ACT OF SEDERUNT (SUMMARY APPLICATIONS, STATUTORY APPLICATIONS AND APPEALS ETC. RULES) 1999
Statutory Instrument 1999 No. 929 (S. 65)

	CHAPTER 3: RULES ON APPLICATIONS UNDER SPECIFIC STATUTES

	PART XVI: ADULTS WITH INCAPACITY (SCOTLAND) ACT 2000

Actions lodged on or after 25 June 2013 and before 11 November 2013

	3.16.1
	Interpretation

	3.16.2
	Appointment of hearing

	3.16.3
	Place, and privacy of any hearing

	3.16.4
	Service of application and renewal proceedings

	3.16.5
	Dispensing with service on adult

	3.16.6
	Hearing

	3.16.7
	Prescribed forms of application

	3.16.8
	Subsequent applications

	3.16.9
	Remit of applications by the Public Guardian etc.

	3.16.10
	Caution

	3.16.11
	Appointment of interim guardian

	3.16.12
	Registration of intervention order or guardianship order relating to heritable property

	3.16.13
	Non-compliance with decisions of guardians with welfare powers

Interpretation

3.16.1
 In this Part-

"the 2000 Act" means the Adults with Incapacity (Scotland) Act 2000;

"the 2003 Act" means the Mental Health (Care and Treatment) (Scotland) Act 2003;

“adult” means a person who is the subject of an application under the 2000 Act and–

(a)
has attained the age of 16 years; or

(b)
in relation to an application for a guardianship order, will attain the age of 16 years within 3 months of the date of the application;
"authorised establishment" has the meaning ascribed to it in section 35(2) of the 2000 Act;

"continuing attorney" means a person on whom there has been conferred a power of attorney granted under section 15(1) of the 2000 Act;

"guardianship order" means an order made under section 58(4) of the 2000 Act;

"incapable" has the meaning ascribed to it at section 1(6) of the 2000 Act, and "incapacity" shall be construed accordingly;

"intervention order" means an order made under section 53(1) of the 2000 Act;

"local authority" has the meaning ascribed to it by section 87(1) of the 2000 Act;

"managers" has the meaning ascribed to it in paragraph 1 of Schedule 1 to the 2000 Act;

"Mental Welfare Commission" has the meaning ascribed to it by section 87(1) of the 2000 Act;
 SYMBOL 147 * MERGEFORMAT named person” has the meaning ascribed to it by section 329 of the Mental Health (Care and Treatment) (Scotland) Act 2003;
"nearest relative" means, subject to section 87(2) of the 2000 Act, the person who would be, or would be exercising the functions of, the adult's nearest relative under sections 53 to 57 of the 1984 Act if the adult were a patient within the meaning of that Act and notwithstanding that the person neither is or was caring for the adult for the purposes of section 53(3) of that Act;

"power of attorney" includes a factory and commission;

"primary carer" means the person or organisation primarily engaged in caring for an adult;

"Public Guardian" shall be construed in accordance with section 6 of the 2000 Act; and

"welfare attorney" means a person on whom there has been conferred a power of attorney granted under section 16(1) of the 2000 Act.

Appointment of hearing

3.16.2
On an application or other proceedings being submitted under or in pursuance of the 2000 Act the sheriff shall-

(a)
fix a hearing;

(b)
order answers to be lodged (where he considers it appropriate to do so) within a period that he shall specify; and

(c)
appoint service and intimation of the application or other proceedings.

Place, and privacy, of any hearing

3.16.3
The sheriff may, where he considers it appropriate in all the circumstances, appoint that the hearing of an application or other proceedings shall take place-

(a)
in a hospital, or any other place than the court building;

(b)
in private.

Service of application and renewal proceedings
3.16.4 (1)
Service of the application or other proceedings and subsequent proceedings, including proceedings for renewal of guardianship orders, shall be made in Form 20 on —

(a)
the adult;

(b)
the nearest relative of the adult;

(c)
the primary carer of the adult (if any);

(d)
the named person of the adult (if any);

(e)
any guardian, continuing attorney or welfare attorney of the adult who has any power relating to the application or proceedings;

(f)
the Public Guardian;

(g)
where appropriate, the Mental Welfare Commission;

(h)
where appropriate, the local authority;

(i)
where a guardianship order has been made under section 57(2)(c) or section 58(1A) of the Criminal Procedure (Scotland) Act 1995, to the Lord Advocate and, where the order was made by—

(i)
 the High Court of Justiciary, to the Clerk of Justiciary; or

(ii)
a sheriff, to the sheriff clerk of the Sheriff Court in which the order was made;

(j)
any other person directed by the sheriff.
(2)
Where the applicant is an individual person without legal representation service shall be effected by the sheriff clerk.

(3)
Where the adult is in an authorised establishment the person effecting service shall not serve Form 20 on the adult under paragraph (1)(a) but shall instead serve Forms 20 and 21, together with Form 22, on the managers of that authorised establishment by-

(a)
first class recorded delivery post; or

(b)
personal service by a sheriff officer.

(4)
On receipt of Forms 20 and 21 in terms of paragraph (3) the managers of the authorised establishment shall, subject to rule 3.16.5-

(a)
deliver the notice in Form 20 to the adult; and

(b)
as soon as practicable thereafter complete and return to the sheriff clerk a certificate of such delivery in Form 22.

