
Ministry of Health and Long-Term Care and
Ministry of Community and Social Services

Joint Policy Guideline for the Provision of
Community Mental Health and Developmental

Services for Adults with a Dual Diagnosis

December 2008

1Ministry of Health and Long-Term Care and Ministry of Community and Social Services
Dual Diagnosis Guideline, December 2008.

Joint Policy Guideline for the Provision of Community Mental Health
and Developmental Services for Adults with a Dual Diagnosis

1. Purpose of the Guideline
To provide a framework for the planning, coordination and delivery of community mental health
and developmental services and supports that will promote better access to both sectors for
persons 18 years and older with a dual diagnosis.

2. Context
In 1997 the Ministries of Community and Social Services (MCSS) and Health and Long-Term
Care (MOHLTC) released a joint Guideline on dual diagnosis that updated earlier documents. The
Guideline provided a definition of dual diagnosis and expectations for how the funded community
service sectors of both Ministries would work together to provide supports to this population.

Since 1997 there have been many changes in the ministries and sectors as well as a growing
understanding of the needs and challenges of adults with a dual diagnosis. As a result there is
a need to update the 1997 Dual Diagnosis Guideline to reflect current structures and to restate
the expectations for cooperative supports to this population. It is also the intention of the two
ministries to review the Guideline on a regular basis.

3. Vision
Community mental health and developmental services for persons with a dual diagnosis and their
families will be integrated, coordinated and operate responsively and proactively both within and
across sectors.

4. Principles
Persons with a developmental disability may have mental health needs that require different types
and intensity of service response from both the community mental health and developmental
services systems. Interventions should be appropriate to address the individual’s circumstances
and needs and should progress as required along the continuum from the least restrictive and least
intrusive to the most specialized response.

Health, mental health and developmental services all have a role in the provision of services and
supports to people with a dual diagnosis. The development of cross-sector linkages will serve to:

• Strengthen community capacity to address the needs of those with a dual diagnosis through
the provision of a coordinated, integrated and flexible service response;

• Promote cross-sector planning to facilitate access to local services in the health, mental health
and developmental services sectors;

2Ministry of Health and Long-Term Care and Ministry of Community and Social Services
Dual Diagnosis Guideline, December 2008.

• Engage consumers, families/natural supports1 and service providers as partners in the planning
and delivery of services.

Education and training initiatives will work to integrate and promote increased knowledge and
skills regarding service provision for people with a dual diagnosis. These initiatives will be based
on academic research where available and promote evidence-based practices.

5. Key Assumptions
• Dual diagnosis is a complex condition that often requires a multi-faceted service response

from both the health and social services sectors. Effective cross-sector collaboration at all
levels is essential to the provision of appropriate services.

• Services for adults (age 18 and older) with a dual diagnosis are a responsibility shared by both
ministries. While some responsibilities such as policy direction and planning are shared by both
ministries, other responsibilities are distinct. Community-based mental health services and
supports include: counselling and treatment, 24-hour crisis response including short-term crisis
residential beds, Assertive Community Treatment Teams (ACTTs) and consumer/survivor/
family initiatives. Developmental services include: residential, community participation and
respite supports, case management, and specialized community supports (refer to appendices
1 and 2 for lists of services).

• System planning for transitional age youth (ages 16 and 17) with a dual diagnosis is a
responsibility shared by both ministries to work with the Ministry of Children and Youth
Services (MCYS) which has responsibility for developmental and mental health services
for children and youth under age 18. Local system planning will also occur to facilitate
the transition of youth to adult services.

• Individuals should have access to a continuum of care that provides the most appropriate and
least intrusive service possible, based on assessment of need. For some, this may mean support
through general health care services such as primary care providers and general hospital
services. For others with more complex needs, integrated cross-sector responses may be
required. A segment of the population may require access to specialized services that integrate
the expertise and knowledge of both the mental health and developmental services sectors.

• Mental health and developmental services funded by the Ministry of Health and Long-Term
Care and the Ministry of Community and Social Services are responsible for continuing to
work collaboratively within and across sectors so that individuals who have a developmental
disability and mental health needs receive the appropriate levels of service to respond to
those needs and so that effective case resolution mechanisms are in place in communities.

• It is an expectation of the Ministry of Health and Long-Term Care and the Ministry of
Community and Social Services that this joint Guideline will be implemented across the
province by the responsible parties.

6. Demographic/Prevalence Rates for Dual Diagnosis
1 Natural supports refer to friends, volunteers, and other non-paid personal supports.

