remains unsettled for example whether amicus can be appointed over the
objection of the applicant.

WHAT IS THE ROLE AMICUS CURIAE AND IS IT ANALOGOUS TO THE
APPOINTMENT OF SECTION 3 COUNSEL

The Court of Appeal has an amicus program that allows for the appointment of
amicus for unrepresented persons appealing decisions of the Ontario Review
Board.

The role of amicus in those cases is to present arguments or advise the Court of
relevant legal principles that can strengthen the appellant’s case and to provide
the appellant with information about the Court process

Amicus does not represent the appellant or take instructions from the appellant
for legal representation.

Both the unrepresented appellant and amicus can make submissions to the
Court.

The unrepresented appellant cannot fire amicus and even if the appellant
disagrees with the appointment of amicus, amicus must appear at the hearing
and assist the Court.

The Psychiatric Patient Advocate Office issues an information memo on the
appointment of amicus curiae Counsel for Ontario Review Board Appeals.56

R. v. Cunningham 57

54 Policy Guideline 2 ,September 1, 2007, Ordering Counsel Where the Subject of an Application Does Not
Have Legal Representation.
55 Guide to Consent and Capacity Law in Ontario, 2012 Edition, Darcy Hiltz/Anita Szigeti, LexisNexis,
page 584, per R v. Starson , [2004] O.J. No. 941 (Ont. C.A.) also in respect of the Ontario Review Board

56 Amicus Curiae Counsel for Ontario Review Board Appeals
57 R v Cunningham, 2010 SCC 10, [2010] 1 S.C.R. 331

The case of R. v. Cunningham addresses the role of amicus, which is stated to
be to “assist” the Court. In this Supreme Court of Canada decision it was noted
that a Court cannot “force” Counsel upon an accused, but can in some cases
appoint Counsel.58

OTHER ANALOGOUS PROVISIONS TO THAT OF SDA SECTION 3
COUNSEL AND ITS APPLICATION PURSUANT TO COURT DECISIONS

Child and Family Services Act59

Section 38(1) of the Child and Family Services Act (the “CFSA”) addresses the
legal representation of a child who (by definition under the Rules of Civil
Procedure, Rule 7.04(1)(a) 60) is a person under disability, provides as follows:

“38.(1) A child may have legal representation at any stage in a
proceeding under this Part.
Court to consider issue
(2) Where a child does not have legal representation in a
proceeding under this Part, the Court,

(a) shall, as soon as practicable after the commencement of
the proceeding; and
(b) may, at any later stage in the proceeding,

determine whether legal representation is desirable to protect the
child’s interests.

Direction for legal representation

(3)Where the Court determines that legal representation is
desirable to protect a child’s interests, the Court shall direct that
legal representation be provided for the child. R.S.O. 1990, c. C.11,
s. 38 (1-3).

Criteria

(4)Where,
(a) the Court is of the opinion that there is a difference of views
between the child and a parent or a society, and the society

58 R v Cunningham, 2010 SCC 10, [2010] 1 S.C.R. 331, “An accused has an unfettered right to discharge
his or her legal Counsel at any time and for any reason. A Court may not interfere with this decision and
cannot force Counsel upon an unwilling accused (see Vescio v. The King, [1949] S.C.R. 139, at p. 144;
though exceptionally the Court may appoint an amicus curiae to assist the Court)”
59 Child and Family Services Act, R.S.O. 1990, c. C.11
60 RCP, Rules 7.04(1)(a) 7.04 (1) Unless there is some other proper person willing and able to act as
litigation guardian for a party under disability, the Court shall appoint, (a) the Children’s Lawyer, if the
party is a minor;

proposes that the child be removed from a person’s care or be
made a society or Crown ward under paragraph 2 or 3 of
subSection 57 (1);
(b) the child is in the society’s care and,

(i) no parent appears before the Court, or
(ii) it is alleged that the child is in need of protection within the
meaning of clause 37 (2) (a), (c), (f), (f.1) or (h); or

(c) the child is not permitted to be present at the hearing,

legal representation shall be deemed to be desirable to protect the
child’s interests, unless the Court is satisfied, taking into account
the child’s views and wishes if they can be reasonably ascertained,
that the child’s interests are otherwise adequately protected. R.S.O.
1990, c. C.11, s. 38 (4); 1999, c. 2, s. 10.

Where parent a minor
(5)Where a child’s parent is less than eighteen years of age, the
Children’s Lawyer shall represent the parent in a proceeding under
this Part unless the Court orders otherwise

7.04 (1) Unless there is some other proper person willing and able
to act as litigation guardian for a party under disability, the Court
shall appoint,

(a) the Children’s Lawyer, if the party is a minor;”

Children’s Lawyer v Goodis 61

An excerpt from this case provides helpful guidance on the application of S.38
which is analogous to S. 3 of this Act:

“[54] Because the nature and role of the CLO is central to this
case it is necessary to review its statutory framework and the
evidence as to its functioning, with particular reference to its role as
the Litigation Guardian and lawyer for children. Children cannot
represent themselves nor retain Counsel to conduct civil litigation.
As parties under disability, children must commence, continue or
defend proceedings by a litigation guardian: R. 7.01. Where no
other suitable person comes forward, the CLO is to be appointed as
litigation guardian: R. 7.04(1)(a).

61 2003 CarswellOnt 3426, 231 D.L.R. (4th) 727, 177 O.A.C. 1, 66 O.R. (3d) 692, 8 Admin. L.R. (th) 251,
45 R.F.L. (5th) 285 , paras 54-57, 59, 60, 83

[55] The scope of the authority, and the concomitant
responsibility, of a litigation guardian is described in R. 7.05(2):

A litigation guardian shall diligently attend to the interests of the
person under disability and take all steps necessary for the
protection of those interests, including the commencement and
conduct of a counterclaim, cross claim or third party claim.

[56] In child protection proceedings the CLO may be
appointed to act as legal representative for a non-party child under
the Child and Family Services Act, s. 38. The CLO normally
performs this function through a panel of specially trained members
of the private bar. The applicant submits that the role of the CLO in
that case is to "place the minor's interests, views and preferences
before the Court and to provide context for those views and
preferences."

[57] The CLO is appointed pursuant to s. 89 of the Courts of
Justice Act, which requires the CLO to be a lawyer, but is silent as
to the structure of the office. The applicant asserts that CLO is an
"independent law officer of the Crown." The duties of the office are
to be found in a wide variety of legislation. …

[. . .] Section 89(3) provides that the [CLO] shall act as litigation
guardian for a minor person or other person who is a party to a
proceedings, where another Act or the Rules of Court require it. As
such, its responsibilities are scattered in disparate pieces of
legislation. They are summarized below with the appropriate
legislative references:

(a) To act as a litigation guardian on behalf of a minor in the
context of civil litigation where the child is a party to the
litigation; (see rules 7.04, 7.03, 7.06, Child and Family
Services Act, Section 81(2))

(b) To represent a minor in a child protection hearing (see
Section s 38(5) and 124(8) of the Child and Family Services
Act).

(c) To represent a child in a custody and access matters up
to an included drafting a report for the assistance of the
Court where the child is not a party to the proceedings (see
rules 7.04(2) and 69.16 and Section 112 of the Courts of
Justice Act).

(d) To review the fairness of settlements on behalf of minors,
participate in the appointment of guardians for children,
comment on the sale of property of a minor, the removal of a

solicitor of record and the withdrawal of a special party's
application (see rules 7.08(5), 66 and 67 and Section s 47
and 59 of the Children's Law Reform Act).

(e) The power to inspect, remove and disclose information in
the register and confirm consents by a minor (see Section s
75(7) and 137(11) of the Child and Family Services Act.

[59] In the cases handled for the requester, the CLO was
appointed as litigation guardian in two civil files, a statutory accident
benefits proceeding arising from a head injury to Jane Doe and a
Family Law Act claim arising from an injury to Jane Doe's mother.
Pursuant to an order of the Superior Court, the CLO was appointed
under s. 38 of the Child and Family Services Act to provide legal
representation to protect Jane Doe's interest in child protection
proceedings.

[60] Most of these statutory duties, and all that are involved in
this case, are the duties of any lawyer who takes a case. The
Amicus submitted that the CLO, in reviewing a proposed
settlement, exercises a quasi-public function in reporting on the
proposal to the Court. But the review is done for the protection of
the minor, and only secondarily as a protection of the judicial
system, ensuring that justice is both done and seen to be done.
The review is in no sense performed for the benefit of the Crown, or
the Ministry of the Attorney-General. Even if the CLO does have
some quasi-public aspects to her duties, the major part of her
duties involve actual or potential litigation in which she acts in the
same manner that a member of the private bar is obliged to act.

[83] The respondent and the Amicus have both submitted that
the CLO owes fiduciary duties to the minor, duties of loyalty and
candour and to act in the minor's interests. The fiduciary nature of
the duties imposed on the CLO by the Rules and legislation
referred to above is surely clear. The Commissioner elaborates on
them in his factum, citing numerous authorities for the proposition:

• The role of the CLO is to provide independent, zealous and
competent representation with independent professional
judgment. The duty of confidentiality that is central to the
normal client-lawyer relationship applies.[FN11]62

• In custody and access cases where the child is not a party,
the Court of Appeal has held that the representation offered
by the Official Guardian, now the CLO, must be "whole,

62 Catholic Children's Aid Society of Toronto v. N. (J.), [2000] O.J. No. 5093 (Ont. C.J.)

complete and independent." The function of Counsel
retained by the CLO is to act as an advocate, calling
evidence and making submissions.[FN12]63

• The statutory scheme embodied in R. 7.05 is clearly
fiduciary. The CLO is to "diligently attend to the interests" of
the client and "take all steps necessary for the protection of
those interests."

• The nature of the relationship was considered by Judge
James of the then Provincial Division of the Ontario Court,
who said that legal representation under s. 38 of the Child
and Family Services Act, had the primary practical effect of
dispensing with the concept of a retainer, without otherwise
affecting the fiduciary ties in a solicitor and client
relationship, which was now rooted in the Court's order
under s. 38(3).[FN13]64

• The CLO meets the criteria for the imposition of fiduciary
duties, apart from doing so on the basis of the solicitor and
client relationship. Even if (as the Amicus suggests) the
relationship is only analogous to that of solicitor and client, it
is nevertheless fiduciary. It has the classic indicia of a
fiduciary relationship: the scope for the exercise of discretion
or power, the opportunity to exercise that power unilaterally
so as to affect the minor's legal or practical interests, a
peculiar vulnerability due to the minority status of the client;
and an expectation that the CLO will be concerned with the
minor's interests and not its own.[FN14]65 In the light of the
statutory directions to the CLO, the minor must be assumed
to have expected no less than the CLO's loyalty.”

