
MENTAL HEALTH REVIEW TRIBUNAL

The Hon C J Knowles, MP
Minister for Health
Governor Macquarie Tower
1 Farrer Place
SYDNEY NSW 2000

Dear Minister

I enclose the Annual Report of the Mental Health Review Tribunal, for the calendar year 1999, as required by section 261 of the Mental Health Act 1990.

Yours sincerely,

Michael Sterry,
Acting President.

CONTENTS

1.	INTRODUCTION	1
2.	PAST, PRESENT AND FUTURE	1
2.1	GENERAL OBSERVATIONS ABOUT THE TRIBUNAL'S ACHIEVEMENTS TO DATE	1
2.2	DETAILS OF ACTIVITY IN 1999	2
2.3	MAJOR TRIBUNAL ISSUES IN 1999	6
2.3.1	FORENSIC ISSUES	6
2.3.1.1	FORENSIC PROGRAMME AND COMPOUND NEED	6
2.3.1.2	FORENSIC PROBLEMS EXTENDING BEYOND AREAS	6
2.3.2	LEGAL CHANGE: MHA 1990 REGULATION	6
2.3.3	VICTIMS RIGHTS	7
2.3.4	TELEHEALTH	7
2.3.5	MEMBER ISSUES	7
2.3.5.1	LARGE POOL REQUIRED	7
2.3.5.2	ABORIGINAL MENTAL HEALTH POLICY	8
2.3.6	TRIBUNAL ORGANISATION	8
3.	ADMISSION TO, and CARE IN, HOSPITALS	10
3.1	INFORMAL PATIENTS	10
3.2	DETAINED MENTALLY ILL PERSONS	12
3.2.1	TEMPORARY PATIENT CASES BROUGHT BEFORE THE TRIBUNAL PRIOR TO THE EXPIRY OF A MAGISTRATE'S ORDER (MHA s56)	16
3.2.2	TEMPORARY PATIENTS WHOSE CASES WERE AGAIN BROUGHT BEFORE THE TRIBUNAL, WHERE THE PATIENT HAS ALREADY BEEN DETAINED UNDER A PREVIOUS TRIBUNAL TEMPORARY PATIENT ORDER (MHA s58)	18
3.3	REVIEW, DISCHARGE, LEAVE, AND TRANSFER OF PERSONS IN HOSPITALS (MHA CHAPTER 4, PART 3)	20
3.3.1	REVIEWS OF CONTINUED TREATMENT PATIENT CASES BY THE TRIBUNAL (MHA s62)	20
3.3.2	REVIEWS OF LONG TERM INFORMAL PATIENT CASES BY THE TRIBUNAL (MHA s63)	23
3.3.3	APPEALS AGAINST MEDICAL SUPERINTENDENT'S REFUSAL TO DISCHARGE (MHA s69)	23
3.4	COMPARISON OF INVOLUNTARY ADMISSIONS TO ALL ADMISSIONS	25

4.	MANAGEMENT OF THE INCOME AND PROPERTY OF PATIENTS, PAST AND PRESENT	39
5.	FORENSIC PATIENTS	40
6.	ENGLISH AND NON-ENGLISH SPEAKING BACKGROUND PATIENTS	43
7.	GENERAL OBSERVATIONS AND CONCLUSIONS	43

TABLES

EQUIVALENT TABLES AR98

<i>AR99</i>	<i>Page</i>	<i>AR98</i>	<i>Page</i>
A Total number of hearings (including adjournments, reports on emergency ECT and surgery for nine year period 1991 – 1999	1	A	2
B Tribunal hearings using video conferencing – 1997 to 1999	4	B	7
1. Monthly Hearing Schedule for 1999	5	1	8
2. Reviews of informal patient cases during the period January to December 1999 under s63 by hospital, age group, numbers of reviews and patients, and combined totals for 1998	11	2	27
3. Flow chart showing progress of involuntary patients admitted during the period January to December 1999	13	3	29
4. Summary of statistics relating to the Tribunal's civil jurisdiction under the Mental Health Act 1990 for the period January to December 1999 and combined totals for 1998	14	4	31
5. Involuntary admissions and magistrate's inquiries held under s41 of the Mental Health Act 1990 during the period January to December 1999 and combined totals for 1998 (Hospitals and Units).	15	5	32
6. Patient cases reviewed by the Mental Health Review Tribunal prior to expiry of a temporary patient order made by a magistrate under s56 of the Mental Health Act 1990 for the period January to December 1999 and combined totals for 1998	17	6	35
7. Demographic profile of temporary patients reviewed under section 56 during 1999	18	7	36
8. Temporary patients whose cases were further reviewed under s58 during the period January to December 1999 and combined totals for 1998	19	8	37
9. Demographic profile of temporary patients reviewed under section 58 for the period January to December 1999	20	9	38
10. Outcome of Tribunal reviews under s62 for the calendar years 1998 and 1999	20	10	38
11. Reviews of the cases of continued treatment patients during the period January to December 1999 under s62 by hospital, age group, numbers of reviews and patients, and combined totals for 1998	21	11	39
12. Continued treatment patient cases scheduled for Tribunal review under s62 to be held between January and June 2000	22	12	40
13. Long-term informal patient cases scheduled for Tribunal review under s63 to be held between January and December 2000	23	13	41

TABLES

EQUIVALENT TABLES AR98

<i>AR99</i>	<i>Page</i>	<i>AR98</i>	<i>Page</i>
14. Outcome of s69 appeals by patients against a medical superintendent's refusal of a request for discharge during the period January to December 1999 and combined totals for 1998	24	14	42
15. Demographic profile of temporary patients and continued treatment patients who appealed under section 69 during the period January to December 1999	25	15	43
16. Comparison of involuntary admissions (Jan 1999 - Dec 1999) and total admissions (Jul 1998 - Jun 1998) in public psychiatric facilities	26	16	44
17. Number of community counselling orders and community treatment orders made by the Tribunal and by Magistrates for the nine year period 1991 to 1999	27	17	47
18. Community counselling orders for gazetted health care agencies made by the Tribunal for the two calendar years 1998 and 1999	28	18	48
19. Demographic profile of persons whose cases were reviewed under section 118 (community counselling order applications) during the period January to December 1999	29	19	49
20. Community treatment orders for gazetted health care agencies made by the Tribunal for the two calendar years 1998 and 1999	30	20	50
21. Demographic profile of persons reviewed under section 131 (community treatment order applications) during the period January to December 1999	31	21	51
22. Community treatment orders/community counselling orders made by Magistrates for the calendar years 1997, 1998 and 1999	32	22	52
23. There is no equivalent this year to AR94, Table 23	-	-	-
24. Frequency of community counselling and community treatment orders made by the Tribunal for the nine year period January 1991 to December 1999	34	24	54
25. Tribunal determinations on ECT applications for involuntary patients during the period January to December 1999	35	25	56
26. Demographic profile of detained persons receiving ECT approvals (total 298) to perform the procedure for the period January to December 1999	35	26	56
27. Breakdown of age groups of detained persons receiving ECT during the period January to December 1999 by number and percentage and percentages for 1998	36	27	57

TABLES**EQUIVALENT
TABLES AR98**

<i>AR99</i>	<i>Page</i>	<i>AR98</i>	<i>Page</i>
28. Results of Tribunal ECT hearings by hospital for the period January to December 1999 and combined totals for 1998	37	28	58
29. Breakdown of Tribunal approval of surgical procedures (MHA ss205 – 207) during the period January to December 1999	38	29	59
30. Surgery under the emergency provisions (ss201– 203) during the period January to December 1999	38	30	59
31. Summary of statistics relating to the Tribunal's jurisdiction under the Protected Estates Act 1983 for the period January to December 1999 and combined totals for 1998	39	31	61
32. Summary of statistics relating to the Tribunal's forensic jurisdiction for the periods January to December 1998 and 1999 for forensic patient case reviews under the Mental Health Act 1990	40	32	62
33. Outcomes of reviews held under the forensic provisions of the Mental Health Act 1990 from January to December 1999, Tribunal recommendations, and responses of the Executive Government	41	33	63
34. There is no equivalent this year to AR94, Table 34	-	-	-
35A. Location of forensic patient case reviews held between January and December 1999	42	35A	64
35B. Location of current forensic patients	42	35B	64

APPENDICES

	<i>page</i>
1. Patient statistics required under MHA s261(2) concerning people taken to hospital during period January 1999 to December 1999	45
2. Tribunal's Jurisdiction	46
3. Tribunal Membership as at December 1999	47
4. Registry staff structure as at December 1999	48
5. Financial Summary – 1998/99	49
6. Presentation of oral evidence at Tribunal hearings by health professionals for the 1999 calendar year	50
7. Publications and Occasional Papers	51
8. Comparison of methods of referral for persons taken to a hospital, or reclassified to involuntary patient status, who are from an English speaking background (ESB) and from a non English speaking background (NESB) for the period January to December 1999	52
9. Interpreter needs for involuntary patient admissions and reclassifications for the period January to December 1999 for magistrates' inquiries held under MHA s41	53
10. Interpreter needs for reviews held by the Tribunal under the MHA for the period January to December 1999	54
11. Demographic breakdown of the number of persons admitted to hospital as involuntary patients for the period January to December 1999 and total Admissions/Reclassifications during the same period	55
12. Interpreter needs for Tribunal reviews and outcomes during 1999 for English speaking background and non English speaking background patients	56
13. Freedom of Information Act: Summary of Affairs of the Mental Health Review Tribunal as at December 1999	58

MENTAL HEALTH REVIEW TRIBUNAL ANNUAL REPORT 1999

ISSN 1036-8868

The MENTAL HEALTH REVIEW TRIBUNAL is a quasi-judicial body constituted under the Mental Health Act 1990.

The Tribunal has some 33 heads of jurisdiction, considering the disposition and release of persons acquitted of crimes by reason of mental illness; determining matters concerning persons found unfit to be tried, and prisoners transferred to hospital for treatment; reviewing the cases of detained (both civil and forensic), and long-term voluntary psychiatric patients; hearing appeals against a medical superintendent's refusal to discharge; making, varying and revoking community treatment and community counselling orders; determining applications for certain treatments and surgery; and making orders for financial management where people are unable to make competent decisions for themselves because of psychiatric or other disability.

In performing its role the Tribunal actively seeks to pursue the objectives of the Mental Health Act, including delivery of the best and least restrictive possible kind of care to each patient in the least restrictive possible environment; and the requirements of the United Nations principles for the protection of persons with mental illness and the improvement of mental health care, including the requirement that "the treatment and care of every patient shall be based on an individually prescribed plan, discussed with the patient, reviewed regularly, revised as necessary and provided by qualified professional staff".

1. INTRODUCTION

The Mental Health Act 1990 (hereafter MHA) requires the Tribunal to report, and provide statistical data relating to persons taken to hospital under MHA Part 2 of Chapter 4, in relation to each previous calendar year. This Report meets the reporting requirements of the MHA in relation to the calendar year 1999.

It is not an aim of this Report to describe the New South Wales mental health care system and its legal regulation. The Report follows the format for previous years, and in AR93-96 readers will find the meaning of commonly used terms and abbreviations, for background, and for context.

2. PAST, PRESENT AND FUTURE

2.1 GENERAL OBSERVATIONS ABOUT THE TRIBUNAL'S ACHIEVEMENTS TO DATE.

An examination of all of the annual reports produced by the Tribunal since its first full year of operation would reveal an almost continuous increase in the number of hearings. In 1991 the Tribunal conducted 2232 hearings. In 1999 the Tribunal conducted 5831, representing a 161% increase (see Table A).

Table A

Total number of hearings (including adjournments, reports on emergency ECT and surgery for nine year period 1991 – 1999)

	<i>Civil Patient Case Reviews</i>	<i>Protected Estates Act Reviews</i>	<i>Forensic Patient Case Reviews</i>	<i>Totals per year</i>	<i>% Increase over previous Year</i>
1991	1986	61	185	2232	%
1992	2252	104	239	2595	+16.26%
1993	2447	119	278	2844	+ 9.60%
1994	2872	131	307	3310	+16.39%
1995	3495	129	282	3906	+18.01%
1996	4461	161	294	4916	+25.86%
1997	5484	183	346	6013	+22.31%
1998	4657	250	364	5271	-12.34%
1999	5187	254	390	5831	+10.62%
9 YEAR TOTAL	32840	1392	2681	36917	

During this period the number of registry staff used to support the Tribunal and enable it to function effectively and efficiently has only increased from 11 to 15. There has been a growing reliance on high technology systems, telephone and video conferencing, and computerisation of the Tribunal's hearing scheduling system, with panel members performing associated administrative tasks.

In 1998 the Tribunal had a regular schedule of 47 Tribunal panels per month to conduct reviews at health facilities of all types and at the Tribunal premises. In 1999 the regular schedule has expanded to 54 regular panels per month, an increase of about 15%. The Tribunal continues to organise additional panels at short notice to deal with emergency applications such as permission to perform ECT, which sometimes includes organising panels at weekends.

The Tribunal has not sought to meet extra demand by applying for significant increases in staff and budget. For each of the past eight years the Tribunal has operated essentially on the level of funding originally provided to meet expected demand in 1991. However, with a reasonably high turnover of staff the Tribunal is, due to the current government restrictions on staff recruitment, often obliged to operate over long periods of time with several staff vacancies.

2.2 DETAILS OF ACTIVITY IN 1999

Some significant developments, achievements, and observations of the period from the Tribunal's perspective are set out below:

- In the financial year of July 1998 – June 1999, the Tribunal achieved a budget surplus of \$163,405.
- The Tribunal continues to maintain its programme of active involvement with, and support for, consumers and carers, and their organisations. The Tribunal continues periodically to poll consumer and carer groups, both formally and informally, seeking feedback about the Tribunal's approach to the exercise of its jurisdiction.
- The Tribunal maintains a strong policy of ensuring that reviewing panels are constituted to reflect an appropriate gender balance, and provide a sympathetic, culturally sensitive response.
- The Tribunal has been involved in further developing its victims register under the Victims Rights Act 1996. Further details are provided elsewhere in this Report.
- The Tribunal President and Deputy President have both had some input into the ongoing debate in England about whether or not the English legislation will include community treatment orders (CTOs). A complete review of Mental Health Legislation is being undertaken in England and the debate on the inclusion of CTOs has become polarised (similarly to the New South Wales experience) with good support from some community psychiatrists. What finally eventuates will be interesting both from our point of view and of course, theirs.

The Tribunal, in 1999, conducted:

-
- 5187 civil patient case reviews (for details see table 4).
 - 390 forensic patient case reviews (for details see table 32).
 - 254 reviews under the Protected Estates Act 1983 (for details see table 31).

Panels were convened on 667 occasions for hearings at 65 venues (818 occasions) across New South Wales. In addition, hearings by telephone and video conference were held on 180 occasions and involved 140 venues.