(5)
Where the application or other proceeding follows on a remit under rule 3.16.9 the order for service of the application shall include an order for service on the Public Guardian or other party concerned.

(6)
Where the application is for an intervention order or a guardianship order, copies of the reports lodged in accordance with section 57(3) of the 2000 Act (reports to be lodged in court along with application) shall be served along with Form 20, or Forms 20, 21 and 22 as the case may be.

Dispensing with service on adult

3.16.5 (1)
 Where, in relation to any application or proceeding under or in pursuance of the 2000 Act, two medical certificates are produced stating that intimation of the application or other proceeding, or notification of any interlocutor relating to such application or other proceeding, would be likely to pose a serious risk to the health of the adult the sheriff may dispense with such intimation or notification.

(2)
Any medical certificates produced under paragraph (1) shall be prepared by medical practitioners independent of each other.

(3)
In any case where the incapacity of the adult is by reason of mental disorder, one of the two medical practitioners must be a medical practitioner approved for the purposes of section 22(4) of the 2003 Act as having special experience in the diagnosis or treatment of mental disorder.

Hearing

3.16.6 (1)
A hearing to determine any application or other proceeding shall take place within 28 days of the interlocutor fixing the hearing under rule 3.16.2 unless any person upon whom the application is to be served is outside Europe.

(2)
At the hearing referred to in paragraph (1) the sheriff may determine the application or other proceeding or may order such further procedure as he thinks fit.

Prescribed forms of application

3.16.7 (1)
An application submitted to the sheriff under or in pursuance of the 2000 Act, other than an appeal or remitted matter, shall be in Form 23.

(2)
An appeal to the sheriff under or in pursuance of the 2000 Act shall be in Form 24.

Subsequent applications

3.16.8 (1)
Unless otherwise prescribed in this Part or under the 2000 Act, any application or proceedings subsequent to an initial application or proceeding considered by the sheriff, including an application to renew an existing order, shall take the form of a minute lodged in the process.

(1A)
Except where the sheriff otherwise directs, any such minute shall be lodged in accordance with, and regulated by, Chapter 14 of the Ordinary Cause Rules.

(2)
Where any subsequent application or proceedings under paragraph (1) above are made to a court in another sheriffdom the sheriff clerk shall transmit the court process to the court dealing with the current application or proceeding.

(3)
Transmission of the process in terms of paragraph (2) shall be made within 4 days of it being requested by the sheriff clerk of the court in which the current application or proceedings have been raised.

(4)
Where the application is for renewal of a guardianship order, a copy of any report lodged under section 60 of the 2000 Act shall be served along with the minute.
Remit of applications by the Public Guardian etc.

3.16.9
 Where an application is remitted to the sheriff by the Public Guardian or by any other party authorised to do so under the 2000 Act the party remitting the application shall, within 4 days of the decision to remit, transmit the papers relating to the application to the sheriff clerk of the court where the application is to be considered.

Caution and Other Security
3.16.10 (1)
Where the sheriff requires a person authorised under an intervention order or any variation of an intervention order, or appointed as a guardian, to find caution he shall specify the amount and period within which caution is to be found in the interlocutor authorising or appointing the person or varying the order (as the case may be).

(1A)
The amount of caution specified by the sheriff in paragraph (1) may be calculated and expressed as a percentage of the value of the adult’s estate.

(2)
The sheriff may, on application made by motion before the expiry of the period for finding caution and on cause shown, allow further time for finding caution in accordance with paragraph (1).

(3)
Caution shall be lodged with the Public Guardian.

(4)
Where caution has been lodged to the satisfaction of the Public Guardian he shall notify the sheriff clerk.

(5)
The sheriff may at any time while a requirement to find caution is in force-

(a)
increase the amount of, or require the person to find new, caution; or

(b)
authorise the amount of caution to be decreased.

(6)
Where the sheriff requires the person referred to in paragraph (1) to give security other than caution, the rules of Chapter 27 of the Ordinary Cause Rules shall apply with the necessary modifications.
Appointment of interim guardian

3.16.11
An application under section 57(5) of the 2000 Act (appointment of interim guardian) may be made in the crave of the application for a guardianship order to which it relates or, if made after the submission of the application for a guardianship order, by motion in the process of that application.

Registration of intervention order or guardianship order relating to heritable property

3.16.12
Where an application for an intervention order or a guardianship order seeks to vest in the person authorised under the order, or the guardian, as the case may be, any right to deal with, convey or manage any interest in heritable property which is recorded or capable of being recorded in the General Register of Sasines or is registered or capable of being registered in the Land Register of Scotland, the applicant must specify the necessary details of the property in the application to enable it to be identified in the Register of Sasines or the Land Register of Scotland, as the case may be.

Non-compliance with decisions of guardians with welfare powers

3.16.13 (1)
Where the court is required under section 70(3) of the 2000 Act to intimate an application for an order or warrant in relation to non-compliance with the decision of a guardian with welfare powers, the sheriff clerk shall effect intimation in Form 20 in accordance with paragraphs (2) and (3).

(2)
Intimation shall be effected-

(a)
where the person is within Scotland, by first class recorded delivery post, or, in the event that intimation by first class recorded delivery post is unsuccessful, by personal service by a sheriff officer; or

(b)
where the person is furth of Scotland, in accordance with rule 2.12 (service on persons furth of Scotland).

(3)
Such intimation shall include notice of the period within which any objection to the application shall be lodged.