63 Strobridge v. Strobridge (1994), 18 O.R. (3d) 753 (Ont. C.A.)
64 Children's Aid Society of Metropolitan Toronto v. D. (J.), [1993] O.J. No. 1148 (Ont. Prov. Ct.)
65 Hodgkinson v. Simms (1994), 117 D.L.R. (4th) 161 (S.C.C.), at 176

CASE TREATMENT

Catholic Children’s Aid Society of Metropolitan Toronto v M. (C.)66

This case demonstrates direct analysis of S. 38 and the conduct of Counsel to a
minor, as defined as a person under disability, and that of an incapable adult.

 [16] […] For written reasons to be delivered, in my opinion the affidavit
evidence relating to the activities of Counsel for the child in this case,
which the CCAS seeks to introduce, are inadmissible as they are not
relevant to any issue properly before the Court.

“In my opinion:

[1.] The relationship between a solicitor 'provided' per sec 38 C. &
F.S.A. and his child client is the same in all respects as that
between a solicitor and his adult client, and is subject to the same
rules, including those relating to solicitor-client privilege.

[2.] A solicitor may not act for a client who is incapable of giving
adequate instructions to his solicitor. Nothing in sec. 38 affects this
rule.

[3.] The child in this case is incapable of so instructing his solicitor.

[4.] The solicitor for the child cannot continue to act for his child
client, and must be removed from the record.

[5.] A litigation guardian may be appointed for the child, if made a
party, per Rule 9a. The O.G. should be so appointed, and the O.G.
should retain and instruct Counsel to act on behalf of the O.G., as
litigation guardian, in these proceedings.

[6.] Even if the child's Counsel could continue to act in the absence
of adequate instructions from his client, Counsel's personal
opinions, or submissions based on his personal investigations, as
to best interests of the child, the appropriate order per sec 53 C. &
F.S.A. or the appropriate remedy per sec 24(1) of the Charter are
all irrelevant and inadmissible. Counsel may only make
submissions based on evidence properly adduced before the Court.
Counsel for the child may call such evidence to support his
submissions per sec 39(6) C. & F.S.A.

[7.] Even if Counsel could put his own opinion before the Court, he
could only do so as an 'expert'. Counsel would therefore have to be

66 Catholic Children’s Aid Society of Metropolitan Toronto v. M. (C.), 1991 CarswellOnt 307, 35 R.F.L.
(3d) 1

qualified by the Court as an expert for the purpose of giving such
expert evidence.

[8.] Even if Counsel is qualified as an expert, he can only put his
opinion before the Court in the form of admissible evidence, e.g. by
giving viva voce evidence or by filing his sworn affidavit (with the
leave of the Court).

[9.] If Counsel does give evidence or files his own affidavit, he must
be available for cross-examination by parties adverse in interest.

[10.] If Counsel does give evidence or submits to cross-
examination, he must be removed from the record as Counsel for
the child, as he cannot be both Counsel and witness in the same
cause.

[11.] Since Counsel for the child in this case has not sought to be
qualified as an expert, nor to give evidence, the contents of the
above affidavits are not relevant and are therefore inadmissible.”

[20] I now examine the role of child's Counsel. In my opinion,
Counsel might only act directly for a child, that is, to have a solicitor
and client relationship with that child, in proceedings under the
Child and Family Services Act, 1984 in this Court by three possible
means:

1. the Court, by order, appoints a specific solicitor Counsel to
represent the child in the particular proceedings;
2. Counsel is retained by, or on behalf of, the child to act in
accordance with the instructions of the child in the same
manner as an adult would retain and instruct Counsel; or
3. a direction is made under s. 38(3) of the Child and Family
Services Act, 1984 that legal representation be provided for
the child.

[21] It is clear from the authorities cited to me that the position of
Counsel provided for the child under s. 38(3) has customarily been
divided into two broad categories, depending upon whether the
child was capable of giving instructions to that Counsel or was
incapable of giving such instructions. I propose, therefore, to
discuss the role of child's Counsel in three categories:

1. Counsel appointed by the Court;

2. Counsel privately retained by or for a child capable of
giving instructions, and Counsel provided under s. 38(3) for
a child capable of giving instructions (an "instructing child").
These two situations are, in my opinion, identical; and

3. Counsel provided under s. 38(3) for a child incapable of
giving instructions (a "non-instructing child").

 PARENS PATRIAE JURISDICTION
The ‘Parens Patria’ Jurisdiction is often cited in decisions where the subject
matter of proceedings affects a person under disability. The essence of the
power is described as follows:

“[23] Courts of superior jurisdiction appear to have the power to
appoint Counsel for children by virtue of their parens patriae
jurisdiction. In Reid v. Reid (1975), 25 R.F.L. 209, Galligan J.,
speaking for the Divisional Court, said, at p. 216:

I think in addition to that statutory authority this Court, having the
powers of a Court of equity, has inherent power representing the
Sovereign in its capacity as parens patriae to protect the rights of
any person under a legal disability, which of course includes
infants.

The statutory authority referred to by Galligan J. was s. 102(2) of
The Judicature Act, R.S.O. 1970, c. 228, which provided that the
Official Guardian shall be the guardian ad litem or next friend of
infants. Those provisions have been carried forward as s. 102(3) of
the Courts of Justice Act, 1984, S.O. 1984, c. 11:

The Official Guardian shall act as litigation guardian of
minors and other persons where required by an Act or the
Rules of Civil Procedure, and in other cases may be
authorized by a Court to so act.

[25] As stated by Galligan J. in Reid above, a Court of equity had
inherent power as parens patriae to protect the rights of infants.
However, the Ontario Court (Provincial Division) is not a Court of
equity and does not have any parens patriae jurisdiction. In my
opinion, then, there is no inherent jurisdiction in this Court to
appoint Counsel to represent the rights of children. This Court only
has jurisdiction to appoint Counsel for children that is given by
legislation. In my opinion, no such legislative authority has been
given to this Court.

[35] In my opinion, then, the combined effects of ss. 39 and 38 of
the Child and Family Services Act, 1984 and R. 9a of the Rules of
this Court can be summarized as follows. A child, even though not
a party, has the right to participate as if he or she were a party. The
child may have legal representation and may either obtain Counsel
by private retainer to act on the child's instructions in the normal

way or may have Counsel provided upon the direction of the Court.
Counsel may be retained and provided for, and instructed by a child
in these proceedings, without a direction for representation under
R. 9a.

[36] It is beyond doubt that the duty of the Counsel for an
instructing child is to follow the child's instructions. Some judges
and writers have attempted to place a condition upon the duty,
where following the client's instructions might cause the child harm.
See, for example, the comments of Karswick Prov. J. in C. (J.) v. C.
(S.) (1980), 31 O.R. (2d) 53 (Fam. Ct.), at p. 54:

Mr. Glass agrees that where children have definite
instructions, their Counsel should generally advocate those
preferences. However, where to do so may well result in
placing the children in a dangerous situation, then
Counsel have a duty to the children to protect them and
to inform the Court of the danger.

I disagree with that latter proposition.

[37] As the sub-committee report of the Law Society of Upper
Canada points out at p. 9 of its report:

The Sub-Committee especially rejects the suggestion that
there is a duty on the solicitor to make any disclosure to the
Court, or to anyone with respect to information in his position
acquired in the course of the solicitor and client relationship,
even when, in the opinion of the solicitor, it is in the best
interests of the child to act contrary to the child's instructions.
The solicitor is not the judge of the best interests of the
child, and is not, under any circumstances, to be
excused for a breach of the solicitor and client
relationship. If the solicitor does not believe he can
accept the instructions of the child, then he should
withdraw from the matter. He should, in all events,
conduct himself as if he were acting for an adult.

I agree.

[43] To my knowledge, none of the cases dealing with this issue
have ever dealt directly with the dilemma faced by a Counsel who
is acting for a client in proceedings before the Court and who is
unable to obtain any instructions from that client. It was agreed by
all Counsel before me, and in my opinion it is trite law that a
Counsel acting for a party in a proceeding who is unable to obtain
instructions from that party cannot continue to act and must ask to

be removed from the record. As was stated by the sub-committee
of the Law Society of Upper Canada at p. 8 of its report above:

In the absence of capacity to give instructions, the lawyer is
under a duty not to accept the instructions, and to
advise the Court that the infant in his opinion is
incapable of giving instructions, at which point the
Official Guardian should be notified by either the lawyer
or the Court. ... in any event, the Sub-Committee cannot
accept the view that there is any difference in the type of
legal representation to be afforded under Section 20(2) than
as ordinarily afforded by a solicitor to his client as
contemplated under Section 20(1) and the relationship of
the solicitor to the infant should be governed by the same
rules, particularly the rules of confidentiality.

[46] In my opinion, there is nothing in s. 38 of the Child and Family
Services Act, 1984 or R. 9a of the Rules of this Court which
indicates that the "legal representation" to which the child is entitled
and which is to be provided by direction of the Court is anything
other than the traditional legal representation of a client by his or
her solicitor. Indeed, Courts have consistently held that, because of
the solicitor and client relationship between Counsel and a non-
instructing child is the same as that of an adult, the solicitor
and client communications are privileged. For example, in M. v.
Children's Aid Society of Metropolitan Toronto (Municipality), an
unreported decision of Associate Chief Judge Walmsley, decided
on February 26, 1985, [Doc. Toronto C5954/80] in this Court,
Associate Chief Judge Walmsley stated, at p. 3:

The net result, as I see it, is that when a lawyer appears
under the scheme legislated by Section 20, that lawyer is in
every sense Counsel for the child — no more and no less. It
is the child that is represented, not the Official Guardian.
While a child is not a party, yet in essence, the child has all
the rights and protections of a party, and is a party in all but
name.

Now, given that relationship, assuming that I am correct in
that analysis, then there arises a mantle of confidentiality
between that child and that solicitor. In this case, of course,
obviously the child is not in a position to waive that right of
confidentiality or privilege.”67

67 Catholic Children’s Aid Society of Metropolitan Toronto v. M. (C.), 1991 CarswellOnt 307, 35 R.F.L.
(3d) 1, paras 16, 20,21,23,25,35,36,37,43,46

 THE LAW SOCIETY OF UPPER CANADA RULES OF PROFESSIONAL
CONDUCT PROVIDES GUIDANCE TO S. 3 SDA COUNSEL
DISCHARGING A SOLICITOR’S DUTY OF CARE TO ITS CLIENT

The following rules provide guidance:

Rule 2.02(6) of the Rules of Professional Conduct provide as follows:

2.02 QUALITY OF SERVICE

Client Under a Disability

(6) When a client’s ability to make decisions is impaired because of
minority, mental disability, or for some other reason, the lawyer shall,
as far as reasonably possible, maintain a normal lawyer and client
relationship.