In 1999, there was continuing:

- involvement of mental health consumers and carers in development of Tribunal policies and procedures.
 - involvement by the Tribunal in the specialist rehabilitation programmes, which it orchestrated, through the auspices of the Central Sydney Area Health Service, and the Hunter Area Health Service, for those forensic patients who have both a mental illness and a coexisting drug or alcohol dependency problem.
 - use of video conferencing in the medico-legal field, through the establishment and maintenance of a Tribunal Telemedicine Programme. The programme commenced in February 1997 and by the end of December 1997 over 193 Tribunal meetings or hearings in rural areas had been conducted by video conferencing. In 1998, the Tribunal conducted 326 hearings via video conference with 26 venues. In 1999 this increased to 388 (see Table B). Working in cooperation with the NSW Health Telemedicine Project, the Tribunal has established video links with most of the 17 video conferencing sites established in rural psychiatric services.
-

Table B**Tribunal hearings using video conferencing – 1997 to 1999**

	1997	1998	1999
Albury	7	20	27
Armidale	5	1	-
Bankstown	-	1	-
Barwon	-	1	-
Bloomfield	64	76	68
Bowral	-	1	1
Broken Hill	5	6	7
Campbelltown	-	1	2
Coffs Harbour	-	1	2
Deniliquin	-	1	1
Dubbo	19	20	10
Forbes	2	2	3
Forster	1	-	-
Gosford	3	1	2
Goulburn	28	67	91
Grafton	1	-	2
Griffith	-	1	2
Katoomba	-	1	-
Lismore	1	-	10
Macquarie MHS	-	-	5
Mid Western CMHS	-	-	2
Moree	3	1	-
Moruya	-	-	5
Muswellbrook	-	1	-
Nowra	-	1	-
Orange CHT	-	-	1
Port Macquarie	-	2	-
Queanbeyan	6	5	8
Shellharbour	1	-	-
Tamworth	35	61	55
Temora	-	-	1
Tweed Heads	-	-	2
Rozelle	-	1	-
Sutherland	-	1	-
Wagga Wagga	12	52	80
Walgett	-	-	1
TOTAL	193	326	388

In 1997, the Tribunal abandoned its practice of organising hearings for the public psychiatric facilities on an ad hoc basis and instead, developed a regular schedule for hospital hearings as outlined in Table 1. It remains the case however that the Tribunal is frequently obliged to organise extra hearings at venues all over the State at short notice, for emergency matters.

Table 1

MONTHLY HEARING SCHEDULE FOR 1999

	<i>FIRST WEEK</i>	<i>SECOND WEEK</i>	<i>THIRD WEEK</i>	<i>FOURTH WEEK</i>
MON		Sutherland + St George		Sutherland + St George
	Blacktown + Nepean	St Vincents + Prince of Wales	Blacktown + Nepean	St Vincents + Prince of Wales
	Phone/Video	Phone Video	Phone Video	Phone Video
TUES	Rozelle	Rozelle/RPAH (pm)	Rozelle	Rozelle/RPAH (pm)
	James Fletcher	James Fletcher	Kenmore (even months)	James Fletcher
			Gosford Hospital	
			Cumberland (forensics)	
	Phone/Video	Phone Video	Phone Video	Phone Video
WED	Morisset	Bloomfield (2 day - once every 3 mths)	Morisset	
	Cumberland + Westmead	Cumberland	Cumberland + Westmead	Cumberland
	Liverpool/Campbelltown		Liverpool + Campbelltown	Merrylands CHC (once every 3 months)
	Port Kembla + Shellharbour	Priory (community forensics)	Port Kembla + Shellharbour	
THURS	RNSH + Ryde CHC	Macquarie	RNSH + Manly	Macquarie
	Manly +Hornsby + Queenscliff CHC (once a month)	Bankstown	Hornsby	Long Bay Prison Hosp. (forensics)
	Bankstown + Fairfield CHC (once a month)			
	Phone/Video	Phone/Video	Phone/Video	Phone/Video
FRI	Phone/Video	Phone/Video	Phone/Video	Phone/Video

2.3 MAJOR TRIBUNAL ISSUES IN 1999

2.3.1 FORENSIC ISSUES

2.3.1.1 Forensic Programme and Compound Need

Forensic data from 1999 confirms the trend of increasing forensic patient numbers, in particular, within the "unfit to be tried" and "transferee" categories . These categories of patients increasingly pose strong management challenges generated by compound need

The Tribunal, largely by default, has become the principal educator and support in this area. Frequently, in the cases of patients with compound need, including many from the Aboriginal community, the Tribunal has had to step outside any semblance of a traditional quasi-judicial role, and become the instigator of coordinated and integrated programmes for particular forensic patients who would otherwise fall into gaps between services. The Tribunal has had a high success rate in this regard with forensic patients within its jurisdiction. This facet of the Tribunal's jurisdiction places a high toll on staff resources, including the amount of time that has to be allocated to its liaison and advisory roles.

2.3.1.2 Forensic Problems Extending beyond Areas

1999 saw a continuation of the trend in increasing forensic numbers. Other issues besides public safety are also continuing to emerge. The natural anger of victims regarding outcomes in forensic matters, particularly when delivered by the courts, can lead to media-inflamed outrage, destabilisation of the community in which the mentally ill population generally must live, and a concomitant increase in the level of stigma which they have always borne. This anger can continue to actions being undertaken by the Tribunal. The difficulty in using Area Health Service staff in the management of forensic patients throughout the State is illustrated by the fact the forensic patient's offence might have been committed in one Area, he might have been living at the time in another Area, have been itinerant, or have been visiting from overseas or another State, the remnants of his family might be scattered all over the State, he might currently be detained in a prison in yet another Area, and he might need to be placed ultimately in an outside hospital in yet another Area after that.

2.3.2 LEGAL CHANGE: MENTAL HEALTH ACT 1990 REGULATION

Section 261 of the MHA concerns the preparation of the Tribunal annual report and requires, inter alia, the Tribunal to collect information concerning the number of involuntary admissions, the provisions of the Act under which they were taken to hospital and admitted and the number of magistrate's inquiries.

These details are collected by means of a form which all hospitals are required to forward to the Tribunal (form 19 under the 1995 Regulation to the MHA) with respect to each involuntary patient admission.

Because the current system of collating a form for each patient has not proved to be as reliable as originally hoped the Tribunal has proposed, for the next revision of the MHA regulations due in 2000, that the

collection process be improved by separating out the returns to be provided by the hospitals into its two natural stages: one return to be provided at the admission stage, and the second and final return to be provided at the magistrate's inquiry stage.

The proposed changes to the system of data collection was prepared following consultation with hospital personnel who were familiar with the Tribunal's data collection requirements and the difficulties that the existing system has presented to many hospitals in their being able to provide all patient returns due to the Tribunal in an accurate and timely manner.

2.3.3 VICTIMS RIGHTS

The Victims Rights Act 1996 established the Charter of Victims Rights which identified standards for the appropriate treatment of victims of crime, and is designed to protect and promote their rights. As part of its ongoing commitment to victims, the Tribunal has always maintained an informal Victim's Register to allow victims, and others concerned, access to information relating to the sentencing and disposition of forensic patients. This register was formalised in 1998, and recent educational efforts by the Tribunal in this area include a Victims Register leaflet by the Victims of Crime Bureau, in partnership with the Tribunal, the Department of Corrective Services, and the Department of Juvenile Justice. By December 1999, the Tribunal had twenty-one people registered against fourteen forensic patients. The Tribunal is also developing a new protocol setting out the type and extent of information options available for registered victims.

2.3.4 TELEHEALTH

The continuing growth of Telehealth in New South Wales has had a direct effect on the number of video conference hearings, and the number of sites, serviced by the Tribunal. In 1999, the Tribunal conducted 457 hearings via video conference with 43 venues. This 46% increase in hearings over the 1998 figures has resulted in continuing pressure on the existing video conferencing unit. In July 2000, the Tribunal installed a second video conference unit, and in August 2000, the Minister for Health announced a further expansion of the New South Wales Telehealth network. Since February 2000, the Tribunal's video conference unit has also been utilised by the Northern Territory Mental Health Review Tribunal. This is set to increase to two days per week from October 2000. The Tribunal is also participating in the Department of Health's Telehealth data collection survey. Preliminary findings from the survey indicate the Tribunal as a major user of video conference resources within the New South Wales health environment.

2.3.5 MEMBER ISSUES

2.3.5.1 Large Pool Required

The Tribunal's membership at December 1999 is set out in Appendix 3. At that date the Tribunal had two full-time members (the President and Deputy President), 27 part-time lawyers, 35 part-time psychiatrists, 32 part-time members with other suitable qualifications or experience, including two part-time members selected from a group of persons who were nominated by consumer organisations (MHA s253(1)(c)). Of

the lawyer members, 14 were female, and of the members with other suitable qualifications or experience, 21 were female. As for the psychiatrist members, only 9 were female, but this was an improvement on the general gender imbalance in New South Wales psychiatry. Eighteen members of the Tribunal were from non-English speaking backgrounds, and two were members of Aboriginal communities.

The Tribunal maintains a large and diverse membership in order to provide immediately for the exigencies of any given situation, including for: hearings after hours, on public holidays, and at weekends; consumer and carer representation; appropriate gender balance; and for the needs of people from culturally and linguistically diverse backgrounds and from Aboriginal communities.

The membership pool must therefore inevitably be much larger than would be required for a routine jurisdiction with hearings of cases with an uncomplicated background scheduled well in advance in an orderly, routine way. Keeping part-time members currently on reserve involved in and committed to their quasi-judicial role is a major challenge, in the meeting of which, the heads of quasi-judicial bodies receive little outside support. In this hiatus, the mental health review tribunal presidents throughout Australia have moved to set up their own informal association, and their presidents and registrars commenced in 1999 to meet annually for informal discussions regarding membership and other tribunal issues.

2.3.5.2. Aboriginal Mental Health Policy

The Tribunal continues to allocate a high level of resources to the advancement of the situations of the growing number of aboriginal forensic patients. It is greatly assisted in this regard by the insight, experience, intimate knowledge and expertise which its two part time members from the Aboriginal community bring to the Tribunal. It is also greatly assisted in this regard by the high level of communication, liaison, and cooperation which it maintains with organisations established and run by Aboriginal people for the advancement of members of the Aboriginal community, particularly those with compound need.

The Tribunal is an active supporter of the NSW Aboriginal Mental Health Policy, and will be seeking in the future, through the support and cooperative endeavour provided by the Policy, to secure the appointment of additional Aboriginal part-time members.

2.3.6 TRIBUNAL ORGANISATION

As can be seen from Table A the workload of the Tribunal has increased by over 160% since 1991, which was the Tribunal's first full operating year.

In 1999 the Tribunal organised a total of 5831 patient reviews, including preliminary pre-hearing investigation and follow up, at an average cost of approximately \$360 per case.

Mental health legislation imposes on the Tribunal's registry staff a need to respond promptly to applications received from hospitals and community health centres throughout the State. A small registry team is able to cope with the requirements of a high volume workload and is able to organise hearings often on the same day as the application is received. It has been possible to achieve this objective through the highly computerised hearing diary system and a flexible approach to staff management which necessitates multi-

skilling of staff to achieve maximum output in hearing organisation. This flexible approach to hearing organisation has meant, in practice, that staff are expected to change tasks at short notice depending on the nature of the situation that may present itself to the Tribunal.

Staff training and development is regarded as an important function of the Tribunal's management and in 1999, almost 1% of the Tribunal's budget was expended in this area.

Due to staff shortage there has been a reduction in the level of training that registry staff have been able to provide to consumer, clinical and other groups during 1999, but action is being taken to redress these staffing issues, and it is hoped that the Tribunal will be fully staffed by late 2000.

Legal, governmental and other requirements and policies for affirmative action and equal employment opportunity, to prevent harassment, discrimination and other practices within the workplace, are strongly inculcated at the Tribunal.

3. ADMISSION TO, and CARE IN, HOSPITALS

3.1. INFORMAL PATIENTS

Since September 1990, and as of 31 December 1999, 187 persons have been referred to the Guardianship Tribunal, and most have been “admitted” to the hospitals in which they reside. Of this number, 18 were referred during the period September to December 1990, a further 123 during 1991, 26 during 1992, 9 during 1993, 2 during 1994, 0 during 1995, 4 during 1996, 5 during 1997, 0 during 1998 and 1999.

The following tables provide information about informal patient case reviews in 1999 (Table 2), interpreter needs for informal patients (Appendix 12), and the number of occasions on which long-term informal patients will have had their case reviewed by the end of 2000 (Table 13).

During 1999 the Tribunal conducted a total of 200 reviews of 195 informal patients. These figures for 1999 represent a decrease over the figures for 1998 when the Tribunal conducted 225 reviews of 221 patients. The demographic data on long-term informal patients whose cases were reviewed by the Tribunal during 1999 is presented in Table 2. To facilitate comparison, the combined total figures for the 1998 calendar year are also provided in the Table.

Table 2

**Reviews of Informal patient cases during the period January to December 1999
under s63 by hospital, age group, numbers of reviews and patients, and combined
totals for 1998**

		0-19 yrs	20-29 yrs	30-39 yrs	40-49 yrs	50-59 yrs	60-69 yrs	70-79 yrs	80+ yrs	Combined Total Patients	Total Patient Reviews
Bloomfield	Male	-	1	2	2	6	5	11	10	37	37
	Female	-	-	1	1	4	9	8	2	25	25
	Total	-	1	3	3	10	14	19	12	62	62
Cumberland	Male	1	2	5	5	5	2	1	-	21	21
	Female	-	2	-	11	7	3	-	-	23	23
	Total	1	4	5	16	12	5	1	-	44	44
Kenmore	Male	-	-	-	-	2	6	7	4	16	19
	Female	-	-	-	-	2	-	4	3	8	9
	Total	-	-	-	-	4	6	11	7	24	28
Macquarie	Male	-	2	-	4	3	2	2	1	14	14
	Female	-	2	1	5	3	-	1	1	13	13
	Total	-	4	1	9	6	2	3	2	27	27
Morisset	Male	1	1	-	4	2	-	1	-	8	9
	Female	-	-	-	2	2	-	-	-	4	4
	Total	1	1	-	6	4	-	1	-	12	13
Rozelle	Male	-	-	2	2	-	2	4	-	10	10
	Female	-	1	-	1	4	3	5	2	16	16
	Total	-	1	2	3	4	5	9	2	26	26
COMBINED	Male	2	6	9	17	18	17	26	15	106	110
TOTALS ALL	Female	-	5	2	20	22	15	18	8	89	90
HOSPITALS 1999	Total	2	11	11	37	40	32	44	23	195	200
<i>Combined</i>	<i>Male</i>	-	3	15	21	19	23	24	17	122	125
<i>Totals All</i>	<i>Female</i>	-	4	6	23	20	18	19	9	99	100
<i>Hospitals 1998</i>	<i>Total</i>	-	7	21	44	39	41	43	26	221	225

3.2. DETAINED MENTALLY ILL PERSONS

Table 3 charts the progress of involuntary patients through the various stages of the civil commitment process during the period January to December 1999.

There was an increase in the number of continued treatment patient case reviews, from 522 in 1998 to 548 in 1999. The number of applications to the Tribunal regarding temporary patients (sections 56 and 58) has again shown a significant increase, from 947 in 1998 to 1075 in 1999. In 1991, after the first full year of operation of the MHA, there were 371 temporary patient case reviews at the eight major psychiatric hospitals, compared with 74 reviews at the general hospital units. In 1999, there were 520 temporary patient case reviews at the major psychiatric hospitals, and 555 at the general hospital units, representing more than a sevenfold increase in activity at general hospital units during this period.