3Ministry of Health and Long-Term Care and Ministry of Community and Social Services
Dual Diagnosis Guideline, December 2008.

6. Demographic/Prevalence Rates for Dual Diagnosis
While the Statistics Canada Participation and Activity Limitation Survey (PALS) sets the
prevalence rate of people who have a developmental disability in Ontario as 0.7 per cent other
sources cite the rate as more appropriately expressed as being between 1 to 3 per cent of the
population.2 Using the prevalence rate of 1 per cent and the Ministry of Finance 2005 Ontario
population figure of 12,540,000 there are 125,400 persons with a developmental disability
estimated to reside in Ontario.

The National Association for the Dually Diagnosed (NADD) estimates that 30 per cent of the
population with a developmental disability also has a mental health disorder. Other sources have
suggested the prevalence of dual diagnosis may range as high as 38 per cent. Using the NADD
figure of 30 per cent, it is estimated that there are approximately 37,620 individuals with a dual
diagnosis in Ontario.

7. Defining the Population to be Served
7.1 Individuals with a Dual Diagnosis

The definition of the population for whom this Guideline applies remains the same as it
was in the 1997 Guideline stated below:

“ ‘Adults with a Dual Diagnosis’ are those persons 18 years of age and older

with both a developmental disability and mental health needs.”

This definition was acceptable in 1997 both to the developmental and mental health sectors
as well as families and consumers because it was considered broader and more inclusive
than previous definitions. It is unchanged in this Guideline.

7.2 Individuals with a Developmental Disability

The Ministry of Community and Social Services uses the definition of developmental
disability described in the Developmental Services Act R.S.O. 1990, c. D.11 (DSA):

“ ‘Developmental Disability’ means a condition of mental impairment,

present or occurring during a person’s formative years, that is associated

with limitations in adaptive behaviour.”

The health system uses the definition of mental retardation contained in the Diagnostic
and Statistical Manual of Mental Disorders-IV-TR (DSM-IV-TR) which is published by the
American Psychiatric Association:

“ ‘Mental Retardation’ – this disorder is characterized by significantly

sub-average intellectual functioning (an IQ of 70 or below) with onset

before age 18 years and concurrent deficits or impairments in adaptive

functioning.”

The DSM-IV-TR and DSA definitions are comparable in most aspects with the key distinction
between the two being the explicit statement of required IQ level in the DSM-IV-TR definition.

2 Bradley, Thompson, and Bryson 2002; Ouellette-Kuntz and Paquette 2001; Health and Welfare Canada 1988; Battaglia
and Carey 2003; Massey and McDermott 1995; McLaren and Bryson 1987; Stevenson 1996.

4Ministry of Health and Long-Term Care and Ministry of Community and Social Services
Dual Diagnosis Guideline, December 2008.

7.3 Individuals with Mental Health Needs

For the purposes of this Dual Diagnosis Guideline, “mental health needs” are defined as
diagnosed mental illness or symptoms consistent with mental illness.

7.3.1 Individuals with Serious Mental Illness

In 1999 the MOHLTC released Making It Happen: Implementation Plan for Mental

Health Reform and Making It Happen: Operational Framework for the Delivery of

Mental Health Services and Supports. These documents provided the framework to guide
mental health reform in Ontario and stated that the priority population to be served by
community mental health services and supports is people with a serious mental illness.

The documents describe three categories to identify individuals with a serious mental
illness: disability, anticipated duration and/or current duration, and diagnosis. The critical
dimension is the extent of disability and serious risk of harm to themselves or others, related
to a diagnosable disorder.

• Disability: lack of ability to perform basic living skills that interferes with or severely
limits an individual’s capacity to function in one or more major life activities;

• Duration: the acute and ongoing nature of the problems including intermittent episodes
between which there are periods of full recovery, and

• Diagnosis: including schizophrenia, mood disorders, organic brain disorders, paranoid
psychosis or other psychoses, severe personality disorder, concurrent disorder and dual
diagnosis.

The two “Making It Happen” documents define populations to be served according to their
need for services: first-line, intensive and specialized:

• First-line: prevention, assessment and treatment provided by front-line health care
providers including general practitioners, mental health services, social services, hospital
emergency services and hospital primary care clinics. Services include: information
and referral, crisis telephone services, mobile crisis teams, safe beds, mental health
counselling and emergency services in Schedule 1 hospitals;

• Intensive: mental health assessment, treatment and support services which are provided
in community or hospital settings and are focused on people with serious mental illness.
Services include: intensive case management and housing supports, skill development,
psychosocial rehabilitation programs, medication clinics, Schedule 1 inpatient and
outpatient services;

5Ministry of Health and Long-Term Care and Ministry of Community and Social Services
Dual Diagnosis Guideline, December 2008.