The commentary to Rule 2.02(6) provides as follows:

“Commentary

A lawyer and client relationship presupposes that the client has the
requisite mental ability to make decisions about his or her legal affairs and
to give the lawyer instructions. A client’s ability to make decisions,
however, depends on such factors as his or her age, intelligence,
experience, and mental and physical health, and on the advice, guidance,
and support of others. Further, a client’s ability to make decisions may
change, for better or worse, over time. When a client is or comes to be
under a disability that impairs his or her ability to make decisions, the
impairment may be minor or it might prevent the client from having the
legal capacity to give instructions or to enter into binding legal
relationships. Recognizing these factors, the purpose of this rule is to
direct a lawyer with a client under a disability to maintain, as far as
reasonably possible, a normal lawyer and client relationship.

A lawyer with a client under a disability should appreciate that if the
disability of the client is such that the client no longer has the legal
capacity to manage his or her legal affairs, the lawyer may need to take
steps to have a lawfully authorized representative appointed, for
example, a litigation guardian, or to obtain the assistance of the
Office of the Public Guardian and Trustee or the Office of the
Children’s Lawyer to protect the interests of the client. In any event,
the lawyer has an ethical obligation to ensure that the client’s
interests are not abandoned.” 68

68 The LSUC Rules of Professional Conduct, Amendments current to April 28, 2011, Rule 2.02(6)

RULE 2.03 OF THE RULES OF PROFESSIONAL CONDUCT

Confidentiality

“Confidential Information
2.03 (1) A lawyer at all times shall hold in strict confidence all
information concerning the business and affairs of the client acquired
in the course of the professional relationship and shall not divulge any
such information unless expressly or impliedly authorized by the client or
required by law to do so.

Commentary
A lawyer cannot render effective professional service to the client unless
there is full and unreserved communication between them. At the same
time, the client must feel completely secure and entitled to proceed on the
basis that, without any express request or stipulation on the client's part,
matters disclosed to or discussed with the lawyer will be held in strict
confidence.

This rule must be distinguished from the evidentiary rule of lawyer
and client privilege concerning oral or documentary communications
passing between the client and the lawyer. The ethical rule is wider
and applies without regard to the nature or source of the information
or the fact that others may share the knowledge.

A lawyer owes the duty of confidentiality to every client without exception
and whether or not the client is a continuing or casual client. The duty
survives the professional relationship and continues indefinitely after the
lawyer has ceased to act for the client, whether or not differences have
arisen between them.

Generally, the lawyer should not disclose having been consulted or
retained by a particular person about a particular matter unless the nature
of the matter requires such disclosure.

A lawyer should take care to avoid disclosure to one client of confidential
information concerning or received from another client and should decline
employment that might require such disclosure. […]”69

RULE 2.09 OF THE RULES OF PROFESSIONAL CONDUCT

Withdrawal from Representation

69 The LSUC Rules of Professional Conduct, Amendments current to April 28, 2011, Rule 2.03

“2.09 (1) A lawyer shall not withdraw from representation of a client except
for good cause and upon notice to the client appropriate in the
circumstances.

Commentary

Although the client has the right to terminate the lawyer-client relationship
at will, the lawyer does not enjoy the same freedom of action. Having
undertaken the representation of a client, the lawyer should complete the
task as ably as possible unless there is justifiable cause for terminating
the relationship.

No hard and fast rules can be laid down about what will constitute
reasonable notice before withdrawal. Where the matter is covered by
statutory provisions or rules of Court, these will govern. In other situations,
the governing principle is that the lawyer should protect the client's
interests to the best of the lawyer's ability and should not desert the client
at a critical stage of a matter or at a time when withdrawal would put the
client in a position of disadvantage or peril.”

Optional Withdrawal

“(2) Subject to the rules about criminal proceedings and the direction of
the tribunal, where there has been a serious loss of confidence between
the lawyer and the client, the lawyer may withdraw.

Commentary
A lawyer who is deceived by the client will have justifiable cause for
withdrawal, and the refusal of the client to accept and act upon the
lawyer's advice on a significant point might indicate a loss of confidence
justifying withdrawal. However, the lawyer should not use the threat of
withdrawal as a device to force a hasty decision by the client on a difficult
question.”

Mandatory Withdrawal

“(7) Subject to the rules about criminal proceedings and the direction of
the tribunal, a lawyer shall withdraw if

(a) discharged by the client,
(b) the lawyer is instructed by the client to do something
inconsistent with the lawyer's duty to the tribunal and, following
explanation, the client persists in such instructions,
(c) the client is guilty of dishonourable conduct in the proceedings
or is taking a position solely to harass or maliciously injure another,

(d) it becomes clear that the lawyer's continued employment
will lead to a breach of these rules
(d.1) the lawyer is required to do so pursuant to subrules 2.02
(5.1) or (5.2) (dishonesty, fraud, etc. when client an
organization), or
(e) the lawyer is not competent to handle the matter.

[Amended – March 2004]

Commentary

When a law firm is dissolved it will usually result in the termination of the
lawyer-client relationship as between a particular client and one or more of
the lawyers involved. In such cases, most clients will prefer to retain the
services of the lawyer whom they regarded as being in charge of their
business before the dissolution. However, the final decision rests with the
client, and the lawyers who are no longer retained by that client should act
in accordance with the principles here set out, and, in particular, should try
to minimize expense and avoid prejudice to the client.” 70

RULE 4 OF THE RULES OF PROFESSIONAL CONDUCT

 Advocacy

“4.01 (1) When acting as an advocate, a lawyer shall represent the
client resolutely and honourably within the limits of the law while
treating the tribunal with candour, fairness, courtesy, and respect.”

The Commentary to Rule 4.01 (1) provides as follows:

Commentary

“The lawyer has a duty to the client to raise fearlessly every issue,
advance every argument, and ask every question, however
distasteful, which the lawyer thinks will help the client's case and to
endeavour to obtain for the client the benefit of every remedy and
defence authorized by law. The lawyer must discharge this duty
by fair and honourable means, without illegality and in a
manner that is consistent with the lawyer's duty to treat the
tribunal with candour, fairness, courtesy and respect and in a
way that promotes the parties’ right to a fair hearing where
justice can be done. Maintaining dignity, decorum, and courtesy in
the courtroom is not an empty formality because, unless order is

70 The LSUC Rules of Professional Conduct, Amendments current to April 28, 2011, Rule 2.09(1), 2.09(2),
2.09(7)

maintained, rights cannot be protected. This rule applies to the
lawyer as advocate, and therefore extends not only to Court
proceedings but also to appearances and proceedings before
boards, administrative tribunals, arbitrators, mediators, and others
who resolve disputes, regardless of their function or the informality
of their procedures. [..]”

“In civil matters, it is desirable that the lawyer should avoid and
discourage the client from resorting to frivolous or vexatious
objections, or from attempts to gain advantage from slips or
oversights not going to the merits, or from tactics that will merely
delay or harass the other side. Such practices can readily bring the
administration of justice and the legal profession into disrepute.

In civil proceedings, the lawyer has a duty not to mislead the
tribunal about the position of the client in the adversary process.
Thus, a lawyer representing a party to litigation who has made an
agreement or is party to an agreement made before or during the
trial by which a plaintiff is guaranteed recovery by one or more
parties notwithstanding the judgment of the Court, should
immediately reveal the existence and particulars of the agreement
to the Court and to all parties to the proceedings.” 71

THE RULES OF CIVIL PROCEDURE AND THE LSUC RULES OF
PROFESSIONAL CONDUCT CONSIDERED TOGETHER

Standard of Care

The LSUC Rules and the Rules of Civil Procedure provide the best indication of
the Standard of Care expected of Section 3 SDA Counsel.

The LSUC Rules of Professional Conduct and the Rules of Civil Procedure may
require the appointment of a litigation guardian to make decisions for the client.
The SDA does not require a litigation guardian to be appointed for a person
whose capacity is in issue.72

Persons under a disability must litigate by representatives except for respondents
in applications under the SDA unless the Court rules otherwise in accordance
with Rule 7.01.

71 The LSUC Rules of Professional Conduct, Amendments current to April 28, 2011, Rule 4
72RCP, Rule 7.01(2) - (2) Despite subrule (1), an application under the Substitute Decisions Act, 1992
may be commenced, continued and defended without the appointment of a litigation guardian for the
respondent in respect of whom the application is made, unless the Court orders otherwise

Litigation guardians for defendants or respondents generally must be Court-
appointed and Rule 7.03 sets forth the procedure and evidence required for a
motion to appoint.73

Where no litigation guardian is available, either the Children’s Lawyer or Public
Guardian and Trustee is appointed, depending on the nature of the disability.74

Settlement of litigation involving parties under a disability requires Court
approval, which is given on the basis of facts and opinions put forward by the
parties and reports of the Children’s Lawyer or Public Guardian and Trustee if
directed by the Court.75

Rule 15 of the Rules of Civil Procedure concerning representation by a lawyer,
where a solicitor is required, provides as follows:

“A party to a proceeding who is under disability or acts in a representative
capacity shall be represented by a lawyer.”76

COURT AND TRIBUNAL DECISIONS INVOLVING S. 3 OF THE SDA

There is not a great deal of case law to date which is available to provide Section
3 Counsel with guidance on their role, obligations and responsibilities; and on the
standard of care expected.