- **Increasing reviews.** The Tribunal's civil (ie. non-forensic) patient jurisdiction under the MHA provides it with its greatest workload. This is summarised in Table 4, which provides an overview of civil reviews under the MHA conducted during 1999. Excluded from this table are details of the Tribunal's exercise of its jurisdiction under the Protected Estates Act 1983, and of its forensic jurisdiction under the MHA and the Mental Health (Criminal Procedure) Act 1990, henceforth MHCPA. The number of civil patient case reviews under the MHA has risen dramatically since 1991, with the total number of MHA civil patient reviews in 1991 having been 1986, and the total number in 1999, being 5187, making an increase from 1991 of 3201, or a 161% increase (see Table A).
- **Interpreters and legal representation.** The proportion of patients requiring interpreters remains fairly constant, but the percentage of persons with legal representation in hearings held under the civil provisions was 21.4% in 1999.
- **Women before the Tribunal.** The percentage of women coming before the Tribunal during 1999 again decreased slightly from previous years and is now about 40%. This is primarily because of the continuing increase in the number of community treatment order reviews where males represent more than 60% of the clientele.

Table 3

Flow chart showing progress of involuntary patients admitted during the period January to December 1999.

Note: Continued treatment patients are subject to six monthly periodic reviews by Tribunal under s.62

Table 4

Summary of statistics relating to the Tribunal's civil jurisdiction under the Mental Health Act 1990 for the period January to December 1999 and combined totals for 1998

Section of Act	Description of Review	Reviews (Including Adjudgments)			% Reviewed by Sex		Number Requiring Interpreters	Number Legally Represented	% Legally Represented
		M	F	Total	M	F			
s56	Review prior to expiry of magistrate's order for temporary patient status	485	379	864	56.1	43.9	39	667	77.2
s58	Review prior to expiry of Tribunal order for temporary patient status	135	76	211	64.0	36.0	10	177	83.9
s62	Continued treatment patient	342	206	548	62.4	37.6	25	25	4.6
s63	Informal patient	110	90	200	55.0	45.0	4	2	1.0
s69	Appeal against refusal to discharge by medical superintendent	70	55	125	56.0	44.0	2	92	73.6
s118	Community counselling order	43	25	68	63.2	36.8	2	1	1.5
s131	Community treatment order	1626	1006	2632	61.8	38.2	97	106	4.0
s143A	Detained person under CTO	3	1	4	75.0	25.0	0	3	75.0
s148	Variation or revocation of a CCO or CTO	133	45	178	74.7	25.3	1	2	1.1
s151(2)	Appeal against magistrate's CCO or CTO	4	2	6	66.7	33.3	0	2	33.3
s185	ECT application – Informal patient	2	1	3	66.7	33.3	0	0	0.0
s188	ECT application – involuntary patient	113	212	325	34.8	65.2	15	26	8.0
s203	Notice to Tribunal of performance of surgical operation	8	2	10	80.0	20.0	0	0	0.0
s207(i)	Application and Determination for surgical operation	4	8	12	33.3	66.7	0	5	41.7
s207(ii)	Application and Determination for special medical treatment	0	1	1	0.0	100.0	1	0	0.0
TOTALS 1999		3078	2109	5187	59.3	40.7	196	1108	21.4
<i>TOTALS 1998</i>		<i>2697</i>	<i>1960</i>	<i>4657</i>	<i>57.9</i>	<i>42.1</i>	<i>213</i>	<i>1015</i>	<i>21.8</i>

Table 5

Involuntary admissions and magistrate's inquiries held under s41 of the Mental Health Act 1990 from January to December 1999 and combined totals for 1998 (Hospitals and Units)

Major Psychiatric Hospitals	<i>Persons taken Invol.</i>	<i>No. of Invol. Admiss.</i>	<i>Number Recl. Invol.</i>	<i>Magist. Inquiry Started</i>	<i>Adjourned Not Resumed</i>	<i>Magist. Inquiry Completed</i>	<i>Discharged or Recl.</i>	<i>CCO* or CTO</i>	<i>Temp. Patient Order</i>
Bloomfield	509	509	66	214	78	136	-	62	74
Cumberland	944	822	348	415	27	386	49	21	316
James Fletcher	845	748	355	339	47	290	59	36	195
Kenmore	11	11	-	5	-	5	2	1	2
Macquarie	122	122	7	84	13	71	11	19	41
Rozelle	784	761	100	396	74	317	70	98	149
SUB-TOTALS 1999	3215	2973	876	1453	239	1205	191	237	777
<i>Sub-Totals 1998</i>	<i>3052</i>	<i>2922</i>	<i>858</i>	<i>1470</i>	<i>301</i>	<i>1169</i>	<i>82</i>	<i>192</i>	<i>895</i>
Public Hospital Units									
Albury	151	151	13	53	11	40	4	8	28
Bankstown	173	170	37	194	78	116	7	38	71
Blacktown	206	206	9	173	101	71	9	20	42
Broken Hill	41	40	18	7	1	6	-	4	2
Campbelltown	264	262	15	140	28	112	24	11	77
Coffs Harbour	198	197	7	75	15	60	23	15	22
Concord	1	1	6	3	-	3	-	-	3
Dubbo	2	2	5	-	-	-	-	-	-
Gosford	346	346	18	145	43	99	3	18	78
Goulburn	322	322	8	129	4	125	23	18	84
Greenwich	32	32	5	24	3	21	-	3	18
Hornsby	241	241	12	134	66	66	9	28	29
Lismore	423	400	17	193	63	129	49	65	15
Llverpool	395	395	4	201	70	131	29	97	5
Maitland	274	274	28	130	31	97	19	24	54
Manly	274	274	23	136	46	91	26	31	34
Nepean	147	147	11	93	30	61	3	14	44
Port Kembla	75	75	49	32	17	15	1	4	10
Prince of Wales	403	355	85	234	72	161	8	16	137
Royal North Shore	238	238	-	90	14	76	28	23	25
RPA Missenden Unit	349	349	6	141	60	79	3	42	34
Shellharbour	676	635	30	211	76	134	36	37	61
St. George	147	146	8	106	34	70	16	22	32
St. Josephs	7	7	22	21	1	20	1	-	19
St. Vincents	434	434	10	171	31	138	45	19	74
Sutherland	295	295	10	143	56	85	10	31	44
Tamworth	328	322	1	135	48	86	9	14	63
Wagga Wagga	193	193	25	116	33	83	2	6	75
Westmead Acute Adol.	36	36	2	21	7	13	1	2	10
Westmead Adult Psych.	29	29	4	12	1	11	1	1	9
Westmead Psychogeriatric	24	24	2	16	1	15	1	-	14
SUB-TOTALS 1999	6724	6598	490	3279	1041	2214	390	611	1213
<i>SUB-TOTALS 1998</i>	<i>5708</i>	<i>5597</i>	<i>582</i>	<i>2746</i>	<i>862</i>	<i>1884</i>	<i>230</i>	<i>526</i>	<i>1128</i>
TOTALS 1999	9939	9571	1366	4732	1280	3419	581	848	1990
<i>Totals 1998</i>	<i>9100</i>	<i>8759</i>	<i>1319</i>	<i>4241</i>	<i>1161</i>	<i>3080</i>	<i>326</i>	<i>751</i>	<i>2003</i>

* Community counselling or community treatment orders

3.2.1. TEMPORARY PATIENT CASES BROUGHT BEFORE THE TRIBUNAL PRIOR TO THE EXPIRY OF A MAGISTRATE'S ORDER (MHA s56)

In 1998, 785 cases were presented to the Tribunal by hospitals seeking a further order. Details of such reviews by the Tribunal are presented in Table 6 which shows the number of persons whose cases were reviewed under this provision during 1998 are evenly split between residents of the larger "stand alone" hospitals and residents of gazetted units within general hospitals. In 1991 following commencement of the new Act only 19% of such reviews were held in general hospital units.

The trend of all previous years except 1995 towards an increasing number of cases being brought before the Tribunal under MHA s56 continues. The Tribunal made further temporary orders on 507 occasions and made continued treatment patient orders on 30 occasions in 1999.

Table 6

Patient cases reviewed by the Mental Health Review Tribunal prior to expiry of a temporary patient order made by a magistrate under section 56 of the Mental Health Act 1990 for the period January to December 1999 and combined totals for 1998

Major Psychiatric Hospitals	No. of persons reviewed under section 56			Tribunal Reviews under section 56			Tribunal Determinations			
	M	F	T	M	F	T	Adjourn	Disch. or Reclassify to Informal	Extend Magist. Temp. Order	Reclassify to Continued Treatment Patient
Bloomfield	11	6	17	12	7	19	3	-	15	1
Cumberland	53	40	93	66	43	109	25	-	78	6
Gladesville-Macquarie	19	10	29	22	10	32	5	-	26	1
James Fletcher	33	27	60	40	39	79	29	-	46	4
Kenmore	10	8	18	14	10	24	6	1	16	1
Morisset	15	6	21	18	8	26	9	-	13	4
Rozelle	55	22	77	64	27	91	40	-	48	3
SUB-TOTALS 1999	196	119	315	236	144	380	117	1	242	20
<i>Sub-Total 1998</i>	<i>171</i>	<i>129</i>	<i>300</i>	<i>189</i>	<i>160</i>	<i>349</i>	<i>101</i>	<i>5</i>	<i>234</i>	<i>9</i>
Public Hospital Units										
Albury	2	2	4	2	2	4	1	-	3	-
Bankstown	8	8	16	8	9	17	4	-	13	-
Blacktown	8	4	12	14	5	19	6	-	11	2
Campbelltown	8	10	18	11	13	24	11	-	13	-
Coffs Harbour	4	1	5	4	1	5	4	-	1	-
Gosford	4	5	9	7	11	18	8	-	10	-
Goulburn Base	6	7	13	6	7	13	2	-	11	-
Greenwich	-	1	1	-	1	1	-	-	1	-
Hornsby	5	2	7	7	3	10	6	-	4	-
Lismore	1	1	2	1	1	2	-	1	1	-
Liverpool	3	1	4	3	2	5	2	-	3	-
Maitland	4	8	12	4	12	16	6	-	10	-
Manly	13	12	25	16	16	32	9	-	19	4
Nepean	12	13	25	14	16	30	8	-	22	-
Port Kembla	1	1	2	1	1	2	1	-	1	-
Prince of Wales	24	18	42	32	29	61	30	2	28	1
Royal North Shore	7	6	13	9	6	15	9	-	6	-
RPA Missenden Unit	15	11	26	18	18	36	21	1	14	-
Shellharbour	19	12	31	25	16	41	18	-	22	1
St George	7	4	11	8	6	14	7	1	6	-
St Joseph's	1	2	3	1	2	3	-	-	3	-
St Vincent's	18	12	30	24	16	40	24	1	13	2
Sutherland	12	4	16	16	7	23	11	-	12	-
Tamworth	6	7	13	6	10	16	7	-	9	-
Wagga Wagga	7	10	17	9	12	21	5	-	16	-
Westmead AA Unit	1	3	4	1	4	5	1	-	4	-
Westmead AP Unit	2	5	7	2	5	7	1	-	6	-
Westmead PG Unit	-	3	3	-	4	4	1	-	3	-
SUB-TOTALS 1999	198	173	371	249	235	484	203	6	265	10
<i>SUB-TOTALS 1998</i>	<i>182</i>	<i>163</i>	<i>345</i>	<i>229</i>	<i>207</i>	<i>436</i>	<i>160</i>	<i>4</i>	<i>263</i>	<i>8</i>
COMBINED TOTALS 1999	394	292	686	485	379	864	320	7	507	30
<i>COMBINED TOTALS 1998</i>	<i>353</i>	<i>292</i>	<i>645</i>	<i>418</i>	<i>367</i>	<i>785</i>	<i>261</i>	<i>9</i>	<i>497</i>	<i>17</i>

Note : Excludes hospitals at which no reviews under section 56 were held.

Table 7**Demographic profile of temporary patients reviewed under section 56 during 1999**

	0-19 yrs	20-29 yrs	30-39 yrs	40-49 yrs	50-59 yrs	60-69 yrs	70-79 yrs	80+ yrs	PATIENT TOTAL
Male	32	132	103	59	35	23	9	1	394
Female	10	71	72	51	33	20	24	11	292
TOTALS 1999	42	203	175	110	68	43	33	12	686
<i>TOTALS 1998</i>	<i>49</i>	<i>172</i>	<i>147</i>	<i>115</i>	<i>69</i>	<i>41</i>	<i>28</i>	<i>16</i>	<i>637</i>

Demographic Profile

The demographic profile is based on individual patients irrespective of the number of admissions at one or more hospitals each patient may have had during the year.

3.2.2. TEMPORARY PATIENTS WHOSE CASES WERE AGAIN BROUGHT BEFORE THE TRIBUNAL, WHERE THE PATIENT HAD ALREADY BEEN DETAINED UNDER A PREVIOUS TRIBUNAL TEMPORARY PATIENT ORDER (MHA s58)

There was an increase for 1999 in the number of reviews conducted by the Tribunal under this section. It continues to be the case that medium-term patients (i.e., patients whose involuntary hospital detention may proceed through a magistrate's order, and a further temporary patient order - hereafter referred to as a TPO), are on the whole, staying in hospital for less than the maximum periods than could be imposed under the legislation. In 1999, of the 211 reviews, 124 were classified as continued treatment patients with 33 of these patients' orders to be further reviewed at an earlier date than the normal six monthly review period required by the legislation.

Table 8

Temporary patients whose cases were further reviewed under s58 during the period January to December 1999 and combined totals for 1998

Major Psychiatric Hospitals	No. of persons reviewed under section 58			Tribunal Reviews under section 58			Tribunal Determinations		
	M	F	T	M	F	T	Adjourned	Discharge or Reclassify to Informal	Reclassified as CTP*
Bloomfield	3	2	5	3	2	5	2	-	3
Cumberland	28	15	43	29	16	45	12	-	33
James Fletcher	8	2	10	8	2	10	4	-	6
Kenmore	3	4	7	3	5	8	2	-	6
Macquarie	7	6	13	8	6	14	3	-	11
Morisset	9	2	11	16	2	18	9	-	9
Rozelle	24	9	33	29	11	40	17 **	-	23
SUB-TOTALS 1999	82	40	122	96	44	140	49	-	91
<i>SUB-TOTALS 1998</i>	<i>60</i>	<i>36</i>	<i>96</i>	<i>69</i>	<i>40</i>	<i>109</i>	<i>30</i>	<i>2</i>	<i>77</i>
Public Hospital Units									
Albury	1	-	1	1	-	1	1	-	-
Bankstown	1	2	3	2	2	4	1	-	3
Blacktown	5	3	8	7	4	11	5	-	6
Campbelltown	1	1	2	2	1	3	1	-	2
Gosford	1	-	1	1	-	1	-	-	1
Goulburn Base	2	1	3	2	1	3	1	-	2
Hornsby	1	-	1	1	-	1	-	-	1
Maitland	-	2	2	-	2	2	1	-	1
Manly	1	4	5	1	4	5	3	-	2
Nepean	2	1	3	3	2	5	2	1	2
Port Kembla	1	-	1	2	-	2	1	-	1
Prince of Wales	3	4	7	3	5	8	4	-	4
Royal North Shore Hosp.	-	2	2	-	2	2	1	-	1
RPA Missenden Unit	-	1	1	-	1	1	1	-	-
Shellharbour	4	1	5	7	2	9	6	-	3
St Josephs	-	1	1	-	1	1	-	-	1
Sutherland	2	2	4	2	2	4	3	-	1
Tamworth	1	1	2	1	1	2	1	-	1
Wagga Wagga	2	-	2	2	-	2	1	-	1
Westmead - AA Unit	1	-	1	2	-	2	1	-	1
Westmead - AP Unit	-	2	2	-	2	2	2	-	-
SUB-TOTALS 1999	29	28	57	39	32	71	36	1	34
<i>SUB-TOTALS 1998</i>	<i>31</i>	<i>16</i>	<i>47</i>	<i>36</i>	<i>17</i>	<i>53</i>	<i>18</i>	<i>1</i>	<i>34</i>
COMBINED TOTALS									
ALL HOSPITALS 1999	111	68	179	135	76	211	84	1	124
<i>COMBINED TOTALS</i>									
<i>ALL HOSPITALS 1998</i>	<i>91</i>	<i>52</i>	<i>143</i>	<i>105</i>	<i>57</i>	<i>162</i>	<i>48</i>	<i>3</i>	<i>111</i>

* Continued treatment patient.