• Specialized: highly specialized mental health programs provided in community or
hospital settings and which focus on serving people with serious mental illness who
have complex, rare and unstable mental disorders. Services include: assertive community
treatment teams, mobile outreach teams, residential treatment, specialized inpatient and
outpatient services and forensic services.

Each level describes a flexible or variable combination of specific service functions that
differ in terms of level of resource intensity, specialization, and/or service duration. For
individuals with serious mental illness, “levels of need” serve as a guide to mental health
resource utilization which must be applied in conjunction with sound clinical judgment. The
services a client receives will usually be based on client choice and offered in accordance
with the client’s functional needs.

Given that groups of clients share many common needs and will benefit from similar service
approaches, people will receive most of their services from within a particular level but are
not limited to accessing services from only within one level.

8. Provincial Roles and Functions
The Ministry of Health and Long-Term Care (MOHLTC) is responsible for stewardship of the
provincial health system. It sets overall policy direction for health and mental health services.
Until April 1, 2007, MOHLTC directly funded hospitals and other transfer payment agencies to
provide adult mental health services. Effective April 1, 2007, the MOHLTC provides funding
to Local Health Integration Network (LHINs). LHIN legislation enabled 14 LHINs across the
province to become the planners and direct funders of community and inpatient mental health
services. Most physicians are not included in the LHIN mandate.

The Ministry of Community and Social Services (MCSS) funds and has responsibility for setting the
overall policy direction and planning guidelines for a broad range of social services for adults with a
developmental disability and their families.

Together, through a coordinated interministerial approach and based on the knowledge, skills and
expertise that currently exist in both sectors, MOHLTC and MCSS will:

• Provide policy direction and develop corporate linkages that strengthen the range and capacity
for a continuum of mental health and developmental services;

• Coordinate planning and monitor the impact of changes on service access and availability
at the provincial level;

• Monitor and evaluate mechanisms for inter/intra-ministerial planning and coordination at a
provincial level;

• Encourage availability of appropriate training and education for service providers in both the
developmental and mental health sectors.

6Ministry of Health and Long-Term Care and Ministry of Community and Social Services
Dual Diagnosis Guideline, December 2008.

9. Local Roles and Functions
Effective service responses at the local/regional level are the product of strong and meaningful
linkages across the sectors. MOHLTC will continue to provide funding to Local Health Integration
Networks (LHINs) and MCSS will continue to provide funding to Regional Offices for delivery
of services at the community level by transfer payment agencies. Responsibility for planning,
building capacity and linkages across both sectors will rest primarily with the following structures:

• The Ministry of Health and Long-Term Care funded Local Health Integration Networks (LHINs)
for mental health services and,

• The Ministry of Community and Social Services Community Networks of Specialized Care
(CNSCs) for developmental services with the support of the Ministry Regional Offices.

9.1 Local Health Integration Networks (LHINs)

Effective April 1, 2007 LHINs assumed planning and funding responsibilities for most
community and hospital-based mental health services in their jurisdictions. LHIN Integrated
Health Service Plans are consistent with the strategic planning directions for MOHLTC.
The responsibilities of LHINs are to:

• Support and facilitate the development of cross LHIN boundary and cross-sector
planning at a LHIN level;

• Facilitate integration of the local health system and develop strategies to integrate
services;

• Facilitate case resolution linkages, consistent with reforms in both sectors;

• Develop a process with local communities to assess the mental health and other
resources needed to serve persons with a dual diagnosis and establish cross-sector
partnerships to implement effective solutions;

• Plan and consult with the MCSS Community Networks of Specialized Care (CNSCs)
so that persons with a dual diagnosis have access to a range of mental health services,
consistent with the ministry’s mandate, that are responsive to individual needs, including
clients who will be affected by institutional closures of either ministry.

9.2 Community Networks of Specialized Care (CNSC)

The Community Networks of Specialized Care funded by MCSS are partnerships of
specialized Developmental Services and other community agencies, including LHIN
funded mental health service providers and organizations, working together to improve
and coordinate specialized services for people who have a developmental disability and
mental health issues and/or challenging behaviour. The CNSCs were created with a
mandate to build capacity and linkages across local planning groups in relation to serving
persons with a dual diagnosis.

7Ministry of Health and Long-Term Care and Ministry of Community and Social Services
Dual Diagnosis Guideline, December 2008.