The 1998 decisions in Banton has been the primary reference to the role of
Section 3 SDA Counsel for years. Ironically, there was no Section 3 appointment
in this case. The salient points from this case tell us that under the Section 3
SDA Counsel must:

• Not act as litigation guardian to the client
• Must not make decisions for the client
• Must not make decisions even in the client’s interests;
• Must take instructions from the client
• Must not act if capacity to instruct is lacking
• Must conduct themselves with a high degree of professionalism

particularly where wishes conflict with best interests and Counsel’s
duty to the Court. 77

73 RCP, Rule 7.03- 7.03 (1) No person shall act as a litigation guardian for a defendant or respondent who
is under disability until appointed by the Court, except as provided in subrule (2), (2.1) or (3).
74 RCP, Rule 7.04
75 RCP, Rule 7.08
76 RCP, Rule 15.01(1)
77 Banton v Banton, 1998 CarswellOnt 3423, 164 D.L.R. (th) 176, 66 O.T.C 1998 Judgment of Justice
Cullity, at paras 89.92 - [89] After George Banton moved in with Muna, contact with his family virtually
ceased. Early in April, Joan had a pleasant conversation with him by phone. The next time she phoned he

Banton v. Banton78

was less anxious to talk and, thereafter, although she called from different numbers on numerous
occasions, the phone was never picked up. She said she suspected that Muna had a telephone with a
display panel that allowed her to monitor calls. Muna confirmed that she had such a device but denied that
she used it for that purpose. Patricia phoned once or twice a week but the phone was never picked up.
Once when George Jr. phoned, the receiver was lifted but, when he asked to speak to his father, there was
no response. John McFater knocked on the door of the apartment on one occasion and called out for his
grandfather. He heard rumblings from inside but no one came to the door. On a second occasion, when he
was in the building for other purposes, he knocked on the door again. When Muna answered it, he asked to
see George. She said that George didn't want to see his family and slammed the door in John's face. John
McFater also tried to phone George Banton but testified that, when he asked for his grandfather, the
receiver was put down instantly. [90] Andrew Lee was adamant that, during the course of the guardianship
proceedings, he took instructions only from George Banton and that, although his "antenna was up" for the
purpose of detecting undue influence, he said he didn't feel at all uncomfortable about this or the
relationship between George and Muna. In cross-examination, however, he admitted that on most
occasions, instructions by telephone were conveyed by Muna and not by George. This was also admitted by
Muna. Mr. Lee said that he always understood that she was, in effect, acting as her husband's mouthpiece.
Even when instructions were received from her, it was always his understanding that they were
communicated from George. The law firm's dockets for the period between January 13 and May 30, 1995,
indicate that there were very few meetings with George and Muna, or telephone conversations with him.
There were many telephone conversations with her. Mr Lee stated that he always made George review his
affidavits in draft and that George made suggestions and alterations. Under cross-examination, Mr. Lee
conceded that Muna was involved in preparing the guardianship case, that, until later in the year when she
became independently represented, she attended all meetings with her husband and that the affidavit sworn
by George on August 3, 1995, that contained numerous errors with respect to the spelling of names and
with respect to other facts that should have been well with George's knowledge, had been forwarded to
Muna's apartment for its review by George. Mr. Lee testified that, when he became aware of the mistakes
in that affidavit, he had a slight concern about his client's memory but was not "overly concerned". He did
not discuss the errors with George. [91]The position of lawyers retained to represent a client whose
capacity is in issue in proceedings under the Substitute Decisions Act is potentially one of considerable
difficulty. Even in cases where the client is deemed to have capacity to retain and instruct Counsel
pursuant to Section 3(1) of the Act, I do not believe that Counsel is in the position of a litigation guardian
with authority to make decisions in the client's interests. Counsel must take instructions from the client and
must not, in my view, act if satisfied that capacity to give instructions is lacking. A very high degree of
professionalism may be required in borderline cases where it is possible that the client's wishes may be in
conflict with his or her best interests and Counsel's duty to the Court. [92] Mr. Lee was called to the bar in
February 1994. It is clear that he sought to achieve what he understood to be George Banton's wishes and,
to that extent, to protect and advance his interests, with great energy. In the last stage of the guardianship
proceedings to be completed, he showed, in my judgment, excessive zeal. Muna was cross-examined on her
affidavit on November 16, 1995. George Banton was, at the time, comatose and seriously ill with kidney
failure in the Sunnybrook Hospital. He had not recognized Muna, or Mr Lee, when each had visited him.
Mr. Lee testified that George was not in a good mental state the day before Muna's cross-examination.
These facts, and that of George's admission to hospital, were withheld by Muna at the cross-examination
without any intervention from Mr Lee or her own Counsel. She testified both generally and specifically in
the present tense to the effect that her husband was able to take care of his own needs without difficulty.
Mr. Lee testified that he had not disclosed that his client was seriously ill in hospital because Muna had
told him that George's instructions were to that effect. The following day Mr. Lee visited George Banton in
hospital and, the same day, wrote to him to confirm his instructions to withhold the information from his
family.
the words of Cullity, J.: “and must not, in my view, act if satisfied that capacity to give instructions is
lacking” is consistent with the decision in CAS v. M.C. (1991 CarswellOnt 307, 35 R.F.L. (3d) 1)
78 Banton v. Banton, 1998 CarswellOnt 3423, 164 D.L.R (4th) 176, 66 O.T.C. 161, 1998 judgment of
Justice Cullity, at para. 89 - 92

Justice Cullity’s decision references a paper written by Professor Albert
Oosterhoof and the relevant excerpts of Professor Oosterhoff’s paper is as
follows: 79

“It is certainly true that a solicitor, if satisfied that a client clearly lacks
testamentary capacity (or is being subjected to undue influence, or both)
should refuse to draw a will for the client. However, a solicitor does not
warrant capacity and if the solicitor has taken reasonable steps to
ascertain whether the client has capacity and concluded that he or she
does, the solicitor should prepare the will. A solicitor cannot refuse to draft
a will merely because he or she has some suspicions about testamentary
capacity or undue influence. Only if the suspicions prove to be well-
founded, should the solicitor refuse to prepare the will…”

Professor Oosterhoff;s comments further suggest that it is the role of Counsel,
whether S. 3 SDA Counsel or otherwise, to take reasonable steps to ascertain
instructions are free of undue influence, that instructions can be obtained and
only if instructions free of suspicion and influence can be obtained, can a solicitor
act on the instructions received.

In an analysis by D’Arcy Hiltz,80 he summarizes the propositions that Justice
Cullity makes as follows:

“Proposition 1. Even in case where the client is deemed to have
capacity to retain and instruct Counsel pursuant
to Section 3(1) of the Substitute Decisions Act,
Counsel is not in the position of a litigation
guardian with authority to make decisions in the
client’s interests.

[…] It is clear from proposition 1 that without instructions, Counsel cannot
act, it is even clearer that Counsel cannot act as litigation guardian on their
own instructions.”

Proposition 2. Counsel must take instructions from the client
and must not act if satisfied that capacity to give
instructions is lacking.

[…] In fact, proposition 2 appears inconsistent and contradictory to the
provisions of deemed capacity found in Section 3 of the SDA. Since
proposition 2 states that Counsel must not act if satisfied that capacity to
give instructions is lacking – Section 3 of the Substitute Decisions Act
states that the individual is deemed to have capacity to give instructions.

79 Every Child’s Nightmare: January /December Marriages – The Banton Case, by Albert H. Oosterhoff
80 The Role of Counsel pursuant to Section 3 of the Substitute Decisions Act, Trusts and Estates Division
of the Ontario Bar Association, November 29, 2009, D’Arcy Hiltz

Mr. Hiltz offers as a possible resolution as follows: “…this statutory right
however does not: (a) remove the professional obligation of Section 3
Counsel to ensure that the individual has the requisite capacity to instruct
Counsel; or (b) obligate Counsel to represent the individual in the absence
of instructions.”81 If an individual suffers from severe cognitive impairment
or is in a coma, the ability to provide instructions is absent. In the absence
of instructions, it is clear that Counsel cannot act. The deeming provisions
of Section 3 cannot be interpreted as having the effect of creating
instructions when no instructions exist.”

Proposition 3. A very high degree of professionalism may be
required in borderline cases where it is possible
that the client’s wishes may be in conflict with his
or her best interests and Counsel’s duty to the
Court.”

[…] Proposition 3 speaks of the high degree of professionalism required of
Counsel in those cases where the client’s wishes may be in conflict with
his or her best interests and Counsel’s duty to the Court […] It is clear that
in those cases where a client has capacity to instruct, what Counsel feels
to be in the best interests of the client, should not play a role on the
representation of the individual.”82

In Banton, the Court found that Counsel for the person whose capacity was at
issue allowed himself to be unduly influenced when not taking instructions from
the client, engaging in discussions about representation of the alleged incapable
person with another interested party rather than his own client’s interest, the
Court felt that Counsel should have been alerted to the presence of undue
influence. Although Mr. Banton had retained his own Counsel and not Section 3
Counsel, the Court noted that the Counsel had exhibited “excessive zeal”83. The
facts emerged that the lawyer actually communicated with Muna, not Mr. Banton,
throughout the retainer. Also, the lawyer did not disclose information that Mr.
Banton was hospitalized and allowed Muna to state unchallenged that Mr.
Banton was doing well. Mr. Banton’s lawyer did not effectively act for Mr.
Banton, rather he effectively acted on Muna’s instructions.

81 “This position is not entirely consistent with the guidelines published by the Public Guardian and
Trustee on the role of Section Counsel. When the client will not or cannot give instructions, the guidelines
indicate that the lawyer must not become a substitute-decision maker for the client in the litigation; that is,
the lawyer cannot consent to the proposed action or treatment even if it appears to be in the best interest of
the client. The lawyer must ensure that the evidentiary and procedural requirements are tested and met,
even where no instructions, wishes or directions at all can be obtained from the client.”
82 The Role of Counsel pursuant to Section 3 of the Substitute Decisions Act, Trusts and Estates Division
of the Ontario Bar Association, November 29, 2009, D’Arcy Hiltz, pages 9-11

83 Banton v. Banton, 1998 CarswellOnt 3423, 164 D.L.R (th) 176, 66 O.T.C. 161, 1998 judgment of
Justice Cullity, at para. 92

PROFESSIONAL RESPONSIBILITY

On professional responsibility, Marshall Swadron in a 2009 paper, wherein he
writes on the representation of a client in proceedings involving S. 81 HCCA and
S. C. SDA contends:

“There is no statutory authority to support the position that a lawyer’s role
is to pursue what the lawyer considers to be in the client’s best interest.”84

“[…] Moreover the legitimacy of the adjudicative process depends on
lawyers refraining from imposing their personal views respecting their
client’s best interests upon their client’s”.85

Marshall Swadron, also states:

“In a normal solicitor-client relationship, a client is free to give instructions
that may be considered contrary to the client’s bests interests. While the
lawyer may advise the client of the potential adverse consequences of
pursuing such a course of action, it would be inappropriate for the lawyer
to disregard the client’s instructions on the basis that they are contrary to
what the lawyer believes to be in the client’s best interest. The same
applies where a client is under a disability. Once instructions are
obtained, the lawyer must “represent the client resolutely and honourably
within the limits of the law”.86

Where there are no instructions

In a normal solicitor-client relationship, termination by the client or a failure to
give instructions are grounds for a lawyer to withdraw from the record.87

Section 3 of the SDA does not expressly permit a lawyer to act without
instructions. Rather, it permits the solicitor to consider any instructions received
to have been instructions received from a capable person as opposed to an
incapable person.88

84 Representing the Incapable Client in capacity proceedings”, 12th Annual Estates and Trusts Summit, the
Law Society, November 13, 2009, by Marshall Swadron, page 9, in In Re L., 2009 CanLII 47225 (ON
C.C.B.), objection was taken to submissions being made by Counsel appointed under Section 81 of the
HCCA who was unable to obtain instructions but who supported one of two competing substitute decision-
makers based on his view of the client’s best interests. An appeal to the Superior Court of Justice is
pending. The author wishes to disclose that he is Counsel for the appellant in this case
85 Representing the Incapable Client in capacity proceedings”, 12th Annual Estates and Trusts Summit, the
Law Society, November 13, 2009, by Marshall Swadron , page 9-10
86 Representing the Incapable Client in capacity proceedings”, 12th Annual Estates and Trusts Summit, the
Law Society, November 13, 2009, by Marshall Swadron , and Rules of Professional Conduct, Rule 4.01
87 Rule 2.09(7) of the RCP
88 Section 3, SDA

 GUIDELINES AND CONSIDERATIONS FROM COURT AND TRIBUNAL
DECISIONS:

The Roles of Section 3 Counsel

Role of Section 3 Counsel as a means of facilitating resolution

Sly v Curran89

In this case, 3 excerpts indicate that a role of Section 3 Counsel is to facilitate a
resolution of the litigation involving the incapable person.