** Includes 1 matter where the Tribunal determined it had no jurisdiction.

Note: Excludes hospitals at which no reviews under section 58 were held.

Demographic Profile

The following table provides a demographic profile of medium-stay involuntary patients in the psychiatric hospitals and units throughout New South Wales.

Table 9

Demographic profile of temporary patients reviewed under section 58 for the period January to December 1999

	0-19 yrs	20-29 yrs	30-39 yrs	40-49 yrs	50-59 yrs	60-69 yrs	70-79 yrs	80+ yrs	PATIENT TOTAL
Male	2	44	31	20	6	7	1	0	111
Female	6	16	11	10	12	8	4	1	68
TOTALS 1999	8	60	42	30	18	15	5	1	179
<i>Totals 1998</i>	<i>10</i>	<i>41</i>	<i>30</i>	<i>33</i>	<i>18</i>	<i>7</i>	<i>3</i>	<i>1</i>	<i>143</i>

3.3. REVIEW, DISCHARGE, LEAVE, AND TRANSFER OF PERSONS IN HOSPITALS (MHA CHAPTER 4, PART 3)

The Tribunal pays particular attention to the cases of long-term continued treatment and informal patients. Its processes are aimed at securing intensive, ongoing analysis of each patient's situation, effective communication with the patient's relatives and friends where appropriate, effective liaison with hospital staff, and ongoing discussion with hospital review and drug review committees.

3.3.1. REVIEWS OF CONTINUED TREATMENT PATIENT CASES BY THE TRIBUNAL (MHA s62)

As shown in Tables 4, 10 and 11, the Tribunal conducted a total of 548 reviews in 1999 of continued treatment patients' cases, the great majority of patients being residents of the major psychiatric hospitals. The Tribunal discharged 2 patients at its reviews of continued treatment patients during 1999. It should be noted that a continued treatment patient might have ceased to present symptoms of active mental illness, but may, because of his or her continuing condition (MHA s9(2)), continue to require involuntary patient status.

Table 10

Outcome of Tribunal reviews under s62 for the calendar years 1998 and 1999

<i>Tribunal Determinations</i>	<i>1998 Reviews</i>	<i>1999 Reviews</i>
Continue to be detained as a continued treatment patient	502	525
Adjournment	16	21
Discharge and deferred discharge	3	2
TOTAL ORDERS MADE	521*	548

* Excludes one matter where the Tribunal determined it had no jurisdiction.

Table 11

Reviews of the cases of continued treatment patients during the period January to December 1999 under s62 by hospital, age group, numbers of reviews and patients and combined totals for 1998

		0-19 yrs.	20-29 yrs.	30-39 yrs.	40-49 yrs.	50-59 yrs.	60-69 yrs.	70-79 yrs.	80+ yrs.	Combined Total Patients	Total Patient Reviews
Bankstown	Male	-	-	-	-	-	-	-	-	-	-
	Female	-	-	1	-	-	-	-	-	1	1
	Total	-	-	1	-	-	-	-	-	1	1
Blacktown	Male	-	-	1	-	-	-	-	-	1	1
	Female	-	1	-	-	-	-	-	-	1	1
	Total	-	1	1	-	-	-	-	-	2	2
Bloomfield	Male	-	-	-	3	6	-	-	2	6	11
	Female	-	4	-	4	4	2	-	5	10	19
	Total	-	4	-	7	10	2	-	7	16	30
Cumberland	Male	-	16	18	26	11	1	-	-	46	72
	Female	-	2	22	10	14	4	-	-	31	52
	Total	-	18	40	36	25	5	-	-	77	124
Goulburn	Male	-	-	-	-	-	-	-	-	-	-
	Female	-	-	-	-	-	-	1	-	1	1
	Total	-	-	-	-	-	-	1	-	1	1
Greenwich	Male	-	-	-	-	-	-	-	-	-	-
	Female	-	-	-	-	-	2	2	-	2	4
	Total	-	-	-	-	-	2	2	-	2	4
James Fletcher	Male	-	1	-	-	-	-	-	-	1	1
	Female	-	-	1	-	-	-	-	-	1	1
	Total	-	1	1	-	-	-	-	-	2	2
Kenmore	Male	-	3	-	-	4	4	11	3	15	25
	Female	-	-	-	3	-	3	4	-	5	10
	Total	-	3	-	3	4	7	15	3	20	35
Macquarie	Male	-	11	18	36	24	22	4	-	68	115
	Female	-	-	8	23	23	9	6	1	42	70
	Total	-	11	26	59	47	31	10	1	110	185
Manly	Male	-	-	1	-	-	-	-	-	1	1
	Female	-	-	-	-	-	-	-	-	-	-
	Total	-	-	1	-	-	-	-	-	1	1
Morisset	Male	1	33	14	20	11	2	4	-	45	85
	Female	-	1	3	3	8	2	2	-	11	19
	Total	1	34	17	23	19	4	6	-	56	104
Nepean	Male	-	-	-	-	-	-	-	-	-	-
	Female	-	-	-	1	-	-	-	-	1	1
	Total	-	-	-	1	-	-	-	-	1	1
Prince Henry/ Prince of Wales	Male	-	1	1	-	-	-	-	-	2	2
	Female	-	-	-	-	-	-	-	-	-	-
	Total	-	1	1	-	-	-	-	-	2	2
Rozelle	Male	-	9	2	3	2	3	4	-	14	23
	Female	-	1	2	2	2	2	13	4	14	26
	Total	-	10	4	5	4	5	17	4	28	49
Shellharbour	Male	-	-	-	4	2	-	-	-	2	6
	Female	-	-	-	-	-	1	-	-	1	1
	Total	-	-	-	4	2	1	-	-	3	7
COMBINED	Male	1	74	55	92	60	32	23	5	201	342
TOTALS ALL	Female	-	9	37	46	51	25	28	10	121	206
HOSPITALS 1999	Total	1	83	92	138	111	57	51	15	322	548
<i>Combined</i>	<i>Male</i>	-	39	32	35	41	23	11	3	184	314
<i>Totals All</i>	<i>Female</i>	2	9	21	33	22	15	15	7	124	208
<i>Hospitals 1998</i>	<i>Total</i>	2	48	53	68	63	38	26	10	308	522 *

* Includes one matter where the Tribunal determined it had no jurisdiction.

The number of reviews of continued treatment patients' cases slightly increased in 1999: 515 in 1995, 468 in 1996, 513 in 1997, 522 in 1998 and 548 in 1999.

Data regarding long-term patients

Tables 12 and 13 provide a history of appearances of continued treatment and long-term informal patients who have been listed for the next regular scheduled review in 1999.

Table 12

Continued treatment patient cases scheduled for Tribunal review under s62 to be held between January and December 2000

<i>Hospital</i>	<i>*0 prior reviews</i>	<i>1-2 prior reviews</i>	<i>3-4 prior reviews</i>	<i>5-6 prior reviews</i>	<i>7-8 prior reviews</i>	<i>9 or more prior reviews</i>	<i>Patients</i>
Blacktown	1	1	-	-	-	-	2
Cumberland	14	19	6	3	2	18	62
Gosford	1	-	-	-	-	-	1
Goulburn	1	-	-	-	-	-	1
Greenwich	-	-	1	-	-	-	1
James Fletcher	1	1	-	-	-	-	2
Kenmore	-	3	1	-	1	11	16
Macquarie	4	10	1	14	7	25	61
Manly	1	-	-	-	-	-	1
Morisset	3	6	3	3	1	11	27
Nepean	1	-	-	-	-	-	1
Prince of Wales	1	1	-	-	-	-	2
Rozelle	9	4	2	2	1	3	21
St Vincents	1	-	-	-	-	-	1
Shellharbour	1	1	1	-	-	-	3
Sutherland	1	-	-	-	-	-	1
Westmead Acute Adol.	1	-	-	-	-	-	1
TOTALS 1999	41	46	15	22	12	68	204
<i>TOTALS 1998</i>	<i>42</i>	<i>58</i>	<i>44</i>	<i>26</i>	<i>31</i>	<i>22</i>	<i>223</i>

* Column headed "0 prior reviews" refers to patients who have been reclassified to CT status following a s56 or s58 review.

3.3.2. REVIEWS OF LONG TERM INFORMAL PATIENT CASES BY THE TRIBUNAL (MHA s63)

As shown in Tables 2 and 4 the Tribunal conducted a total of 225 reviews in 1998 and 200 reviews in 1999 of long term informal patients' cases.

Table 13

Long-term informal patient cases scheduled for Tribunal review under s63 to be held between January and December 2000

<i>Hospital</i>	<i>1 prior review</i>	<i>2 prior reviews</i>	<i>3 prior reviews</i>	<i>4 prior reviews</i>	<i>5 prior reviews</i>	<i>6-prior reviews</i>	<i>7 or more prior reviews</i>	<i>Patients</i>
Bloomfield	6	3	2	1	2	4	35	53
Cumberland	3	4	6	2	7	2	11	35
Kenmore	2	4	1	3	4	3	3	20
Macquarie	4	3	6	3	3	2	2	23
Morisset	-	-	-	-	-	1	3	4
Rozelle	5	9	2	-	-	2	1	19
TOTALS 2000	20	23	17	9	16	14	55	154
<i>TOTALS 1999</i>	<i>36</i>	<i>32</i>	<i>14</i>	<i>18</i>	<i>25</i>	<i>21</i>	<i>46</i>	<i>192</i>

3.3.3. APPEALS AGAINST MEDICAL SUPERINTENDENT'S REFUSAL TO DISCHARGE (MHA s69)

In 1999, the Tribunal conducted 125 reviews under this provision, ordered the discharge of 8 patients, and dismissed 107 such appeals. The Tribunal's exercise of this jurisdiction is summarised in Table 14 below. Of the 10 adjournments, only 2 of these matters were resumed and concluded. The Tribunal's determinations at these resumed hearings were to dismiss the appeals.

Table 14

Outcome of s69 appeals by patients against a medical superintendent's refusal of a request for discharge during the period January to December 1999 and combined totals for 1998

	<i>No. of persons reviewed under s69</i>			<i>Tribunal reviews under s69</i>			<i>Determination by Tribunal</i>			
	<i>M</i>	<i>F</i>	<i>T</i>	<i>M</i>	<i>F</i>	<i>T</i>	<i>Discharged</i>	<i>Adjourned</i>	<i>Appeal Dismissed</i>	<i>Dismissed and no further Appeal to be heard prior to next scheduled review</i>
Major Psychiatric Hospitals										
Cumberland	8	8	16	8	10	18	3	-	7	8
James Fletcher	5	2	7	6	3	9	-	3	-	6
Kenmore	2	2	4	2	3	5	-	1	-	4
Macquarie	4	2	6	5	2	7	-	1	1	5
Morisset	1	-	1	3	-	3	-	-	2	1
Rozelle	12	7	19	12	7	19	2	1	9	7
SUB-TOTALS 1999	32	21	53	36	25	61	5	6	19	31
<i>Sub-Total 1998</i>	<i>37</i>	<i>17</i>	<i>54</i>	<i>46</i>	<i>18</i>	<i>64</i>	<i>3</i>	<i>9</i>	<i>39</i>	<i>13</i>
Public Hospital Units										
Bankstown	1	-	1	1	-	1	-	-	-	1
Blacktown	2	1	3	2	1	3	-	-	1	2
Campbelltown	1	-	1	1	-	1	-	-	1	-
Gosford	-	1	1	-	1	1	-	-	-	1
Goulburn	3	3	6	3	4	7	-	1	-	6
Nepean	1	1	2	1	1	2	-	-	1	1
Prince of Wales	4	3	7	4	3	7	1	-	3	3
Royal North Shore	5	2	7	5	2	7	-	1	1	5
RPA Missenden Unit	2	3	5	2	3	5	-	-	2	3
St George	1	2	3	1	2	3	-	-	1	2
St Josephs	1	-	1	1	-	1	-	-	-	1
St Vincents	1	-	1	2	-	2	-	-	-	2
Sutherland	1	1	2	1	3	4	1	2	-	1
Tamworth	7	3	10	7	5	12	1	-	3	8
Wagga Wagga	2	3	5	2	3	5	-	-	-	5
Westmead - AA Unit	1	-	1	1	-	1	-	-	-	1
Westmead - AP Unit	-	2	2	-	2	2	-	-	1	1
SUB-TOTALS 1999	33	25	58	34	30	64	3	4	14	43
<i>SUB-TOTALS 1998</i>	<i>32</i>	<i>21</i>	<i>53</i>	<i>35</i>	<i>23</i>	<i>58</i>	<i>1</i>	<i>5</i>	<i>43</i>	<i>8</i>
COMBINED TOTALS 1999	65	46	111	70	55	125	8	10	33	74
<i>COMBINED TOTALS 1998</i>	<i>69</i>	<i>38</i>	<i>107</i>	<i>81</i>	<i>41</i>	<i>122*</i>	<i>4</i>	<i>14</i>	<i>82</i>	<i>21</i>

* Includes 1 review where the Tribunal determined it had no jurisdiction

The MHA requires that as soon as practicable after a person has been involuntarily detained, the receiving hospital must give to the person so detained an oral explanation and a written statement (Form 1 under the 1995 regulations) of the person's legal rights and entitlements. Compliance with this provision would have involved hospital staff advising more than 11,305 involuntarily detained persons of their legal rights during 1999. However, during 1999 only about 1% of involuntary patients from all hospitals appealed to the Tribunal against a medical superintendent's refusal to discharge. This pattern has remained fairly consistent since the proclamation of the Act in 1990.

Table 15

Demographic profile of temporary patients and continued treatment patients who appealed under section 69 during the period January to December 1999

	<i>0-19 yrs</i>	<i>20-29 yrs</i>	<i>30-39 yrs</i>	<i>40-49 yrs</i>	<i>50-59 yrs</i>	<i>60-69 yrs</i>	<i>70-79 yrs</i>	<i>80+ yrs</i>	<i>PATIENT TOTAL</i>
Male	6	23	18	9	6	3	-	-	65
Female	2	14	17	8	3	1	-	1	46
TOTALS 1999	8	37	35	17	9	4	-	1	111
<i>TOTALS 1998</i>	<i>7</i>	<i>29</i>	<i>26</i>	<i>23</i>	<i>10</i>	<i>3</i>	<i>3</i>	<i>5</i>	<i>106</i>

3.4. COMPARISON OF INVOLUNTARY ADMISSIONS TO ALL ADMISSIONS

For the twelve month period July 1997 to June 1998 there were 22886 voluntary and involuntary admissions to gazetted general hospital psychiatric units and 6859 to the seven large psychiatric institutions (Table 16). The figures for admissions to all facilities are gathered by the Department of Health and are reported in its Annual Report for each financial year. Involuntary admissions represent approximately 30% of all admissions (excluding those patients who have been reclassified from informal to involuntary status).