In their leadership role on behalf of service provision for persons with a dual diagnosis the
four Networks (East/North/Central/West) will coordinate a Specialized Service System to:

• Streamline access to specialized services:
– break down barriers between the developmental services specialized and mental

health service systems;
– function at a local level and facilitate the development of protocols and agreements

between service providers involved in serving people with a dual diagnosis;
– expand partnerships and strengthen linkages with specialized mental health service

providers such as LHIN funded Assertive Community Treatment Teams;
– better coordinate scarce resources and improve the case resolution process for the

most challenging individuals.
• Enhance service delivery:

– improve capacity of Network members to develop a broader range and increase the
volume of services that both specialized and developmental services service providers
can offer;

– assess community needs and opportunities and provide advice to MCSS and LHINs
about the allocation of resources to meet priorities and support restructuring in their
communities.

• Train and build capacity in the community:
– develop relationships with the academic and research community;
– improve access to research/best practices;
– increase expertise in specialized services through professional development;
– train general health and social service practitioners;
– develop plans to recruit and retain more specialized professionals.

These actions will be undertaken in partnership with local dual diagnosis planning and/or
advisory groups and LHINs with the support of the MCSS Regional Offices.

9.3 MCSS Regional Offices

In relation to the CNSCs, the Regional Offices will work with the Networks to:

• Develop cross-sector linkages that strengthen the capacity for the planning and
coordination of services and supports for persons with a dual diagnosis;

• Help coordinate, support and build upon the existing continuum of services and supports
in local communities, in partnership with institutional and community mental health and
developmental service providers;

• Address unmet service needs and pressures in local communities by identifying and
prioritizing the gaps and barriers to access throughout the developmental services system
based on individual needs;

8Ministry of Health and Long-Term Care and Ministry of Community and Social Services
Dual Diagnosis Guideline, December 2008.

• Enable planning and coordination in local communities for persons with a dual diagnosis
that is consistent with MCSS policy direction.

In addition, the Regional Offices will work with the LHINs with respect to initiatives in the
mental health service sector related to:

• MCSS Schedule 1 Facility closures and downsizing (i.e., Rideau and Huronia
Regional Centres);

• Development of appropriate community program strategies for inpatients of hospitals in
order to support community living options for these individuals;

• Participation in education and training initiatives within and across mental health and
developmental services.

10. Next Steps
Implementation of this Guideline at the local level will be the responsibility of the regional/local
structures and service providers to work together to enhance the capacity across both sectors to
serve this population. Specifically:

• It is the expectation of both ministries that the LHINs and the appropriate local developmental
services planning forum (Networks or other forums as defined by the local community) will link
to define how the local system will implement this Guideline;

• LHINs and Networks will take the appropriate steps to recognize and address the service needs
for this population by building local cross-sectoral relationships and defining expectations for
local service providers in both the health and social service sectors.

Ministry of Health and Long-Term Care, Mental Health and Addictions Unit
Ministry of Community and Social Services, Developmental Services Branch
December, 2008

9Ministry of Health and Long-Term Care and Ministry of Community and Social Services
Dual Diagnosis Guideline, December 2008.

Appendix 1: Community Mental Health Services for Adults with a Dual Diagnosis

Service Description

Case
Management

Includes outreach, comprehensive individualized assessment and planning,
service coordination and support, monitoring and evaluation of services
provided to recipients, systems advocacy/resource coordination and
Community Treatment Order (CTO) coordination.

Counselling and
Treatment

Counselling, psychotherapy and other treatment services to individuals with
serious mental illness in the community including tele-psychiatry.

Assertive
Community
Treatment Team
(ACTT)

Multi-disciplinary clinical teams provide treatment, rehabilitation and
support services to clients with severe and persistent mental illness.
They provide assertive outreach, individualized treatment, ongoing and
continuous services, linkages to services and monitoring/evaluation.

Clubhouses Multi-service psychosocial rehabilitation based on the psychosocial
rehabilitation principles, which includes assistance to further vocational
and educational goals, secure housing and engage in social and recreational
programs.

Early
Intervention

Specialized treatment and support services for individuals experiencing a
first psychotic episode, and their families.

Diversion and
Court Support

Court support is provided in the courts to assist individuals and their families
with the legal process, link to services and to assist the judiciary. Diversion is
provided pre- or post-charge to link individuals to community or institutional
mental health services.

Social
Rehabilitation/
Recreation

Provision and promotion of opportunities to develop interpersonal, social,
and leadership skills, in order to interact fully in their communities as defined
by themselves including assessment, counselling, planning, consultation with
other service providers, coordination, advocacy, monitoring and evaluation.