“Para. 17:
What is apparent to me is that Mr. Curran has a loving wife and
loving children and they are concerned about his well-being. The
parties need to place the interests of Mr. Curran ahead of their
own agendas and learn to co-operate for the balance of Mr.
Curran’s lifetime. Unnecessary energy and costs are being
expended on the conflict between the parties. For this reason,
I deem this an appropriate case to order the following:

1. Rule 75.1 of the Rules of Civil Procedure provides for
mandatory mediation for proceedings brought under the SDA.
….The parties are referred to Rule 75.1 for the relevant provisions
concerning mandatory mediation and the consequences for non-
compliance.

2. This is an appropriate case to direct the Public Guardian
and Trustee under Section 3 of the SDA to arrange for legal
representation to be provided for Mr. Curran and I make such
an order so that his Counsel may participate in the mediation
as well.”90

Courts have the discretion to appoint Section 3 Counsel even where not
requested and the appointment of Section 3 Counsel is a means of facilitating
resolution and avoiding conflict between parties.

DeMichino v DeMichino 91

89 Sly v Curran , 2008 CarswellOnt 4301
90 Sly v Curran , 2008 CarswellOnt 4301, para 17
91 DiMichino v DiMichino, 2011 CarswellOnt 742, 2011 ONSC 142

(b) In DeMichino the role of Section 3 Counsel was deemed to be helpful in
facilitating settlement and repairing damage done by Counsel who did not
properly represent the incapable person in prior proceedings. 92

Lawyers have a professional obligation to encourage mediation and settlement.93

Settlement on behalf of a person under disability requires judicial approval.94

Settlement affecting a person alleged to be incapable in proceedings under the
SDA and in particular where guardianship is sought, requires service upon the
PGT who examines whether or not the settlement is in the person’s best
interests, either of her own initiative or at the direction of the Court.

The role of Section 3 Counsel to provide a voice to the allegedly incapable
person and to uphold the purpose of the SDA which is to protect vulnerable
individuals while at the same time recognizing their autonomy

THE ROLE OF SECTION 3 COUNSEL IS TO TAKE INSTRUCTIONS FROM A
CAPABLE CLIENT SO DEEMED

The role of Section 3 Counsel is to convey wishes of the incapable person.

The purpose of the SDA is to protect the vulnerable.

Abrams v Abrams95

In Abrams, we learn three very import principles which govern the role of Section
3 Counsel.

The first is the over-riding purpose of the SDA to protect the vulnerable.

The second, is the acknowledgement that though: “Ida [Abrams] did not in fact
have capacity to instruct and retain Counsel, she is deemed by clause 3(1)(b) to
have capacity.”96

92 DiMichino v DiMichino, 2011 CarswellOnt 742, 2011 ONSC 142, para 104 which states: [104] Mr.
Swadron's time is fair and reasonable and is allowed in full. He provided exemplary service to Mr.
DeMichino and was of invaluable assistance to this Court and the other parties during the settlement
process. I order that his fees and disbursements be paid on a full indemnity basis: the amount of
$14,018.88 shall be paid from the settlement funds payable by Mr. Neinstein; and the balance shall be paid
from Mr. DeMichino's funds.”
93 Rule 2.09(7) of the Rules of Professional Conduct
94 Rule 7 of the Rules of Civil Procedure
95 Abrams v Abrams, 2008 CarswellOnt 7788
96 Abrams v Abrams, 2008 CarswellOnt 7788, para 14

The third principle is that Section 3 Counsel can convey an incapable party’s
wishes in the litigation.97

Section 3 Counsel can convey incapable party’s wishes in respect of how the
litigation is to proceed.

Section 3 of the SDA is one of the tools that protects the legal rights of
individuals. It supports the underlying purpose of the legislation which is to
protect the “dignity, privacy and legal rights” of individuals, including allegedly
incapable persons.

“[47] Before examining the issues and the submissions of Counsel, some
general observations are in order. First, the purpose of the SDA is to protect
the vulnerable: See Stickells Estate v. Fuller, 24 E.T.R. (2d) 25, [1998] O.J.
No. 2940 (Ont. Gen. Div.)

[49] The SDA contains a number of provisions that indicate that the dignity,
privacy and legal rights of the individual are to be assiduously protected. For
example:

(a) there is a presumption of capacity (Section 2);

(b) a person whose capacity is in issue is entitled to legal representation
(Section 3);

(c) a person alleged to be incapable is entitled to notice of the proceedings
(ss. 27(4) and ss. 62(4));

(d) the Court must not appoint a guardian if it is satisfied that the need for
decisions to be made can be met by an alternative course of action that is
less restrictive of the person's decision making rights (ss. 22(3) and ss.
55(2));

(e) in considering the choice of guardian for property or personal care, the
Court is to consider the wishes of the incapable person (cl. 24(5)(b) and cl.
57(3)(b));

(f) subject to exceptions, a person has a right to refuse an assessment,
other than an assessment ordered by the Court (Section 78).”98

97 Abrams v Abrams, 2008 CarswellOnt 7788, Brown J.
98 Abrams v Abrams, 2010 CarswellOnt 2915, 2010 ONSC 2703, paras 47, 49

THE ROLE OF SECTION 3 COUNSEL TO PROVIDE A STATEMENT OF
POSITION

Cherry v Cherry99

In this case Section 3 Counsel was appointed and was able to put forward
“statement of position”. This is less than an affidavit, yet allows for person’s
position to be expressed.

 THE ROLE OF SECTION 3 COUNSEL TO CONVEY THE INCAPABLE
PERSON’S “FEELINGS”

Messesnel (Atorney of) v Kumer 100

Relevant from Messesnel is the “feelings” of the incapable person received by
Section 3 Counsel that the Court took into consideration as evidenced by the
following excerpts:

“[5] Mr. Rabinowitz, Counsel for Mesesnel, tells the Court that he is not,
on behalf of his client, challenging Dr. Hoffman's finding that Mesesnel is
incapable of managing his property. Further, Mr. Rabinowitz notes that it
is not his job to say who is or who is not right about details
regarding certain of Mesesnel's assets over which Mills and the
Kumers have differing opinions. Mr. Rabinowitz tells the Court that
Mesesnel, when told of the Motion to have him reassessed, "sobbed"
and told Mr. Rabinowitz that he did not want to be reassessed again.
Mr. Rabinowitz supports Mesesnel's position and does not want to
see Mesesnel placed in that position. Mr. Rabinowitz has met with Mills
and his Counsel, Mr. Newbould, on numerous occasions to discuss and
deal with Mesesnel's financial affairs. Notwithstanding this, Mr. Rabinowitz
openly told the Court that he received instructions from Mesesnel to
prepare a new Power of Attorney for him, which he has, revoking the Mills'
Power of Attorney and appointing the Canada Trust Company in his place
and stead. Whether or not that new Power of Attorney was validly made
by Mesesnel, is not before the Court today. Further, Mr. Rabinowitz tells
the Court that Mesesnel realizes that he must rely on others and is
dependent on others for his care; and Mr. Rabinowitz wants the Court to
ensure that all who help Mesesnel are accountable for their actions.

99 Cherry v Cherry, 2011 CarswellOnt 7292, “Section 3 Counsel filed a “statement of position” on behalf
of Mr. Cherry that he wished to remain married, that he was worried about his financial position and agreed
on some payments as suggested by the interim guardian but no further payments as Mrs. Cherry had her
own money.Based on position of Mr. Cherry and evidence from interim guardian that monies could be
paid, Court agreed to amount as recommended by interim guardian of property (and agreed to by Mr.
Cherry)” paras 7
100 Messesmel (Attorney of) v Kumer, 2000 CarswellOnt 1926

[11] It is for these reasons that I so Order that a new assessment of
Mesesnel is to take place within the parameters of paragraphs (i) and (ii)
and (iii) of the Notice of Motion. While I am aware that it will perhaps
cause Mesesnel some anguish, I am of the view that it is essential to have
it in order that there be full and fair medical and neurological data before
the Court when the issues are to be determined.”101

Abrams v Abrams102

Similarly, in Abrams, Section 3 Counsel conveyed the feelings of his client to the
Court which were considered as evidenced by the following excerpts:

[14] Mr. Schnurr represents Ida. He has been appointed on Ida's behalf
by the Public Guardian and Trustee under Section 3 of the SDA.
Although it is acknowledged that Ida does not in fact have capacity to
retain and instruct Counsel, she is deemed by clause 3(1)(b) to have
capacity. Mr. Schnurr says that he has spent considerable time
with his client, and that she is anxious and upset by these
proceedings. Mr. Schnurr submits that it would be oppressive and
intrusive to order an assessment.

[56] There is no dispute that Ida's capacity is in issue in this
proceeding. There is also no dispute that Ida lacks capacity to manage
her property and to make complex personal care decisions. Mr.
Schnurr submits that that there are no reasonable grounds to believe
that Ida was incapable of giving the powers of attorney at issue, given
what he describes as compelling medical evidence. He says that his
client is anxious and agitated by this proceeded and that ordering an
assessment would be an unfair intrusion into her basic civil rights. He
urges me not to accept the argument that "it won't do any harm" to
order an assessment.

[59] In my view, ordering an assessment of Ida would not strike an
appropriate balance between the autonomy of the individual and the
duty of the state to protect the vulnerable. The "level playing field"
argument should not be a consideration in a proceeding of this
nature.”103

 THE ROLE OF SECTION 3 COUNSEL CAN APPLY TO
PROCEEDINGS NOT COMMENCED UNDER THE SDA

101 Messesmel (Attorney of) v Kumer, 2000 CarswellOnt 1926, para 5 and 11
102 Abrams v Abrams, 2008 CarswellOnt 7788
103 Abrams v Abrams, 2008 CarswellOnt 7788, paras 14, 56, 59

Section 3 Counsel is permissive in nature affording broad discretion to the
Court.

Bon Hillier v Milojevic104

The appointment of Section 3 Counsel can be broad enough to include
proceedings that are not commenced under the SDA per se, but relate to
provisions under the SDA and in which the person’s capacity is in question. The
following excerpts are instructive:

“[10] Mr. Bon Hillier has clearly stated that he does not want a
lawyer; he wants to represent himself on his appeal so that his
voice is heard.