Table 16**Comparison of involuntary admissions (Jan 1999 - Dec 1999) and total admissions (Jul 1998 - Jun 1999) in public psychiatric facilities**

Major Psychiatric Hospitals	<i>Taken to hospital Involuntarily and Admitted (Jan 1999 to Dec 1999)</i>	<i>Total Admissions (Jul 1998 to Jun 1999)</i>	<i>Percentage Involuntary Admissions</i>
Bloomfield	509	757	67.2
Cumberland	822	1582	52.0
James Fletcher/Morriset	748	1805	41.4
Kenmore	11	53	20.8
Macquarie	122	254	48.0
Rozelle	761	1386	54.9
SUB-TOTAL 1999	2973	5837	50.9
<i>SUB-TOTAL 1998</i>	<i>3162</i>	<i>6859</i>	<i>46.1</i>
Public Hospital Units			
Albury	151	397	38.0
Armidale	-	118	-
Bankstown	170	626	27.2
Blacktown	206	623	33.1
Broken Hill	40	133	30.1
Campbelltown	262	617	42.5
Coffs Harbour	197	467	42.2
Concord	1	575	0.2
Dubbo	2	114	1.8
Gosford	346	765	45.2
Goulburn	322	412	78.2
Greenwich	32	237	13.5
Hornsby	241	528	45.6
Lismore	400	1191	33.6
Liverpool	395	751	52.6
Manly	274	658	41.6
Maitland	274	815	33.6
Nepean	147	734	20.0
Port Kembla	75	443	16.9
Prince of Wales	355	1399	25.4
Royal North Shore	238	451	52.8
RPA Missenden	349	876	39.8
Shellharbour	635	1102	57.6
St George	146	437	33.4
St Joseph's	7	148	4.7
St Vincent's	434	683	63.5
Sutherland	295	469	62.9
Tamworth	322	538	59.9
Wagga Wagga	193	418	46.2
Westmead Acute Adolescent Unit	36	261	13.8
Westmead Adult Psychiatric Unit	29	171	17.0
Westmead Psychogeriatric Unit	24	112	21.4
SUB-TOTAL 1999	6598	17269	38.2
<i>SUB-TOTAL 1998</i>	<i>5597</i>	<i>22886</i>	<i>24.5</i>
COMBINED TOTALS ALL HOSPITALS 1999	9571¹	23106²	41.4
<i>COMBINED TOTALS ALL HOSPITALS 1998</i>	<i>8759³</i>	<i>29745⁴</i>	<i>29.4</i>

¹ Total includes 494 persons admitted as informal patients.² Source: Department of Health Annual Report 1998/99.³ Total includes 413 persons admitted as informal patients.⁴ Source: Department of Health Annual Report 1997/98.

Table 17

Number of community counselling orders and community treatment orders made by the Tribunal and by Magistrates for the nine year period 1991 to 1999

<i>Total Orders</i>	<i>Total Orders</i>	<i>Total Orders</i>	<i>Total Orders</i>	<i>Total Orders</i>	<i>Total Orders</i>	<i>Total Orders</i>	<i>Total Orders</i>	<i>Total Orders</i>
179	510	782	1233	1901	3672	3774	2996	3238

TOTAL number of CCOs and CTOs made by the TRIBUNAL for this period is: 13,486

TOTAL number of CCOs and CTOs made by MAGISTRATES for this period is: 4,799

Table 18**Community counselling orders for gazetted health care agencies made by the Tribunal for the two calendar years 1998 and 1999**

<i>Health Care Agency</i>	<i>1998 Total CCOs</i>	<i>1999 Total CCOs</i>	<i>Health Care Agency</i>	<i>1998 Total CCOs</i>	<i>1999 Total CCOs</i>
Albury CMHS	1	-	Lithgow MHS	2	-
Armidale & New England Hosp & CMHS	-	2	Liverpool MHS	1	-
Ashfield CMHS	2	4	Lower Hunter	-	-
Auburn CHC	2	2	Macquarie Area MHS	3	-
Bankstown-Lidcombe MHS	1	-	Manly Hospital and CMHS	2	2
Barwon MHS	-	-	Marrickville CMHS	1	1
Batemans Bay DHC & MHS	-	-	Merrylands CHS	4	2
Bega Valley Counselling & MHS	-	-	Mid Western CMHS	-	3
Blacktown and Mt Druitt PS	1	-	Mudgee MHS	-	-
Blue Mountains MHS	2	-	New England Dist (Glen Innes) MHS	-	-
Bondi Junction CHC	5	8	New England Dist (Inverell) MHS	-	-
Botany CHC	-	-	Newcastle MHS	1	-
Bowral CHS	-	-	Orana MHS - Dubbo Base Hospital	-	-
Campbelltown MHS	3	2	Orange CHC	-	-
Canterbury CMHS	-	-	Orange C. Res/Rehab. Service	-	-
Central Coast AMHS	-	3	Pambula District Hospital MHS	-	-
Cessnock Northumberland MHS	-	-	Parramatta CHS	-	-
Clarence District HS	-	-	Penrith MHS	-	2
Coffs Harbour MHOPS	-	-	Penrith/Hawkesbury MHS	-	-
Cooma MHS	-	2	Port Macquarie CMHS	1	-
Cootamundra MHS	-	1	Port Stephens MHS	-	-
Deniliquin District MHS	-	-	Queanbeyan MHS	-	-
Dundas CHC	-	-	Redfern/Newtown CMHS	1	-
Fairfield MHS	3	-	Royal North Shore H & CMHS	2	-
Far West MHS	-	-	Ryde Hospital and CMHS	2	5
Glebe CMHS	2	-	Shoalhaven MHS	1	-
Goulburn CMHS	-	-	St George C Adult & Fam MHS	-	-
Griffith (Murrumbidgee) MHS	-	-	St George Div of Psych & MHC.	21	13
Hawkesbury MHS	-	-	St Joseph's Hospital CMAPU	2	2
Hills CMHC	-	-	Sutherland C Adult & Fam MHS	2	2
Hornsby Ku-ring-gai H & CMHS	3	3	Sutherland Hospital	-	-
Hunter Valley HCA	2	1	Tamworth CMHS	-	-
Illawarra PS	3	2	Taree CMHS	-	-
Inner City MHS	4	2	Tumut CMHS	-	-
Kempsey CMHS	-	-	Tweed Heads	-	-
Lake Macquarie MHS	-	-	Upper Hunter MHS	-	-
Leeton/Narrandera CHC	-	-	Wagga Wagga CMHS	2	2
Lismore MHOPS	-	-	Young MHS	-	-

TOTAL NUMBER OF COMMUNITY COUNSELLING ORDERS 1999 66 INVOLVING 52 PERSONS
Total number of Community Counselling Orders 1998 82 involving 64 persons

Table 19

Demographic profile of persons whose cases were reviewed under section 118 (community counselling order applications) during the period January to December 1999

	<i>0-19 yrs</i>	<i>20-29 yrs</i>	<i>30-39 yrs</i>	<i>40-49 yrs</i>	<i>50-59 yrs</i>	<i>60-69 yrs</i>	<i>70-79 yrs</i>	<i>80+ yrs</i>	<i>PATIENT TOTAL</i>
Male	1	8	14	5	3	1	-	-	32
Female	-	3	4	2	5	5	1	-	20
TOTALS 1999	1	11	18	7	8	6	1	-	52
<i>TOTALS 1998</i>	<i>1</i>	<i>11</i>	<i>18</i>	<i>17</i>	<i>8</i>	<i>9</i>	<i>3</i>	<i>-</i>	<i>67</i>

Table 20**Community treatment orders for gazetted health care agencies made by the Tribunal for the two calendar years 1998 and 1999**

<i>Health Care Agency</i>	<i>1998 Total CTOs</i>	<i>1999 Total CTOs</i>	<i>Health Care Agency</i>	<i>1998 Total CTOs</i>	<i>1999 Total CTOs</i>
Albury CMHS	7	20	Lithgow MHS	-	2
Armidale & New England Hosp & CMHS	1	2	Liverpool MHS	43	49
Ashfield CMHS	102	97	Lower Hunter MHC	-	-
Auburn CHC	42	42	Macquarie Area MHS	28	29
Bankstown-Lidcombe MHS	93	121	Manly Hospital and CMHS	48	69
Barwon MHS	3	1	Marrickville CMHS	51	37
Batemans Bay DHC & MHS	11	18	Merrylands CHS	96	90
Bega Valley Counselling & MHS	-	6	Mid Western CMHS	8	20
Blacktown and Mt Druitt PS	79	69	Mudgee	2	4
Blue Mountains MHS	67	68	New England Dist (Glen Innes) MHS	14	5
Bondi Junction CHC	76	114	New England Dist (Inverell) MHS	5	3
Botany CHC	15	-	Newcastle MHS	56	55
Bowral CHS	13	13	Orana MHS - Dubbo Base Hospital	1	-
Campbelltown MHS	65	68	Orange CHC	20	6
Canterbury CMHS	45	57	Orange C Res/Rehab Service	11	11
Central Coast AMHS	82	81	Pambula District Hospital MHS	-	-
Cessnock Northumberland MHS	-	-	Parramatta CHS	16	28
Clarence District HS	8	14	Penrith MHS	6	37
Coffs Harbour MHOPS	16	30	Penrith/Hawkesbury MHS	31	-
Cooma MHS	3	1	Port Macquarie CMHS	25	13
Cootamundra MHS	5	6	Port Stephens MHS	-	-
Deniliquin District MHS	5	5	Queanbeyan MHS	11	18
Dundas CHC	6	10	Redfern/Newtown CMHS	27	32
Fairfield MHS	59	65	Royal North Shore H & CMHS	50	63
Far West MHS	6	9	Ryde Hospital and CMHS	42	60
Glebe CMHS	33	55	Shoalhaven MHS	7	9
Goulburn CMHS	18	19	St George C Adult & Fam MHS	-	-
Griffith (Murrumbidgee) MHS	4	4	St George Hospital	81	97
Hawkesbury MHS	-	9	St Joseph's Hospital CMACPU	-	-
Hills CMHC	7	7	Sutherland C Adult & Fam MHSI	91	104
Hornsby Ku-ring-gai H & CMHS	80	74	Sutherland Hospital	-	-
Hunter Valley HCA	28	39	Tamworth CMHS	33	28
Illawarra Psychiatric Services	62	72	Taree CMHS	31	31
Inner City MHS	93	90	Tumut CMHS	1	1
Kempsey	2	13	Tweed Heads MHS	-	-
Lake Macquarie	37	50	Upper Hunter MHS	-	-
Leeton/Narrandera CHC	2	1	Wagga Wagga CMHS	37	49
Lismore MHOPS	9	21	Young MHS	3	4

TOTAL NUMBER OF COMMUNITY TREATMENT ORDERS 1999 2325 INVOLVING 1608 PERSONS
Total number of Community Treatment Orders 1998 2059 involving 1440 persons

Note: Penrith/Hawkesbury MHS de-gazetted in November 1998

Table 21

Demographic profile of persons reviewed under section 131 (community treatment order applications) during the period January to December 1999

	<i>0-19 yrs</i>	<i>20-29 yrs</i>	<i>30-39 yrs</i>	<i>40-49 yrs</i>	<i>50-59 yrs</i>	<i>60-69 yrs</i>	<i>70-79 yrs</i>	<i>80+ yrs</i>	<i>PATIENT TOTAL</i>
Male	54	367	332	163	90	44	9	3	1062
Female	20	118	163	144	112	52	28	12	649
TOTALS 1999	74	485	495	307	202	96	37	15	1711
<i>Totals 1998</i>	<i>60</i>	<i>408</i>	<i>388</i>	<i>284</i>	<i>175</i>	<i>89</i>	<i>43</i>	<i>13</i>	<i>1460</i>

Table 22**Community treatment orders/community counselling orders made by Magistrates for the calendar years 1997, 1998 and 1999**

<i>Area Health Service/Region</i>	<i>1997 CCOs</i>	<i>1998 CCOs</i>	<i>1999 CCOs</i>	<i>1997 CTOs</i>	<i>1998 CTOs</i>	<i>1999 CTOs</i>
Albury (Nolan House)	-	-	-	-	2	8
Bankstown (Banks House)	-	-	-	23	39	38
Blacktown (Bungarribee House)	-	-	1	36	12	19
Bloomfield	-	-	-	47	49	62
Broken Hill (Special Care Suite)	-	-	-	6	4	4
Campbelltown (Waratah House)	-	-	-	11	6	11
Coffs Harbour (Psychiatric Unit)	-	-	-	44	44	15
Dubbo	-	-	-	-	1	-
Cumberland	1	-	-	12	18	21
Gosford (Mandala Clinic)	-	-	-	48	14	18
Goulburn	-	-	-	-	-	18
Greenwich	-	-	-	-	-	3
Hornsby (Palmerston Unit)	-	-	-	52	50	28
James Fletcher	-	-	1	38	37	35
Kenmore	-	-	-	2	11	1
Lismore (Richmond Clinic)	-	-	-	75	73	65
Liverpool Hospital	-	-	-	64	60	96
Macquarie Hospital	-	-	-	18	16	19
Maitland	-	-	-	-	7	24
Manly (East Wing)	-	-	1	19	15	30
Nepean (Pialla Unit)	-	-	-	19	17	14
Port Kembla	-	-	-	1	4	4
Prince Henry (Psychiatric Unit)	-	-	-	5	-	-
Prince of Wales (Psychiatric Unit)	-	-	-	9	13	16
Royal North Shore (Cummins Unit)	-	-	-	10	16	23
Royal Prince Alfred (Missenden Unit)	-	1	-	31	23	42
Rozelle	2	-	1	72	93	97
Shellharbour (Psych Unit/Rehab Unit)	-	-	-	24	26	37
St George (Pacific House)	1	-	-	9	23	22
St Josephs (Psychogeriatric Unit)	-	-	-	5	5	19
St Vincents (Caritas Centre)	1	-	-	15	12	19
Sutherland (Psychiatric Unit)	2	2	-	20	28	31
Tamworth (Banksia Unit)	1	1	-	14	16	14
Wagga Wagga (Gissing House)	-	-	-	8	11	6
Westmead (Acute Adolescent)	-	-	-	-	-	2
Westmead (Adult Psychiatry)	-	-	-	6	2	1
Westmead (Psychogeriatric Unit)	-	-	-	4	-	-
TOTALS	8	4	4	747	747	844

EXPLANATORY NOTE ABOUT THE NUMBERING OF TABLES:

In order to enable ready comparison with previous annual reports, the number of the table for the relevant set of data for each year has been kept the same. Thus, Table 25 at page 35 of AR95 relates to "Tribunal determinations on ECT applications for involuntary patients", as does Table 25 in this year's report. However, from 1995, there is no equivalent table to Table 23, which last appeared in AR94. Hence the jump in table numbers for AR95 to AR99 from Table 22 to Table 24.