Abuse Services Provision of counselling, treatment services and support to women who have
experienced an abusive act or who are in an abusive situation.

Crisis
Intervention

Active treatment and support such as provision of safe beds, urgent
psychological and/or medical attention offered as soon as possible after an
individual has been identified as in acute distress. Includes: assessment and
planning, crisis support/counselling, medical intervention, environmental
interventions and crisis stabilization, review/follow-up referral.

Primary Day/
Night Care

Free-standing or attached units where treatment, counselling, rehabilitative/
social and recreational services are provided to recipients who attend for
three to twelve hours on average.

10Ministry of Health and Long-Term Care and Ministry of Community and Social Services
Dual Diagnosis Guideline, December 2008.

Service Description

Community
Service
Information
and Referral

Information and referral services over the telephone or in person.

Consumer/
Survivor
Initiatives

Provision of a range of consumer directed initiatives including self-help,
peer support and drop-in centres based on the needs and interests of
consumers/survivors in local areas.

Family Initiatives Provision of support and training to strengthen and maximize natural
supports and existing community networking systems that are relevant to
the consumer/family. Family groups participate in planning and evaluation
of care delivery, as well as provision of services such as self-help, peer
support and education.

Alternative
Businesses

Provision of consumer operated businesses that offer full- or part-time
employment at market rate or higher. They offer a combination of
job development, job placement and supported education within the
self-help context. They may also offer self-employment opportunities for
consumers to earn income through independent contract work. Support
and accommodation are provided on site to consumer employees.

Appendix 1: Community Mental Health Services for Adults with a Dual Diagnosis (cont’d)

11Ministry of Health and Long-Term Care and Ministry of Community and Social Services
Dual Diagnosis Guideline, December 2008.

Appendix 2: Services Funded by the Ministry of Community and Social Services for
Persons with a Developmental Disability

Service Description

Case
Management

Includes service coordination, planning and support, monitoring, advocacy
and resource coordination.

Community
Participation
Supports

Community participation supports provide opportunities for individuals
who have a developmental disability to find more ways to participate in
their communities, such as through social and recreational activities,
work and volunteer activities.

Specialized
Community
Supports

Specialized resources include services such as behavioural assessment
and counselling services, speech and language therapy; specialized
training for professionals who work with individuals who have a dual
diagnosis (e.g., psychiatrists, psychologists, social workers and behaviour
therapists); services that provide urgent support for individuals whose
needs exceed the capacity of their caregivers; community outreach such
as training, consultation and counselling for caregivers (e.g., agency staff,
family, community health professionals); residential arrangements where
individuals receive transitional or ongoing clinical supports from specialized
professionals; research, professional development and training in best
practice models of care, support and interventions.

Residential
Supports

Provision of housing supports to assist individuals to live independently
in the community. Programs offered are Supported Independent Living,
Group Home living situations, Family Home arrangements, and Individual
Residential Model options.

Special Services
at Home (SSAH)

A directly operated MCSS respite program for children and adults who
have a developmental disability and for children with a physical disability.
The program provides annual funding directly to families so that they may
purchase respite services and supports not already available in the community.

12Ministry of Health and Long-Term Care and Ministry of Community and Social Services
Dual Diagnosis Guideline, December 2008.

Ontario Disability
Support Program
(ODSP)

People with a developmental disability can apply to the Ontario Disability
Support Program (ODSP) which is designed to meet the unique needs of
people with disabilities who are in financial need, or who want and are able
to work and need support. It is directly operated by the Ministry and the
program has two components: Income Support; and Employment Supports.

Income Support
Income Support provides financial assistance and other benefits to eligible
people with disabilities and their families. This includes accommodation and
basic living expenses, as well as prescription drugs and basic dental care.

Employment Supports
The ODSP Employment Supports program works with community service
providers to help people with disabilities prepare for and find jobs, keep a job
and advance their career. The program can also help people with disabilities
become self-employed.

Some examples of the supports that may be available include:
Job coaching
On-the-job training
Adaptive software and mobility devices
Interpreter/intervenor services
Transportation assistance
Assistive devices and training to use them
Tools and equipment
Special clothing
Specialized computer training
Other items that may be needed for work.

Appendix 2: Services Funded by the Ministry of Community and Social Services for
Persons with a Developmental Disability (cont’d)

C
at

al
og

ue
 N

o.
 C

IB
-2

25
50

33
 D

ec
/0

8
 ©

 Q
ue

en
’s

 P
ri

nt
er

 f
or

 O
nt

ar
io