[11] Section 3(1) of the SDA provides that “if the capacity of a
person who does not have legal representation is in issue in a
proceeding under this Act, (a) the Court may direct that the PGT
arrange for legal representation to be provided to the person.” If
such legal representation is provided and no Legal Aid certificate is
issued, then the person whose capacity is in issue is responsible
for the legal fees: SDA, s. 3(2). Where legal representation is
arranged, Section 3(1)(b) of the SDA deems the person to have
capacity to retain and instruct Counsel.

[12] Counsel for the PGT and the Committee submitted that
Section 3(1) of the SDA should not be used by the Court to direct
the PGT to arrange legal representation for Mr. Bon Hillier because
of the appearance of a possible conflict of interest by the PGT - his
appeal will involve the review of a finding of incapacity which
created the statutory guardianship by the PGT over Mr. Bon Hillier’s
property.

[13] In my view Mr. Bon Hillier’s appeal to this Court is a
proceeding under the SDA in which his capacity is in issue. Ms.
Milojevic conducted a capacity assessment of Mr. Bon Hillier under
Section 16 of the SDA and her assessment resulted in the
issuance of a certificate of incapacity, thereby triggering the
appointment of the PGT as Mr. Bon Hillier’s statutory guardian:
SDA, Section s 16(3) and (5). Section 20.2(1) of the SDA afforded
Mr. Bon Hillier the right to apply for a review of the finding of
incapacity to the CCB, which he exercised. Section 20.2(6) of the
SDA provides, inter alia, that Section 80 of the HCCA – the right to
appeal to this Court from a decision of the CCB - applies to
applications under Section 20.2. In light of these provisions, I
regard the process of applying to the CCB for a review of the

104 Bon Hillier v Milojevic, 2010 CarswellOnt 203

finding of incapacity creating a statutory guardianship, as well as
appealing to this Court from the CCB, as a “proceeding under the
SDA” in which Mr. Bon Hillier’s capacity was in issue.
[14] Nevertheless, Section 3(1) of the SDA is permissive in
nature, giving the Court the discretion to request the PGT to
arrange legal representation for Mr. Bon Hillier. An argument
advanced by the PGT as to why I should not exercise that
discretion in this case strikes me as a sound one. Although it was
not a party to Mr. Bon Hillier’s appeal, the PGT submitted that in a
sense it stood in a position of conflict of interest because it was
acting as his statutory guardian of property by reason of the finding
of incapacity that was in issue in the appeal. The PGT argued that
Mr. Bon Hillier might lack confidence in any Counsel it chose for
him since Mr. Bon Hillier has one simple goal on his appeal – to
remove the PGT from his life. I think the point made by the PGT is
a sensible one, and in the circumstances of this case I conclude
that it would not be appropriate for me to direct the PGT to arrange
for legal representation of Mr. Bon Hillier.”105

THE ROLE OF SECTION 3 COUNSEL TO ADVANCE THE INTEREST OF THE
INCAPABLE PERSON

Canada Trust Co. v. York106

“In this case, the Court held that in all proceedings under the SDA, capacity,
broadly defined, is an issue, and the appointment of Section 3 Counsel is
important because it allows the person to advance his or her interests.”107

THE ROLE OF SECTION 3 COUNSEL ON PGT AND COURT APPROVAL IS
NOT TO BE A WITNESS

THE ROLE OF SECTION 3 COUNSEL IS TO REPRESENT THE NATURE OF
THE INCAPABLE PERSON’S INSTRUCTIONS

THE ROLE OF SECTION 3 COUNSEL IS TO TEST THE JURISDICTION AND
AUTHORITY OF THE COURT IN ORDERS SOUGHT

105 Bon Hillier v Milojevic, 2010 CarswellOnt 203, paras 10, 11, 12, 13, 14,
106 Canada Trust Co. v York, [2002] O.J. No. 435
107 Canada Trust Co. v York, [2002] O.J. No. 435, para 3

In Righter et al v Righter et al108

“[11] The motion before the Court requests an Order terminating Ms.
Schnurr’s appointment as Counsel under s. 3 of the Substitute Decisions
Act. The basis for this request is that her role under s. 3 of the Substitute
Decisions Act is exhausted and at an end upon completion of the capacity
assessment. Ms. Whaley submits that the capacity assessment confirms
that Violet has no capacity to instruct Counsel or to make personal
decisions, so Ms. Schnurr is effectively unable to present evidence or
speak for Violet.

[12] I accept the unchallenged evidence of Dr. Silberfeld.

[13] However, s. 3 of the Substitute Decisions Act by its own terms,
provides that Violet is deemed to be capable of instructing Counsel for the
purposes of the s. 3 appointment. Ms. Schnurr has forcefully and
effectively communicated to the Court through her submissions the wishes
of Violet. Ms. Schnurr’s clear instructions are to oppose any Order
limiting Violet’s ability to communicate with or associate with Howard
Pearson. Ms. Schnurr is in a difficult position in presenting evidence.
She cannot be a witness herself while acting as Counsel. However, I
am satisfied that she has represented to the Court the nature of the
instructions she would have if Violet were in fact capable of giving
clear instructions. The Powers of Attorney already effectively take away
from Violet any real control over her life. I agree with Ms. Schnurr that to
further restrict Violet’s ability to associate with, or communicate with,
Howard Pearson is a serious further infringement on her liberty. If the
suspicion is borne out that Mr. Pearson may have ulterior motive in this
matter relating to Violet’s wealth, that has already been addressed through
Orders securing Violet’s assets and preventing Violet, or anyone else on
her behalf, from accessing those assets, signing contracts, granting a
Power of Attorney or making any testamentary disposition. There is no
further Order that is necessary to protect Violet’s property from the
designs of Mr. Pearson or anyone else.

[15] For the reasons that follow, I am not prepared to make an Order as
against Mr. Pearson at this time. I make no finding as to Ms. Schnurr’s
ongoing standing in this matter, except to say that it is apparent to me that
she could have an ongoing role in testing the jurisdiction or authority of the
Court to make the Orders sought by the applicants against Mr. Pearson
and making submissions on the evidence. The request to terminate Ms.
Schnurr’s appointment at this point is dismissed, without prejudice to the
applicants’ ability to renew that request at a later date.”109

108 Righter v Righter, Court File 03-20/08, Endorsement of J. Ashton , 20081105
109 Righter v Righter, Court File 03-20/08, Endorsement of J. Ashton , 20081105, paras 11, 12, 13, 15

THE ROLE OF SECTION 3 COUNSEL IS TO BE INDEPENDENT IN
REPRESENTING THE INCAPABLE PERSON AND SECTION 3
COUNSEL ARE TO BE PAID BY THE INCAPABLE PERSON, NOT
THE PGT

a. Woolner v. D’Abreau110

“ [8] I directed Mr. Koven to deliver a copy of my endorsement
to the Public Guardian and Trustee and to Ms. D’Abreau. He
did so. As a result the PGT requested Mr. D’Arcy Hiltz to act
as independent Counsel for Ms. D’Abreau.

[33] Independent Counsel submitted that Messrs. Marcovitch
and Koven incurred costs on behalf of Ms. D’Abreau without
reasonable cause and without her instructions and, as a result, a
substantial reduction should be made to the costs claimed by the
lawyers against Ms. D’Abreau.

[56] Independent Counsel advised that Ms. D’Abreau, and not
the PGT, would be responsible for his costs, and he wished an
opportunity to make submissions on costs. Accordingly, Mr. Hiltz
may serve and file with my office written cost submissions,
including a Bill of Costs, no later than Tuesday, February 17, 2009.
Messrs. Marcovitch and Koven may serve and file responding
written cost submission no later than Wednesday, February 25,
2009. The written submissions shall not exceed three pages in
length, excluding any Bill of Costs.”111

b. Woolner v. D’Abreau112

“[4] Messrs. Koven and Marcovitch make several points in their
submissions. Let me consider each in turn.

[7] Third, they questioned my authority to appoint independent
Counsel to represent Ms. D’Abreau at the Rule 57.07 hearing.
The parens patriae jurisdiction of this Court is well-

110 Woolner v D’Abreau, 2009 CarswellOnt 664 (Feb. 10, 2009)
111 Woolner v D’Abreau, 2009 CarswellOnt 664 (Feb. 10, 2009), paras 8, 33, 56
112 Woolner v D’Abreau, 2009 CarswellOnt 2264

established, based as it is in the Court’s power to protect the
vulnerable. I specifically referred to the duty of the Court to
protect the vulnerable in paragraph 46 of my reasons dated
December 17, 2008. Section 3(1) of the Substitute Decisions
Act, 1992 authorizes the Court to direct the Public Guardian
and Trustee to arrange for independent representation of a
person whose capacity is in issue in a proceeding. While not
applicable to the Rule 57.07 hearing, that Section provides an
appropriate analogy upon which this Court can draw in
deciding to direct the appointment of independent Counsel,
through the PGT, for a vulnerable person in an appropriate
case.113

c. Woolner v. D’Abreau114

Appeal order on consent of the parties issued
2. ON READING the Consent of the appellant Paul D. Koven

and the respondent Norah D’Abreau, filed:
1.THIS COURT ORDERS that the appeal is allowed

and that the orders of Justice Brown dated February
10, 2009, April 26, 2009 and April 29, 2009 be set
aside.
2. THIS COURT ORDERS no costs of this appeal.

[Note: the endorsement appointing independent Counsel was dated
December 17, 2008 and is not overturned by this appeal.
Appeal set aside the following:
Feb 10/09 order: Justice Brown disallowed costs as between
attorney for property and former Counsel apart from nominal
amount.
Apr 26/09 endorsement: awarded incapable person her costs (for
“independent Counsel”) to be paid by attorney for property and
previous Counsel;
Apr. 29/09 request to reconsider costs award of Apr 26/09.
Therefore, Div Court ruling does not deal with appointment of
independent Counsel, only the cost issues.
i.e. independent Counsel could still be appointed – only issue, how
to be paid.]”115

Although these decisions were overturned by the Divisional Court, the various
endorsements are interesting on the issue of “independent Counsel” appointed
under the “parens patriae jurisdiction of the Court”, and in a manner that is
analogous to Section 3 appointments. The Divisional Court ruling does not

113 Woolner v D’Abreau, 2009 CarswellOnt 2264, paras 4, 7
114 Woolner v D’Abreau, 2009 CarswellOnt 6479, 53 e.t.r. (3d) 18, 82 C.P.C. (6th) 167
115 Woolner v D’Abreau, 2009 CarswellOnt 6479, 53 e.t.r. (3d) 18, 82 C.P.C. (6th) 167, para 1, 2

comment on the issue of “independent Counsel” so it is not clear as to whether
that part, that is, the appointment of independent Counsel is also overturned.
The cases stand for the proposition that the role of independent Counsel for the
allegedly incapable person is important and the PGT can assist with the
appointment of independent Counsel. In this case, Ms. D’Abreau had been
found capable but there were still concerns about her vulnerability.