Table 24**Frequency of community counselling and community treatment orders made by the Tribunal for the nine year period January 1991 to December 1999**

<i>CCOs made per patient</i>	<i>Patients</i>			<i>Total No. of CCOs made</i>	<i>CTOs made per patient</i>	<i>Patients</i>			<i>Total No of CTOs made</i>
	<i>M</i>	<i>F</i>	<i>Total</i>			<i>M</i>	<i>F</i>	<i>Total</i>	
1	183	133	316	316	1	1086	791	1877	1877
2	45	29	74	148	2	452	304	756	1512
3	20	19	39	117	3	267	185	452	1356
4	14	5	19	76	4	180	99	279	1116
5	7	2	9	45	5	113	77	190	950
6	4	2	6	36	6	91	60	151	906
7	2	4	6	42	7	75	43	118	826
8	-	3	3	24	8	54	37	91	728
9	-	1	1	9	9	38	25	63	567
12	1	-	1	12	10	28	16	44	440
13	-	1	1	13	11	21	7	28	308
14	-	1	1	14	12	16	22	38	456
15	1	-	1	15	13	11	5	16	208
					14	10	5	15	210
					15	6	4	10	150
					16	6	6	12	192
					17	7	3	10	170
					18	2	3	5	90
					19	5	5	10	190
					20	2	1	3	60
					21	1	1	2	42
					22	2	3	5	110
					23	2	1	3	69
					24	-	1	1	24
					25	-	1	1	25
					28	1	-	1	28
TOTALS	277	200	477	867		2476	1705	4181	12610

During 1999, the Tribunal heard 175 applications to vary community counselling or community treatment orders and approved 171 of them. Three applications to revoke a community counselling or treatment order were received and reviewed during 1999 and two were declined by the Tribunal.

Table 25**Tribunal determinations on ECT applications for involuntary patients for the period January to December 1999**

<i>Capacity of Patient to give Informed Consent</i>	<i>Approved</i>	<i>Determination or Opinion Not Required</i>	<i>Not Approved</i>	<i>Total</i>
Capable and has consented	-	13	-	13
Capable but has neither consented nor refused	5	-	-	5
Capable but has refused	6	-	3	9
Incapable of giving informed consent	282	-	4	286
Incapable of informed consent – has consented	2	-	-	2
Incapable of – has neither consented nor refused	-	-	-	-
Incapable of informed consent – has refused	3	-	-	3
Adjourned	-	7	-	7
No jurisdiction	-	-	-	-
TOTALS 1999	298	20	7	325
<i>Totals 1998</i>	<i>279</i>	<i>34</i>	<i>2</i>	<i>315</i>

Note: Excludes 3 reviews under s185 where the Tribunal determined an informal patient to be incapable of giving informed consent.

Table 26**Demographic profile of detained persons receiving ECT following Tribunal approvals (total 298) to perform the procedure for the period January to December 1999**

	<i>0-19</i>	<i>20-29</i>	<i>30-39</i>	<i>40-49</i>	<i>50-59</i>	<i>60-69</i>	<i>70-79</i>	<i>80+</i>	<i>Total</i>
Male	1	16	12	17	19	14	12	3	94
Female	3	19	24	18	23	34	37	17	175
TOTALS 1999	4	35	36	35	42	48	49	20	269
<i>TOTALS 1998</i>	<i>4</i>	<i>42</i>	<i>49</i>	<i>45</i>	<i>58</i>	<i>47</i>	<i>59</i>	<i>21</i>	<i>286</i>

Table 27**Breakdown of age groups of detained persons receiving ECT during the period
January to December 1999 by number and percentage and percentages for 1998**

	<i>0-19 yrs</i>	<i>20-29 yrs</i>	<i>30-39 yrs</i>	<i>40-49 yrs</i>	<i>50-59 yrs</i>	<i>60-69 yrs</i>	<i>70-79 yrs</i>	<i>80+ yrs</i>	<i>Total</i>
Persons receiving ECT	4	35	36	35	42	48	49	20	269
Persons admitted involuntarily and inpatients reclassified to involuntary	727	2767	2430	1482	770	389	268	134	9939
PERCENTAGE BY AGE GROUP 1999	0.5 %	1.3 %	1.5 %	2.4 %	5.5 %	12.3 %	18.3 %	14.9 %	2.7 %
<i>PERCENTAGE BY AGE GROUP 1998</i>	<i>1.7 %</i>	<i>0.1 %</i>	<i>2.0 %</i>	<i>2.7 %</i>	<i>4.4 %</i>	<i>11.4 %</i>	<i>18.1 %</i>	<i>23.1 %</i>	<i>3.1 %</i>

* This total is by individual irrespective of the number of admissions/reclassifications particular individuals may have experienced during 1999

Table 28**Results of Tribunal ECT hearings by hospital for the period January to December 1999 and combined totals for 1998**

Major Psychiatric Hospitals	<i>Tribunal reviews under ss185 and 188</i>	<i>Adjournments</i>	<i>ECT approved by Tribunal</i>	<i>ECT not approved</i>
Bloomfield	23	-	20	-
Cumberland	30	2	28	-
James Fletcher - Morisset	37	1	34	1
Kenmore	4	-	3	-
Macquarie	9	-	8	1
Rozelle	14	-	12	-
SUB-TOTALS 1999	117	3	105	2
<i>Sub-Totals 1998</i>	<i>129</i>	<i>4</i>	<i>110</i>	<i>1</i>
Public Hospital Units				
Albury	4	-	4	-
Bankstown	5	-	5	-
Blacktown	6	-	6	-
Broken Hill	-	-	-	-
Campbelltown	6	-	6	-
Coffs Harbour	1	-	1	-
Concord	3	-	3	-
Dubbo	-	-	-	-
Gosford	8	-	8	-
Goulburn	1	-	1	-
Greenwich	10	-	10	-
Hornsby	10	-	10	-
Lismore	16	-	16	-
Liverpool	7	-	6	-
Maitland	15	1	12	1
Manly	14	-	12	1
Nepean	5	-	5	-
Port Kembla	2	-	1	-
Prince of Wales	20	1	19	-
Royal North Shore	10	1	8	1
RPA Missenden Unit	5	-	5	-
Shellharbour	7	-	5	1
St George	13	-	12	-
St Josephs	-	-	-	-
St Vincents (Caritas)	10	1	7	1
Sutherland	8	-	8	-
Tamworth	8	-	7	-
Wagga Wagga	3	-	2	-
Westmead Acute Adolescent	-	-	-	-
Westmead Adult Psychiatry	7	-	7	-
Westmead Psychogeriatric	7	-	7	-
Wollongong	-	-	-	-
SUB-TOTALS 1999	211	4	193	5
<i>Sub-Totals 1998</i>	<i>187</i>	<i>3</i>	<i>169</i>	<i>1</i>
COMBINED TOTAL ALL HOSPITALS 1999				
ALL HOSPITALS 1999	328	7	298	7
<i>Combined Total All Hospitals 1998</i>				
<i>All Hospitals 1998</i>	<i>316</i>	<i>7</i>	<i>279</i>	<i>2</i>

Table 29

Breakdown of Tribunal approvals of surgical procedures (MHA ss205 – 207) during the period January to December 1999.

<i>Patient</i>	<i>Surgical Procedure</i>
1	Dental surgery
2	Excision biopsy
3	Cervical surgery
4	Removal of adenoma
5	Mastectomy
6	Corrective orthopaedic surgery
7	Excision of basal cell carcinoma
8	Ventricular peritoneal shunt
9	Laparotomy and removal of bilateral cystic masses
10	Upper and lower endoscopy

Does not include one application where the Tribunal determined that it had no jurisdiction.

Table 30

Surgery under the emergency provisions (ss 201 – 203) during the period January to December 1999

<i>Patient</i>	<i>Surgical Procedure</i>
1	Bone marrow aspiration
2	Surgical reduction of incarcerated hernia
3	Endoscopy
4	Endoscopy and colonoscopy
5	Laminectomy, decompression of spinal cord
6	Post operative review of surgery under anaesthetic
7	Follow up treatment of spinal surgery haemangioma
8	Caesarian section
9	Debridement and skin graft

4. MANAGEMENT OF THE INCOME AND PROPERTY OF PATIENTS, PAST AND PRESENT

Table 31

Summary of statistics relating to the Tribunal's jurisdiction under the Protected Estates Act 1983 for the period January to December 1999 and combined totals for 1998

Section of Act	Description of Reviews	Reviews			Adjournments	Order made	Order Declined	Interim Order under s20	Revocation Approved	Revocation Declined	Legal Repres.
		M	F	T							
s.17	Referred to Tribunal by Magistrate	10	3	13	1	2	8	2	-	-	13
s.18	Order made on Forensic Patient	4	-	4	-	3	-	1	-	-	4
s.19	On application to Tribunal for Order	137	64	201 *	18	103	23	56	-	-	173
s.36	Revocation of Order	24	12	36	15	-	-	-	12	9	9
TOTALS 1999		175	79	254	34	108	31	59	12	9	199
TOTALS 1998		142	108	250	30	105	35	46	17	17	198

* Includes 1 review where the Tribunal determined that it had no jurisdiction.

5. FORENSIC PATIENTS

Table 32

Summary of statistics relating to the Tribunal's forensic jurisdiction for the periods January to December 1998 and 1999 for forensic patient case reviews under the Mental Health Act 1990

<i>Act and Section</i>	<i>Description of Review</i>	1998 Reviews			1999 Reviews		
		<i>M</i>	<i>F</i>	<i>Total</i>	<i>M</i>	<i>F</i>	<i>Total</i>
	<i>Forensic Patient Reviews requiring submission of Tribunal recommendations to Minister under the Mental Health Act 1990</i>						
80(1) MHA	Where a detained person is found unfit to be tried at an inquiry or given a limiting term at a special hearing		-	1	3	-	3
81(1)(a) MHA	Following special hearing on being found not guilty by reason of mental illness	4	1	5	8	-	8
81(1)(b) MHA	Following trial or appeal on being found not guilty by reason of mental illness	8	1	9	19	2	21
82 MHA	Regular six monthly review	248	25	273	254	26	280
82 MHA	Following reinvestigation under s94(s) of person apprehended under s93	-	-	-	-	-	-
82 MHA	Following request under s96(2) for transfer to prison	1	-	1	-	-	-
86(1) MHA	Review of transferees' cases	50	7	57	36	8	44
86(2)	Monthly review – trial incomplete or patient unfit to be tried	-	-	-	-	-	-
87	Informal review of person awaiting transfer from prison to hospital	-	-	-	1	3	4
TOTAL		312	34	346	321	39	360
	<i>Tribunal Determinations made under the provisions of the Mental Health (Criminal Procedure) Act 1990</i>						
16 MHCPA	Determination of fitness to be tried in next twelve months	16	2	18	26	1	27
24 MHCPA	Determination of mental state following making of a limiting term after a special hearing	-	-	-	3	-	3
TOTAL		16	-	16	29	1	30

Table 33

Outcomes of reviews held under the forensic provisions of the Mental Health Act 1990 from January to December 1999, Tribunal recommendations, and responses of the Executive Government

	Reviews			Approvals			Rejections			Pending			Not Applicable		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
A) No change in conditions of detention	82	7	89	76	7	83	-	-	-	6	-	6	-	-	-
B) Less restrictive conditions of detention	67	7	74	56	6	62	2	-	2	9	1	10	-	-	-
C) More restrictive conditions of detention	5	4	9	5	4	9	-	-	-	-	-	-	-	-	-
D) Conditional release	37	4	41	35	4	39	-	-	-	2	-	2	-	-	-
E) No change in conditions of release	19	2	21	16	2	18	-	-	-	2	-	2	1	-	1
F) Less restrictive conditional release	1	-	1	1	-	1	-	-	-	-	-	-	-	-	-
G) More restrictive conditional release	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
H) Unconditional release	5	3	8	2	3	5	1	-	1	2	-	2	-	-	-
<i>Adjournment</i>	12	1	13							3	-	3	9	1	10
<i>Not forwarded or acted upon due to changed circumstances</i>	79	10	89							23	-	23	56	10	66
<i>DETERMINED under s82(3): if patient has become fit to be tried notify Attorney General</i>	1	-	1										1	-	1
<i>DETERMINED under s89(1): that patient be reclassified to continued treatment patient status</i>	13	1	14										13	1	14
<i>that patient be NOT reclassified to continued treatment patient status</i>	-	-	-										-	-	-
TOTAL Recommendations and Outcomes 1999	321	39	360	191	26	217	3	-	3	47	1	48	80	12	92
<i>TOTAL Recommendations and Outcomes 1998</i>	<i>312</i>	<i>34</i>	<i>346</i>	<i>235</i>	<i>24</i>	<i>259</i>	<i>13</i>	<i>1</i>	<i>14</i>	<i>14</i>	<i>2</i>	<i>16</i>	<i>50</i>	<i>7</i>	<i>57</i>

Includes 11 reviews where both a recommendation and a determination were made under the same section of the Mental Health Act 1990.

The data provided in Tables 33 and 34 at page 60 of AR94 have been combined into the one table, number 33 in the Annual Reports for 1995 – 1999.

Table 35A**Location of forensic patient case reviews held between January and December 1999**

COMMUNITY – PRIORY	67
CUMBERLAND HOSPITAL	78
GOSFORD – MANDALA CLINIC	1
GRAFTON CORRECTIONAL CENTRE	1
LISMORE – RICHMOND CLINIC	1
LONG BAY PRISON HOSPITAL	156
MACQUARIE HOSPITAL	9
MORISSET HOSPITAL	51
MULAWA TRAINING CENTRE	2
PORT KEMBLA HOSPITAL	1
ROZELLE HOSPITAL	16
SILVERWATER – PMS	4
SHELLHARBOUR – LAKEVIEW HOUSE	3
TOTAL	390

Table 35B**Location of Current Forensic Patients**

COMMUNITY	59
CUMBERLAND HOSPITAL, PARRAMATTA	28
GRAFTON CORRECTIONAL CENTRE	1
JUNEE CORRECTIONAL CENTRE	1
LISMORE – RICHMOND CLINIC	1
LONG BAY (G) – PMS	64
MACQUARIE HOSPITAL, NORTH RYDE	2
MORISSET HOSPITAL	25
MULAWA – PMS	6
ROZELLE HOSPITAL, LEICHHARDT	7
SHELLHARBOUR LAKEVIEW HOUSE	2
SILVERWATER – PMS	1
TOTAL	193

6. ENGLISH AND NON-ENGLISH SPEAKING BACKGROUND PATIENTS

Reference is made to Appendices 8, 9, 10 and 12.

7. GENERAL OBSERVATIONS AND CONCLUSIONS

The New South Wales mental health system has always been a fragile one which tends to get redirected as a response to a single or combination of single events. The Tribunal's experience in the area has been no different. These events have, in particular, impacted on the forensic area.

The Tribunal, after working with Probation and Parole Services several years ago, to produce a policy framework which allowed particular patients/prisoners to have case managers appointed from both systems, and with the use of resources of both systems, was brought to an abrupt halt when legal advice on a particular matter led to the Probation and Parole Services having to abandon this policy. A change in policy in an Area Health Service has affected the rehabilitation services available for certain forensic patients. A continuing bank-up of patients in our limited forensic hospital system has further complicated movement of forensic patients. In some instances, the transfer of one patient from one forensic hospital to another, can only occur when an exchange of patients is negotiated. At the time of writing this report there is a waiting list of thirteen forensic patients at Long Bay Prison Hospital, and at least four forensic patients at the Bunya Unit of the Cumberland Centre of Westmead Hospital. This often involves resources being diverted to negotiating exchanges, constantly reordering priorities, and trying to fast-track patients who ideally need more time in an institution. It also involves changing staffing priorities and admission policies because a patient cannot be moved quickly when needed.

A forensic policy is being developed in this State, and perhaps something more than an individual area health driven implementation of that policy should be considered. More specific attention needs to be given to the "forensic patient" population the Tribunal serves.

1999 was a difficult year for the Tribunal. Great efforts were made to keep the Tribunal budget for 1998-1999 on track, and the Tribunal managed to do better than come in on budget, finishing the financial year with a budget surplus of \$163,405. However, several staffing issues have created problems for the Tribunal into the new millenium, and this will obviously impact on its direction for the year 2000 and beyond. The Tribunal needs to re-examine many of its policies, procedures, resources, and the whole focus of its operation to prepare itself for what promises to be an interesting and more challenging future.

APPENDICES

APPENDIX 1

Patient statistics required under MHA s261(2) concerning people taken to hospital during period January 1999 to December 1999

(1) **s261(2)(a)**

The number of persons taken to hospital and the provisions of the Act under which they were so taken.

	<i>Method of Referral</i>	<i>Admitted</i>	<i>Not Admitted</i>	<i>Total</i>
s21	Certificate of Doctor	6279	98	6377
s23	Request by Relative/Friend	250	2	252
s24	Apprehension by Police	2066	226	2292
s25	Order of Court	108	33	141
s26	Welfare Officer	314	3	317
s21 via s27	Authorised Doctor's Certificate	450	-	450
s142	Breach Community Treatment Order	104	3	107
TOTAL ADMISSIONS		9571	365	9936
RECLASSIFIED FROM INFORMAL TO INVOLUNTARY		1366	-	1366
TOTAL		10937	365	11302

(2) **s261(2)(b)**

Persons were detained as mentally ill persons on 7138 occasions and as mentally disordered persons on 1939 occasions.

(3) **s261(2)(c)**

A total of 4732 magistrate's inquiries under section 41 were commenced and 3419 of these inquiries were concluded.

(4) **s261(2)(d)**

Persons were detained as Temporary Patients at the conclusion of a Magistrate's hearing on 1990 occasions.

5) **s261(2)(e)**

A total of 1075 Temporary Patient reviews were held by the Tribunal under sections 56 and 58. Persons were further detained as temporary patients on 507 occasions and were classified as Continued Treatment Patients on 154 occasions.

Note: Some individuals were taken to hospital on more than one occasion during the year.

APPENDIX 2

TRIBUNAL'S JURISDICTION

The jurisdiction of the Tribunal as set out in the various Acts under which it operates is as follows:

MENTAL HEALTH ACT 1990 MATTERS

• Consideration of temporary orders made by the Magistrate	s56
• Consideration of temporary orders made by the Tribunal	s58
• Review of continued treatment patients	s62
• Review of informal patients	s63
• Appeal against medical superintendent's refusal to discharge	s69
• Review of persons found unfit to be tried	s80
• Review of persons found not guilty on grounds of mental illness	s81
• Continued review of forensic patients	s82
• Review of persons transferred from prison	s86
• Informal review of persons with proceedings still pending	s86(2)
• Informal review of persons to be transferred from prisons	s87
• Classification as continued treatment patient	s89
• Requested investigation of person apprehended for a breach of a condition of an order for release	s94
• Review of forensic patients requesting transfer to prison	s96
• Making of community counselling orders	s118
• Making of community treatment orders	s131
• Review by Tribunal of detained persons	s143A
• Variation of a community counselling order or a community treatment order	s148
• Revocation of a community counselling order or community treatment order	s148
• Review of informal patient's capacity to give informed consent to ECT	s185
• Review report on emergency ECT	s186
• Application to Tribunal to administer ECT with consent to a detained person	s188
• Application to administer ECT without consent to a detained person	s189
• Inspect ECT register	s196
• Review report on emergency surgery	s203
• Application to carry out special medical treatment	s204
• Application to carry out certain operations and treatments other than in emergency	s205

PROTECTED ESTATES ACT 1983 MATTERS

• Order for management	s17, s18, s19
• Interim order for management	s20
• Revocation of order for management of non-patient	s36

MENTAL HEALTH (CRIMINAL PROCEDURE) ACT 1990 MATTERS

• Determination of certain matters where person found unfit to be tried	s16
• Determination of certain matters where person given a limiting term following a special hearing	s24

APPENDIX 3

MENTAL HEALTH REVIEW TRIBUNAL

Members as at December 1999

<i>FULL-TIME MEMBERS</i>	<i>Lawyers</i>	<i>Psychiatrists</i>	<i>Other</i>
	Dr. R. Hayes (President)		
	Mr. M. Sterry (Deputy President)		
<i>PART-TIME MEMBERS</i>	Mrs C Abela	Professor M Bashir, AO	Mr S C Alchin, OAM
	Mr H L Ayling	Dr A G G Bennett	Mr B A J Arens
	Mrs D Barnetson	Dr B Boettcher	Mrs S Ashton
	Ms M M Bisogni	Dr S Chaturvedi	Ms E Barry
	Ms H M Boyton	Dr J A Campbell	Mr G Y L Cheung
	Mrs H Brennan	Dr M J R Cullen	Dr L Craze
	Mr B Bromberger	Dr J Donsworth	Ms G P Duffy
	Mr P R Coffey	Dr C P Doutney	Ms B Gilling
	Mr G M Cumes	Dr J Ellard, AM	Mr J Haigh
	Mr E A L de Sousa	Dr C H Greenway	Professor R D Harris
	Mrs M Dewdney	Dr J L M Greenwood	Mr C Hennessy
	Ms L J Emery	Dr D Kral	Ms L M Houlahan
	Ms A Finlay	Dr L Lambeth	Ms S Johnston
	Mr P Gibney	Dr W E Lucas	Mr F Kong
	Mr K W Hale	Dr T C M Lonie	Mrs C I Leung
	Mr J F Hookey	Dr F Lumley	Dr C MacLeod
	Mr T J Kelly	Professor N McConaghy	Ms L Manns
	Mr J A Kernick	Dr J Miller	Ms L Norton
	Ms H L Kramer	Dr E M O'Brien	Mrs H Opie
	Ms V L Marcellos	Dr M G F Pasfield	Ms L Osborn
	Ms C McCaskie	Dr C Pollock	Ms F T Ovidia
	Mr J H McMillan	Dr G A Rickarby	Mr A Owen
	Ms L Re	Dr M J Sainsbury AM,RFD	Ms E R Pettigrew
	Professor N R Rees	Dr R Sandig	Mr V Ponzio
	Ms D.J Robinson	Dr R Schureck	Mr A Robertson, PSM
	Ms R R Squirchuk	Dr D Scott-Orr	Ms J M Said, AM
	Mr R C Thompson	Dr Y Skinner	Ms R H Shields
		Dr P W Thiering	Dr S Srinivasan
		Dr J A Thompson	Mrs P Swan
		Dr L C K Tsang	Ms N Watt
		Dr N Waddy AC,MBE	Ms M Wilson
		Dr J Westerink	Dr R A Witton
		Dr R Wilcox	
		Dr A T Williams	
		Dr J Woodforde	

MENTAL HEALTH REVIEW TRIBUNAL

Structure as at December 1999

APPENDIX 5

FINANCIAL SUMMARY

Budget Allocation and Expenditure 1998/1999

The Tribunal ended the 1998/1999 financial year with a budget surplus of \$163,405. Expenditure during the year was directed to the following areas:

	<i>Budget \$</i>	<i>Actual \$</i>
Salaries and Wages*	1,799,285	1,636,212
Goods and Services	160,000	155,819
Cleaning Services	22,000	21,559
Communications/Telephone Services	45,000	43,984
Air Travel	5,000	4,999
New Equipment	60,000	86,299
Printing	10,000	9,929
Travel, Subsistence and Mileage	50,000	48,208
Motor Vehicles	20,000	17,360
Equipment Repairs/Maintenance	35,600	15,442
Subscriptions/Library Services	5,000	2,167
Minor Stores	20,000	27,018
Postage	10,000	5,379
Staff Training	20,000	20,445
TOTAL	2,273,885	2,110,480

* including salaries paid to part-time members of the Tribunal.

APPENDIX 6

Presentation of oral evidence at Tribunal hearings by health professionals for the 1999 calendar year

Major Psychiatric Hospitals	<i>No. of Patient Reviews</i>	<i>Psychiatrist</i>	<i>Psychiatric Registrar or Medical Officer</i>	<i>Social/Welfare Worker</i>	<i>Nurse</i>	<i>Other Health Professional</i>	<i>Friend or Relative</i>
Bloomfield	237	23	43	36	177	27	38
Cumberland	563	98	336	193	429	58	155
Gladesville-Macquarie	367	113	170	289	220	51	74
James Fletcher	323	53	155	109	147	32	98
Kenmore	171	25	72	12	134	29	17
Morisset	193	42	115	72	122	35	50
Rozelle	592	100	242	213	357	102	123
SUB-TOTALS	2446	454	1133	924	1586	334	555
% OF HEARINGS 1999	-	19.0 %	46.0 %	38.0 %	65.0 %	14.0 %	23.0 %
<i>% OF HEARINGS 1998</i>	-	22.5 %	46.9 %	44.1 %	66.4 %	9.9 %	19.0 %
Public Hospital Units							
Albury	33	6	15	7	29	13	12
Bankstown	199	25	37	39	101	30	30
Blacktown	128	20	49	34	60	40	45
Broken Hill	6	-	1	-	3	2	-
Campbelltown	116	13	49	31	70	9	34
Coffs Harbour	47	11	13	13	32	9	15
Concord	8	4	3	-	2	3	5
Dubbo	10	-	-	1	4	1	1
Gosford	135	17	46	20	87	20	17
Goulburn Base	45	3	27	2	31	15	8
Greenwich	17	3	15	1	2	1	4
Hornsby	128	7	25	27	64	13	30
Lismore	61	6	23	18	19	18	14
Liverpool	159	11	24	24	54	38	37
Long Bay	10	3	1	-	6	1	2
Maitland	79	22	36	11	28	9	18
Manly	140	12	52	28	69	13	44
Nepean	183	16	69	38	66	28	32
Port Kembla	49	1	4	4	37	7	5
Prince Henry	25	-	1	5	12	6	3
Prince of Wales	231	29	102	30	89	56	42
Queanbeyan	1	-	-	-	1	-	1
Royal North Shore	116	21	54	36	30	20	20
RPA Missenden Unit	135	17	51	45	70	41	33
Shellharbour	124	16	63	19	83	13	23
St George	153	7	40	40	64	17	46
St Josephs	31	11	9	15	15	3	6
St Vincents	195	27	61	35	64	31	19
Sutherland	165	7	50	40	45	33	38
Tamworth	86	13	40	50	60	18	14
Wagga Wagga	107	10	49	15	80	28	19
Westmead Acute Adolescent	18	2	8	5	6	2	9
Westmead Adult Psychiatric	32	10	18	7	14	6	19
Westmead Psychogeriatric	18	9	6	4	7	1	7
SUB-TOTALS	2990	359	1041	644	1404	545	652
% of Hearings 1999	-	12.0 %	35.0 %	22.0 %	47.0 %	18 %	22 %
<i>% OF HEARINGS 1998</i>	-	16.1 %	36.4 %	30.2 %	47.9 %	10.9 %	18.7 %
COMBINED TOTALS	5436	813	2174	1568	2990	879	1207
% OF ALL HEARINGS 1999	-	15.0 %	40.0 %	29.0 %	55.0 %	16.0 %	22.0%
<i>% OF ALL HEARINGS 1998</i>	-	19.2 %	41.4 %	36.8 %	56.7 %	10.4 %	18.8%

Note: This table includes hearings held at health care agencies associated with the hospitals listed but excludes hospitals where no patient reviews were held during 1999.

PUBLICATIONS AND OCCASIONAL PAPERS

The Tribunal has, since the passage of the Mental Health Act 1990, prepared a wide range of publications for use in the performance of its public and professional educational roles. A list of currently available publications and other material is available from the Registrar.

APPENDIX 8

Comparison of methods of referral for persons taken to a hospital, or reclassified to involuntary patient status, who are from an English speaking background (ESB) and from a non English speaking background (NESB) for the period January to December 1999

<i>ESB</i>	<i>Male</i>	<i>Female</i>	<i>Total Admissions/ Reclassifications</i>	<i>Needing Interpreter</i>
Breach community treatment order	50	42	92	-
Certificate of doctor	3184	2392	5576	5
Request by relative/friend	109	93	202	1
Apprehension by police	1230	576	1806	1
Order under Crimes Act	80	19	99	-
Welfare officer	163	117	280	1
Authorised person's order	203	134	337	3
TOTAL ESB ADMITTED	5019	3373	8392	11
ESB RECLASSIFIED TO INVOLUNTARY	631	554	1185	2
GRAND TOTAL ESB 1999	5650	3927	9577	13
<i>GRAND TOTAL ESB 1998</i>	<i>4966</i>	<i>3805</i>	<i>8771</i>	<i>15</i>

<i>NESB</i>	<i>Male</i>	<i>Female</i>	<i>Total Admissions/ Reclassifications</i>	<i>Needing Interpreter</i>
Breach community treatment order	5	8	13	1
Certificate of doctor	373	330	703	180
Request by relative/friend	23	25	48	10
Apprehension by police	170	90	260	56
Order under Crimes Act	7	2	9	1
Welfare officer	11	23	34	4
Authorised person's order	60	53	113	52
TOTAL NESB ADMITTED	649	531	1180	304
NESB RECLASSIFIED TO INVOLUNTARY	107	73	180	40
GRAND TOTAL NESB 1999	756	604	1360	344
<i>GRAND TOTAL NESB 1998</i>	<i>736</i>	<i>571</i>	<i>1307</i>	<i>332</i>

Interpreter needs for involuntary patient admissions and reclassifications for the period January to December 1999 for magistrates' inquiries held under MHA s41

English Speaking Background

ESB Country	ESB Needing Interpreter		ESB Not Needing Interpreter		ESB Combined Totals			
	Admiss/ Reclass.	s41 Inquiry Started	Admiss/ Reclass.	s41 Inquiry Started	M	F	T	s41 Inquiry Started
	Australia	12	8	9067	3764	5347	3732	9079
Canada	-	-	11	4	4	7	11	4
Ireland	-	-	31	11	18	13	31	11
Jamaica	-	-	2	2	1	1	2	2
New Zealand	1	-	138	59	88	50	138	59
South Africa	-	-	31	19	20	11	31	19
United Kingdom	-	-	244	86	146	98	244	86
United States	-	-	40	23	24	16	40	23
TOTAL ESB 1999	12	8	9564	3968	5648	3928	9576	3976
<i>TOTAL ESB 1998</i>	<i>15</i>	<i>8</i>	<i>8756</i>	<i>3520</i>	<i>4967</i>	<i>3804</i>	<i>8771</i>	<i>3528</i>

Non English Speaking Background

NESB Geographical Group	NESB Needing Interpreter		NESB NOT Needing Interpreter		NESB Combined Totals			
	Admiss/ Reclass.	s41 Inquiry Started	Admiss/ Reclass.	s41 Inquiry Started	M	F	T	s41 Inquiry Started
	Oceania (excluding Australasia)	5	2	52	30	33	24	57
Southern Europe	102	64	254	146	210	146	356	210
Western & Northern Europe	2	1	94	31	52	44	96	32
E. Europe/former USSR/Balt States	23	20	104	57	71	56	127	77
Middle East	43	25	138	74	133	48	181	99
North Africa	6	4	17	11	16	7	23	15
Africa Excl. N. Africa & S. Africa	5	4	34	20	17	22	39	24
South East Asia	98	66	161	81	134	125	259	147
North East Asia	38	23	83	42	40	81	121	65
Southern Asia	13	9	53	27	31	35	66	36
S. & Cent. America & Caribbean	8	5	26	14	19	15	34	19
TOTAL NESB 1999	343	223	1016	533	756	603	1359	756
<i>TOTAL NESB 1998</i>	<i>321</i>	<i>216</i>	<i>986</i>	<i>490</i>	<i>737</i>	<i>570</i>	<i>1307</i>	<i>706</i>