THE ROLE OF SECTION 3 COUNSEL IS TO PROTECT THE RIGHTS OF THE
VULNERABLE PERSON THROUGHOUT REPRESENTATION

Tepper v. Branidis116

In the case of Tepper the alleged incapable person’s children and the PGT had
representation, but the alleged incapable person did not. The Court held:

[15] The parties are to be commended for trying to resolve their
differences in a responsible manner. However, I cannot agree to the
proposal advanced. Pantelis (Peter) Branidis (the father) is a party to this
proceeding and the subject matter of the proceeding is money that clearly
belongs to him. He has not consented to any of the terms proposed.
There is conflicting evidence from different doctors as to the extent to
which he may or may not be incapable of managing his property. He was
not represented by Counsel in this matter and I have no way of
determining whether he knows about or understands the matters
raised in these proceedings, much less how he wishes his property
to be handled. There are very troubling allegations made in the affidavit
of Zoe Gymnopolous (the daughter) as to misappropriation of funds by her
brother while he held a Power of Attorney for their father. These are not
vague allegations. Considerable corroborative detail is provided which
gives me serious concern about whether the father’s estate has been
properly administered by his son. No accounting has been provided by
the son for the period of his Power of Attorney. The father is clearly
in a vulnerable position. He is elderly, not in good health,
unsophisticated and not fluent in English. He may also be incapable
of managing his own affairs. There is also reason to be concerned
that he may be susceptible to pressure and/or manipulation by his
children. In these circumstances I cannot simply sit by and allow his
property to be managed under what may or may not be a valid Power of
Attorney, allow payments to be made out of his funds on credit card debts
which may or may not be his personal expenses, and ignore what may or
may not be substantial mismanagement of his property and possible
misappropriation of his funds over a three year period. I have a

116 Tepper v Branidis, [2001] O.J. No. 367

responsibility to ensure in this situation that the father’s rights are
protected. I recognize that the steps I am ordering will have the
likely effect of diminishing the estate of the father to some extent.
However, I consider it would be irresponsible for me to do otherwise
in this situation.

[17] An Order shall also issue under s. 3 of the Substitute Decisions Act
directing the PG&T to arrange for legal representation for Pantelis, (Peter)
Branidis by a solicitor who is Greek speaking.” 117

THE ROLE OF SECTION 3 COUNSEL CAN BE A PROACTIVE ONE

Teffer v. Schaefers118

Section 3 Counsel can take an active role in proceedings: In this instance, the
incapable person was the moving party in a motion that other parties supported,
and that was ultimately successful. Affidavit evidence was provided not by the
incapable person but by colleague of Section 3 Counsel. The motion was for
failure to account, an accounting, removal of the attorney, and appointment of a
Guardian of Property.

THE ROLE OF SECTION 3 COUNSEL IS TO ENSURE SEPARATE
REPRESENTATION FOR PARTIES THAT ARE IN POTENTIAL CONFLICT

PGT v Hawkins119

In this case, it was found not to be appropriate for the allegedly incapable person
to be represented by the same Counsel as the attorney for property. The Court
directed the PGT to arrange for Counsel pursuant to Section 3 of the SDA. The
Court however would not remove the already acting retained Counsel.

“[7]: Finally, it is apparent that Lila Hawkins ought to have separate
and independent legal representation. An order is granted in the
usual form pursuant to the provisions of Section 3 of the Substitute
Decisions Act. I decline to remove Mr. Nemetz as solicitor of
record for Gregory Hawkins at this time, but that issue may be
addressed once Counsel is appointed for Lila Hawkins.”120

117 Tepper v Branidis, [2001] O.J. No. 367, paras 15, 17
118 Teffer v Schaefers, 2008 CarswellOnt 5447, 93 OR (3d) 447
119 Ontario (Public Guardian and Trustee) v. Hawkins, 2009 CarswellOnt 1535
120 Ontario (Public Guardian and Trustee) v. Hawkins, 2009 CarswellOnt 1535, para 7

THE RELATIONSHIP BETWEEN SECTION 3 COUNSEL AND CLIENT AND
COURT’S ROLE IN PROTECTING THAT RELATIONSHIP

The Court admitted evidence of a solicitor-client meeting on the basis that it was
relevant to the issue of capacity. The Court also agreed to hear a challenge of
costs in spite of the fact that Section 3 provides for Counsel’s costs to be paid
from the incapable person’s assets.

a. Salzman v. Salzman121

“[15] One of Section 3 Counsel’s colleagues, Mr. Wayne [sic]
Swadron, attended on Ms. Salzman on April 7, 2011. Although the
materials in the Court file indicated Ms. Salzman’s apartment is
monitored, through a “baby monitor”, by caregivers based in an
adjacent apartment, Mr. Swadron was not aware that the monitor
was on 24/7. He did not ask the caregivers to turn the monitor off,
and they overheard his conversation with Ms. Salzman. They did
not appreciate that they should not have listened. Section 3
Counsel argues that to the extent that the affidavits recount what
transpired when Mr. Swadron was with Ms. Salzman, they should
be struck. They say the evidence is not relevant, or to the extent
relevant, its prejudicial effect exceeds it probative value, and,
because neither Ms. Salzman (who is not aware that she is
monitored) nor Mr. Swadron waived confidentiality or privilege,
should be waived.

[16] The evidence at issue is essentially that Ms. Salzman did not
understand who Mr. Swadron was and why he was there, wanted
him to leave and, at that time, refused to sign anything.

[17] The evidence is relevant to the issue of capacity, and the
prejudicial effect does not exceed its probative value.

[18] I indicated to Section 3 Counsel when this matter was before
me on April 29, 2011, that it appeared to me that whether or not the
evidence at issue was excluded or included would ultimately have
no bearing on the application. I remain of the same view.
Assuming (but not determining) that the evidence in question
should not be admitted because of the violation of solicitor-client

121Salzman v Salzman, 2011 ONSC 3555

privilege, having regard to all of the other evidence addressing
capacity, the outcome of the application is unaffected.”122

The treatment of privileged evidence and prohibitive value may be in error given
the Rules of Professional Conduct on responsibility and precedent particularized
in Goodis.

b. Salzman v. Salzman123

“[20] The Applicant disputes the costs sought by Section 3
Counsel. The parties agreed that no costs issues would be
addressed at this time. They may make written cost submissions
not exceeding 4 pages to me, within 14 days, or may make
arrangements through the Estate Office to schedule a hearing on
the costs issue, which need not be set down before me.”124

COSTS

The PGT is not responsible for the payment of Section 3 legal fees. In the
absence of a Legal Aid certificate, the person whose capacity is in issue is
responsible for payment pursuant to S. 3 SDA. In the event there is any
disagreement regarding the accounts, payment may be made subject to the right
to have the account assessed by an assessment officer pursuant to the
Solicitor’s Act.

The Rules of Professional Conduct require that fees be fair and reasonable and
disclosed in a timely fashion.125

THE ROLE OF SECTION 3 COUNSEL MUST BE INDEPENDENT

122 Salzman v Salzman, 2011 ONSC 3555, paras 15, 16, 17, 18
123 Salzman v Salzman, 2011 ONSC 3555
124 Salzman v Salzman, 2011 ONSC 3555, para 20
125 Rule 2.08(1), Rules of Professional Conduct

THE FEES OF SECTION 3 COUNSEL MUST BE PROPORTIONATE

Ziskos v Miksche126

In Ziskos v Miksche the Court was critical of lawyers that had run up large legal
bills in acting for the alleged incapable person. In Ziscos v. Mishka
representation of Johanna Miksche, incapable so found, wherein the Court
agreed with the position of the PGT that it was imperative that Johanna Miksche
be represented by Counsel of her own to ensure that her rights were fully
protected in both applications. This followed Johanna Miksche retaining new
Counsel. The prior Counsel was acting for Johanna Miksche as a respondent
and other clients as applicants in the same cross-application in conflict.

D’Arcy Hiltz elicits a list of guidelines for the Best Practices to be exercised
by Section 3 Counsel in a 2009 paper.

“Guidelines and Best Practices

1. Maintain as far as reasonably possible a normal lawyer and client
relationship.

126 Ziskos v Miksche, 2007 CarswellOnt 7162, paras, 63, 74, 76, 104- [63] I have considered however
whether the principles for fixing the costs in this case should be different in that Polten & Hodder and Mr.
Silverberg claim to have acted on behalf of Johanna Miksche pursuant to a written retainer. To the extent
that work was properly authorized by the retainer I have approached the approval of the costs claimed for
that work as a judge approving a lawyer's costs when approving a settlement involving a party under a
disability. Although arguably Mrs. Miksche was competent to retain Polten & Hodder and then Mr.
Silverberg, there is no doubt that there were at all material times serious capacity issues with respect to her
ability to make property and personal care decisions. Mrs. Miksche was never in a position to make fully
informed and capable decisions about the reasonableness of the legal costs being incurred pursuant to the
retainers and as a result the reasonableness of those costs is a matter that I must consider before awarding
any costs payable from her estate pursuant to those retainers.” [74] In my view, before a lawyer can claim
costs in a proceeding for particular work done for a client pursuant to a written retainer, where there are
issues of the competency of the client as there were in this case from the outset, there is an onus on the
lawyer to satisfy the Court that the client was competent to and did instruct the lawyer to undertake
particular work on her behalf. This will include satisfying the Court that the precise nature of the work and
the estimated cost of the work to be done and an analysis of the benefits to be achieved were fully
explained to the client. Aside from concerns about competency, there is no question that that was not done
in this case by Polten & Hodder. I should add that there could be no doubt that even if fully capable and
informed, Johanna Miksche would never have reasonably instructed Polten & Hodder to incur legal fees
that eclipsed the value of her assets and which if paid by her estate would put her on social assistance.
[76] Although I have not found that Johanna Miksche was incapable of executing a retainer, I should also
say that once the firm started to receive reports from those assessing Mrs. Miksche that in addition to the
capacity concerns, Mrs. Miksche had no recall of signing these documents and did not appreciate their legal
significance, Polten & Hodder should have been very cautious about relying on the retainer or the April
2005 powers of attorney to justify any work they intended to do on her behalf. It was irresponsible for the
nephews and Polten & Hodder to ignore this evidence.[104] Mr. Polten argued that he was entitled to rely
on the presumption of capacity but that presumption did not entitle him to ignore credible and reliable
evidence that Johanna Miksche was not capable to make personal care and property decisions.[FN11]126To
put this in context I have considered what information the nephews and Polten & Hodder had concerning
the capacity of Johanna Miksche and when that information became known to them.”

2. Meet and take instructions from the client in person, in the absence

of anyone who may have the potential of influencing the client.

3. Assure the client that your presence is as a result of the Court

believing it appropriate that they have legal representation.

4. Advise the client of the nature of the Court proceedings, the

allegations and the relief requested[…]

5. Advise the client of the rights afforded to them under the law[…]

6. In appropriate circumstances, assist the client in preparing and

submitting an application to Legal Aid. In the event that client does
not qualify for Legal Aid, provide the client with an estimate of your
fees. A written retainer should be prepared and provided to the
client for signing if appropriate and/or provided to the individual who
has lawful authority to manage the property of the client during the
course of the proceedings[…] Ensure transparency in relation to
your fees.

7. In the event the client does not want you to act, attempt to

determine why. The individual may have been provided with
incorrect or misleading information and in this regard you should
ensure that the individual knows that you are there to represent
their interest only; that what they say to you will be maintained in
confidence unless they permit you to disclose the information; and
that you will act to the best of your ability on the instructions,
provided those instructions do not interfere with your duty to the
Court. If the individual prefers that another lawyer represent them,
ask for the identity of the other lawyer to determine whether or not
that lawyer would in fact be in a position to represent the individual.
In the event the individual simply wishes to represent himself or
indicates that they do not want you to represent them, then it is
clear that you should not act. You must advise the Court and the
PGT accordingly.

8. In the event the client is unable to instruct, do not act. Advise the

PGT and the Court. In certain circumstances, you may be able to
obtain instructions based on wishes expressed by the client from
the sources such as Powers of Attorney, Wills or individuals who
have no vested interest in the outcome of the proceedings. Again,
the Court should be made aware of your inability to obtain
instructions directly from the client and you may wish to seek
directions from the Court as to whether you should continue to
represent the client as Section 3 Counsel or whether an

appointment as amicus curiae is warranted or for that matter,
whether a litigation guardian should be ordered, keeping in mind
the Court does retain power to appoint a litigation guardian
notwithstanding the deeming provisions set out in Section 3.

9. In the event instructions are provided and you are not satisfied that

the instructions are capable instructions, again you must not act.
Ensure, however, that you do not equate capacity of the individual
with what you feel to be in the “best interests” of the individual.
Remember, even capable individuals make unwise or foolish
decisions.

10. Be vigilant of circumstances which may give rise to undue influence

and take steps which are appropriate.

11. At the earliest opportunity, contact all Counsel with a view to

narrowing the issues in the proceeding and to determine which
issues are capable of resolution and which are not.

12. Keep your client informed.

13. Discuss avenues of resolution and settlement with your client and

to the extent possible, encourage settlement. A position of Section
3 Counsel lends itself to this.

14. Ensure that your costs are reasonable considering the issues at

stake.” 127

SUMMARY

1. Role of Section 3 Counsel

The role of Section 3 Counsel is to establish, to the extent possible, a normal
lawyer-client relationship with the person alleged to be incapable.128

a. The Role of Section 3 Counsel is to obtain a person’s instructions based

on wishes and to advance those instructions within the proceedings.

[91] The position of lawyers retained to represent a client whose capacity
is in issue in proceedings under the Substitute Decisions Act is potentially
one of considerable difficulty. Even in cases where the client is deemed to
have capacity to retain and instruct Counsel pursuant to Section 3(1) of

127 The Role of Counsel pursuant to Section 3 of the Substitute Decisions Act, Trusts and Estates Division
of the Ontario Bar Association, November 29, 2009, D’Arcy Hiltz, pages 12-15
128 Rule 2.02(6) of the LSUC Rules of Professional Conduct

the Act, I do not believe that Counsel is in the position of a litigation
guardian with authority to make decisions in the client's interests. Counsel
must take instructions from the client and must not, in my view, act if
satisfied that capacity to give instructions is lacking. A very high degree of
professionalism may be required in borderline cases where it is possible
that the client's wishes may be in conflict with his or her best interests and
Counsel's duty to the Court.”129

b. The Role of Section 3 Counsel may be to attempt to determine the client’s
wishes and directions from a third party source such as medical
practitioners, family members, caregivers and friends of the client. If the
client’s wishes or directions in the past or in present have been expressed
to others, then consideration should be given to presenting the evidence in
Court.130

c. The Role of the lawyer is not to become a substitute-decision maker for

the client in the litigation; that is, the lawyer cannot act as litigation
guardian to make decisions in the proceeding even if it appears to be the
best interests of the client. The lawyer should ensure that the evidentiary
and procedural requirements are tested and met, even where no
instructions, wishes or directions at all can be obtained from the client.131

d. Note at b. and c. above, the difference in the Public Guardian and Trustee

Memo in that it suggests that Counsel can determine a client’s wishes and
directions from third party sources as weighed against Justice Cullity’s
comments that Counsel must take instructions from the client and must
not, act […] if satisfied that capacity to give instructions is lacking. Also
consider the deeming provisions of Section 3. But subsequent case law
has made this role clearer in application.

e. If Counsel cannot obtain instructions, consider the appointment of a

litigation guardian, consider whether there is a person with authority to
represent the alleged incapable person’s interest.

f. Ensure procedural requirements have been complied with under the

relevant rules and governing statute.

g. Consider evidentiary requirements in the context of substitute-decision

making proceedings and the guiding principles of the SDA.

h. The Role of Section 3 Counsel can transition from Counsel to Section 3
appointment.

129 Banton v Banton, 1998 CarswellOnt 3423, para 91
130 PGT Information Update, Section 3 Duties
131 PGT Information Update

i. The Role of Section 3 Counsel is to take instructions from a capable client
so deemed.

j. The Role of Section 3 Counsel is to provide a statement of position.

k. The role of Section 3 Counsel is to convey the incapable person’s
“feelings”.

l. The role of Section 3 Counsel can apply to proceedings not commenced
under the SDA.

m. The Role of Section 3 Counsel on PGT and Court approval is not to be a
witness

n. The Role of Section 3 Counsel is to represent the nature of the incapable
person’s instructions.

o. The Role of Section 3 Counsel is to test the jurisdiction and authority of
the Court in order sought.

p. The Role of Section 3 Counsel to advance the interest of the incapable
person.

q. The Role of Section 3 Counsel is to be independent in representing the
incapable person and Section 3 Counsel are to be paid by the incapable
person, not the PGT

r. The Role of Section 3 Counsel is to protect the rights of the vulnerable
person through representation

s. The Role of Section 3 Counsel can be a proactive one.

t. The Role of Section 3 Counsel is to ensure separate representation for
parties that are in potential conflict.

u. The Role of Section 3 Counsel must be independent

2. RESPONSIBILITIES/OBLIGATIONS OF SECTION 3 COUNSEL

• Act with high degree of professionalism
• Ensure independence
• Do not act in best interests
• Do not act as Litigation Guardian, Guardian or Attorney

• Ensure SDA requirements met
• Ensure proportionality in costs
• The fees of Section 3 Counsel must be proportioned.

3. STANDARD OF CARE OF SECTION 3 COUNSEL

• Section 3 Counsel has a duty to the Court pursuant to Rule 4.01(2) of the
Rules of Professional Conduct which provide that:

 4.01 THE LAWYER AS ADVOCATE

(2) When acting as an advocate, a lawyer shall not
(a) abuse the process of the tribunal by instituting or prosecuting
proceedings which, although legal in themselves, are clearly
motivated by malice on the part of the client and are brought solely
for the purpose of injuring the other party,
(b) knowingly assist or permit the client to do anything that the
lawyer considers to be dishonest or dishonourable,
(c) appear before a judicial officer when the lawyer, the lawyer's
associates or the client have business or personal relationships
with the officer that give rise to or might reasonably appear to give
rise to pressure, influence, or inducement affecting the impartiality
of the officer,
(d) endeavour or allow anyone else to endeavour, directly or
indirectly, to influence the decision or action of a tribunal or any of
its officials in any case or matter by any means other than open
persuasion as an advocate,
(e) knowingly attempt to deceive a tribunal or influence the course
of justice by offering false evidence, misstating facts or law,
presenting or relying upon a false or deceptive affidavit,
suppressing what ought to be disclosed, or otherwise assisting in
any fraud, crime, or illegal conduct,
(f) knowingly misstate the contents of a document, the testimony of
a witness, the substance of an argument, or the provisions of a
statute or like authority,
(g) knowingly assert as true a fact when its truth cannot reasonably
be supported by the evidence or as a matter of which notice may
be taken by the tribunal,
(h) deliberately refrain from informing the tribunal of any binding
authority that the lawyer considers to be directly on point and that
has not been mentioned by an opponent,
(i) dissuade a witness from giving evidence or advise a witness to
be absent,

(j) knowingly permit a witness or party to be presented in a false or
misleading way or to impersonate another,
(k) needlessly abuse, hector, or harass a witness,
(l) when representing a complainant or potential complainant,
attempt to gain a benefit for the complainant by threatening the
laying of a criminal charge or by offering to seek or to procure the
withdrawal of a criminal charge, and
(m) needlessly inconvenience a witness.

Commentary: A lawyer representing an accused or potential accused may
communicate with a complainant or potential complainant, for example, to
obtain factual information, to arrange for restitution or an apology from the
accused, or to defend or settle any civil claims between the accused and
the complainant. However, where the complainant or potential complaint is
vulnerable, the lawyer must take care not to take unfair or improper
advantage of the circumstances. Where the complainant or potential
complainant is unrepresented, the lawyer should be governed by the rules
about unrepresented persons and make it clear that the lawyer is acting
exclusively in the interests of the accused or potential accused and,
accordingly, the lawyer’s comments may be partisan. When
communicating with an unrepresented complainant or potential
complainant, it is prudent to have a witness present.” 132

• Duty to the Court includes acting in accordance with the Rules of
Professional Conduct133

• Duty of confidentiality to the client
• Solicitor- client privilege
• Competence
• Do not act without instructions
• Do not deceive a tribunal/Court or influence the course of justice

Please not the Rules of Professional Conduct were updated in 2014 and this
information does not reflect any updates which may be applicable.

Our Article on Section 3 Counsel was published “Between A Rock And A Hard Place:
The Complex Role and Duties Of Counsel Appointed Under Section 3 of the Substitute Decisions
Act, 1992″ by Kimberley A.Whaley and Ameena Sultan, Advocates Quarterly, November 2012,
Volume 40, Number 3 can be accessed here:

KEN PLEASE NOTE THE WAIVER OF LIABILITY PARA SHOULD BE EVIDENT
ON ALL THESE PRACTICE ARE DESCRIPTIONS

132 Rules of Professional Conduct, Rule 4.01(2)
133 Rules of Professional Conduct - http://www.lsuc.on.ca