TOTAL OF ALL

ADMISSIONS/RECLASSIFICATIONS

ESB and NESB 1999	355	231	10580	4501	6404	4531	10935	4732
--------------------------	------------	------------	--------------	-------------	-------------	-------------	--------------	-------------

Interpreter needs for civil patient reviews held by the Tribunal under the Mental Health Act for the period January to December 1999

English Speaking Background

ESB Country	ESB Needing Interpreter	ESB NOT Needing Interpreter	ESB Tribunal Reviews			Legal Represent- ation
			M	F	T	
Australia	25	4331	2607	1749	4356	1047
Canada	-	3	1	2	3	1
Ireland	-	11	5	6	11	-
Jamaica	-	1	-	1	1	-
New Zealand	-	43	36	7	43	16
South Africa	-	20	14	6	20	3
Trinidad	-	2	2	-	2	-
United Kingdom	-	95	51	44	95	22
United States	-	8	7	1	8	4
TOTAL ESB 1999	25	4514	2722	1817	4539	1093
<i>TOTAL ESB 1998</i>	<i>40</i>	<i>3879</i>	<i>2275</i>	<i>1645</i>	<i>3920</i>	<i>880</i>

Non English Speaking Background

NESB Geographical Group	NESB Needing Interpreter	NESB NOT Needing Interpreter	NESB Tribunal Reviews			Legal Represent- ation
			M	F	T	
Oceania (excluding Australasia)	8	52	33	27	60	12
Southern Europe	59	207	173	93	266	69
Western & Northern Europe	3	57	20	40	60	16
E. Europe/former USSR/Balt States	17	75	32	60	92	25
Middle East	24	71	62	33	95	14
North Africa	4	24	25	3	28	5
Africa Excl. N. Africa & S. Africa	1	17	8	10	18	4
South East Asia	25	114	96	43	139	27
North East Asia	26	55	40	41	81	18
Southern Asia	8	18	16	10	26	10
S. & Cent. America & Caribbean	10	22	20	12	32	9
TOTAL NESB 1999	185	712	525	372	897	209
<i>TOTAL NESB 1998</i>	<i>173</i>	<i>565</i>	<i>422</i>	<i>316</i>	<i>738</i>	<i>136</i>
TOTAL OF ALL CIVIL REVIEWS						
ESB & NESB 1999	210	5226	3247	2189	5436	1302
<i>TOTAL OF ALL CIVIL REVIEWS</i>						
<i>ESB & NESB 1998</i>	<i>213</i>	<i>4444</i>	<i>2697</i>	<i>1961</i>	<i>4658</i>	<i>1016</i>

Demographic breakdown of the number of persons admitted to hospital as involuntary patients for the period January to December 1999 and total Admissions/Reclassifications during the same period

Major Psychiatric Hospitals	No. of Admissions / Reclassifications during 1999	Demographic Breakdown of Persons admitted during 1999							
		0-19 yrs	20-29 yrs	30-39 yrs	40-49 yrs	50-59 yrs	60-69 yrs	70-79 yrs	80+ yrs
Bloomfield	509	39	123	132	80	35	17	9	9
Cumberland	944	71	263	275	153	74	20	5	2
James Fletcher	845	70	257	220	141	63	42	45	
Kenmore	11	-	-	2	2	-	3	1	3
Macquarie	122	8	28	27	19	15	8	-	-
Rozelle	784	34	229	213	105	70	37	35	14
SUB-TOTALS 1999	3215	222	900	869	500	257	127	95	51
PUBLIC HOSPITAL UNITS									
Albury	151	5	48	38	33	8	3	2	1
Bankstown	173	9	56	36	42	14	8	5	1
Blacktown	206	19	71	50	24	10	13	5	1
Broken Hill	41	3	10	17	6	2	1	1	-
Campbelltown	264	24	81	59	33	16	6	4	1
Coffs Harbour	198	19	40	54	33	13	3	4	-
Concord	1	-	1	1	1	2	-	1	1
Dubbo	2	2	-	2	1	1	-	-	-
Gosford	346	37	93	78	45	23	11	8	-
Goulburn	322	27	68	80	45	24	21	7	4
Greenwich	32	-	-	-	-	2	8	19	4
Hornsby	241	21	70	41	36	25	7	5	6
Lismore	423	31	124	96	66	22	4	4	3
Liverpool	395	27	124	81	49	32	13	7	2
Maitland	274	18	93	66	34	24	9	11	3
Manly	274	18	84	58	45	20	11	10	13
Nepean	147	14	56	42	20	12	4	1	1
Port Kembla	75	10	26	22	21	10	8	5	5
Prince of Wales	403	21	128	97	70	40	13	9	1
Royal North Shore	238	17	65	55	44	28	6	1	-
Royal Prince Alfred	349	19	93	83	59	39	11	-	1
Shellharbour	676	43	156	151	83	39	19	8	7
St. George	147	6	44	39	17	11	12	7	3
St. Josephs	7	-	-	-	-	-	8	11	10
St. Vincents	434	18	99	118	75	36	20	9	-
Sutherland	295	14	86	59	43	14	16	10	2
Tamworth	328	35	80	86	29	21	8	7	2
Wagga Wagga	193	15	62	45	25	20	9	4	2
Westmead Acute Adol.	41	31	1	2	-	1	1	-	1
Westmead Adult	26	1	4	4	3	1	3	5	5
Westmead Psychogeriatric	22	1	4	1	-	3	6	3	3
SUB-TOTALS 1999	6724	505	1867	1561	982	513	262	173	83
COMBINED TOTALS 1999	9939	727	2767	2430	1482	770	389	268	134

Note: The demographic breakdown in the above table is based on individual patients, irrespective of the number of admissions or reclassifications to involuntary status each patient might have had during the 1999 calendar year.

This table excludes hospitals where no involuntary admissions or reclassifications to involuntary status occurred during 1999.

APPENDIX 12

Interpreter needs for Tribunal reviews and outcomes during 1999 for English speaking background and non English speaking background patients

	SECTION 56 TEMPORARY PATIENT REVIEWS			Legal	Interpreter		Adjourn	Discharge	Extend	Reclassify
	M	F	T	Rep.	Yes	No			Magistrate	to
									Order	Continued
ESB	410	322	732	564	2	730	264	7	436	25
NESB	75	57	132	103	37	95	56	-	71	5
TOTALS	485	379	864	667	39	825	320	7	507	30

	SECTION 58 TEMPORARY PATIENT REVIEWS			Legal	Interpreter		Adjourn	Discharge	Reclassify
	M	F	T	Rep.	Yes	No			to
									Continued
ESB	114	64	178	148	2	176	67	1	108
NESB	21	12	33	29	8	25	17	--	16
TOTALS	135	76	211	177	10	201	84	1	124

	SECTION 62 CONTINUED TREATMENT PATIENT REVIEWS			Legal	Interpreter		Adjourn	Discharge	Remain	Determine
	M	F	T	Rep.	Yes	No		or	Continued	NO Less
								Reclassify	Treatment	Restrict.
ESB	284	189	473	19	4	469	16	2	455	161
NESB	58	17	75	6	21	54	5	-	65	18
TOTALS	342	206	548	25	25	523	21	2	520	179

	SECTION 63 INFORMAL PATIENT REVIEWS			Legal	Interpreter		Adjourn	Discharge	No	Adj. &
	M	F	T	Rep.	Yes	No			Order	ref. to
										for
ESB	94	81	175	2	-	175	4	-	171	-
NESB	15	10	25	-	4	21	1	-	24	-
TOTALS	109	91	200	2	4	196	5	-	195	-

	SECTION 69 INVOLUNTARY PATIENT APPEAL REVIEWS			Legal	Interpreter		Adjourn	Disch or	Appeal	Dismissal
	M	F	T	Rep.	Yes	No		Reclassify	Dis-	No further
								Informal	missed	appeal
ESB	65	46	111	83	-	111	10	8	69	24
NESB	5	9	14	9	2	12	-	-	5	9
TOTALS	70	55	125	92	2	123	10	8	74	33

APPENDIX 12 (continued)

	SECTION 118 COMMUNITY COUNSELLING ORDER PATIENT REVIEWS			<i>Legal Rep.</i>	<i>Interpreter</i>		<i>Adjourn</i>	<i>Applica- tion Declined</i>	<i>Applica- tion Approved</i>	<i>NO Juris- diction</i>
	<i>M</i>	<i>F</i>	<i>T</i>		<i>Yes</i>	<i>No</i>				
ESB	31	17	48	1	-	48	2	-	46	-
NESB	12	8	20	-	2	18	-	-	20	-
TOTALS	43	25	68	1	2	66	2	-	66	-

	SECTION 131 COMMUNITY TREATMENT ORDER PATIENT REVIEWS			<i>Legal Rep.</i>	<i>Interpreter</i>		<i>Adjourn</i>	<i>Application Declined</i>	<i>Application Approved</i>	<i>NO Juris- diction</i>
	<i>M</i>	<i>F</i>	<i>T</i>		<i>Yes</i>	<i>No</i>				
ESB	1345	814	2159	86	13	2146	219	11	1926	3
NESB	281	192	473	20	84	389	68	4	399	2
TOTALS	1626	1006	2632	106	97	2535	287	15	2325	5

	SECTIONS 185 + 188 ECT PATIENT REVIEWS			<i>Legal Rep.</i>	<i>Interpreter</i>		<i>Adjourn</i>	<i>ECT Approved</i>	<i>ECT Not Approved</i>
	<i>M</i>	<i>F</i>	<i>T</i>		<i>Yes</i>	<i>No</i>			
ESB	98	181	279	22	3	276	4	259	6
NESB	15	31	46	4	12	34	3	39	1
TOTALS	113	212	325	26	15	310	7	298	7

	SECTIONS 17, 18, 19, 36 PROTECTED ESTATES ACT 1983			<i>Legal Rep.</i>	<i>Interpreter</i>		<i>Adjourn</i>	<i>Revo- cation Approved</i>	<i>Revo- cation Declined</i>	<i>Order Made</i>	<i>Interim Order Made</i>	<i>Order Declined</i>
	<i>M</i>	<i>F</i>	<i>T</i>		<i>Yes</i>	<i>No</i>						
ESB	143	62	205	156	1	204	29	8	9	94	22	42
NESB	27	17	44	38	13	31	5	3	-	11	9	16
TOTALS	170	79	249	194	14	235	34	11	9	105	31	58

FREEDOM OF INFORMATION

The provisions of the *Freedom of Information Act 1989* (hereafter FOI Act) do not apply to the judicial functions of the Tribunal (see sections 19(2)(a) and 19(2)(b)).

Parties to proceedings before the Tribunal, however, may obtain a copy of the record of the hearing proceedings to which they are a party, under MHA s279. This section of the MHA gives the Tribunal, before which the parties appear, the discretion to provide the recording provided the Tribunal is of the opinion that sufficient cause is shown to warrant the transcription or copy of the tape recording relating to the matter. Alternatively, the President of the Tribunal may direct that a copy of the tape recording or transcription be made and copies also provided in certain other circumstances required by law.

The administrative and policy functions of the Tribunal are, however, covered by the FOI Act. The Tribunal received no applications under the FOI Act during 1999 that related to its administration or policy functions.

In accordance with the FOI Act requirements (s14(1)B and (3)), the Tribunal provided a Summary of Affairs to the Department of Health to be published in the *Government Gazette*. The Summary, which is in the main, reproduced below, provides a description of documents and other records held by the Tribunal.

FREEDOM OF INFORMATION ACT 1989, SECTION 14(1)B AND (3) SUMMARY OF AFFAIRS of the MENTAL HEALTH REVIEW TRIBUNAL

AS AT DECEMBER 1999

INTRODUCTION

The Mental Health Review Tribunal is a quasi-judicial body whose jurisdiction is cast in broad terms by the Mental Health Act 1990 and related legislation covering some 33 areas. A summary of the Tribunal's full jurisdiction, its goals and objectives may be found in its Annual Report. The Mental Health Review Tribunal's office is located at

"The Priory"
Salter Street (Cnr Manning Road)
GLADESVILLE NSW 2111
(PO Box 2019, BORONIA PARK NSW 2111).
Telephone: (02) 9816 5955 Facsimile: (02) 9817 4543
E-mail: mhrt@mhrt.nsw.gov.au Website: www.mhrt.nsw.gov.au

DESCRIPTION OF DOCUMENTS HELD BY TRIBUNAL

SOUND RECORDINGS

- Pursuant to Section 279 of the Mental Health Act 1990, proceedings of the Tribunal are to be recorded unless the parties otherwise agree. Accordingly, the Tribunal sound records hearings and these recordings are stored for a minimum of six months.
- The Tribunal can provide a copy of the sound recording, and may provide a transcript of a hearing under certain circumstances, (as outlined in Section 291 of the Mental Health Act 1990) upon payment of the prescribed fee.

COMPUTER DATA BASE

- The Tribunal maintains a computer database for both administrative purposes and in order to meet its statutory reporting obligations.

Access to the database is restricted due to the confidential nature of some of the information contained therein.

A brief description of the contents of the Tribunal database is provided below:-

1. CIVIL PATIENT REGISTER
Contains details of all civil patients who have appeared before the Tribunal.
 2. CIVIL PATIENT REVIEWS
Contains details of the section(s) under which each civil patient review was held and the determination(s) made in each case.
-

APPENDIX 13

3. FORENSIC PATIENT REGISTER

Contains details of all forensic patients who have appeared before the Tribunal.

4. FORENSIC PATIENT REVIEWS

Contains details of the section(s) under which each forensic patient review was held and the determination(s) made.

5. FORM 19 DATA COLLECTION

In accordance with clause 44 of the Mental Health Regulation 1990, Psychiatric hospitals are required to provide advice to the Tribunal of all people admitted to Hospital involuntarily.

PATIENT FILES

- The Tribunal currently maintains approximately 9252 patient files for both Civil and Forensic matters. Files are identified by a patient's name and a file number. The file contains some information about each patient's clinical history, eg. copies of medical reports and details of each review.

ADMINISTRATIVE FILES

- The Tribunal currently has 430 administrative files in existence. These relate to a wide range of procedural, policy and general matters.

PUBLICATIONS

- The Tribunal publishes an Annual Report covering each calendar year; as well as procedural notes, "The Mental Health Review" a regular bulletin of the Mental Health Review Tribunal and Occasional Papers. See separate list for details.

REGISTERS

- Registers are maintained for forensic and administrative files, Form 19's, incoming mail, and administration of ECT.

BOOKS

- The Tribunal maintains its own small reference library.

DOCUMENTS AVAILABLE FOR INSPECTION

The Tribunal maintains policy files; and documents from these files are available for inspection. These include:-

POLICY – Mental Hospitals Assaults

POLICY – Community Counselling Orders and Community Treatment Orders

POLICY – Decisions - MHRT

POLICY – ECT

POLICY – EEO

POLICY – Flexible Work Practices

POLICY – FOI

POLICY – Forensic Patients

POLICY – Forensic Patients – Supervision by Probation and Parole Service

POLICY – Medication – Psychiatric Institutions

POLICY – MHRT – Directives/Orders

POLICY – National Mental Health

POLICY – Practices – CTOs/CCOs

POLICY – Purchasing Procedures

NOTES
