	ONTARIO

	TO: (local police force or service)
     
	Consent Form for Police Record Check for Non-Parent Applicants for Decision-Making Responsibility

	
	

	

	Last name
	First name

	
     
	
     

	Middle name(s) (if any)
	Previous surnames or other names (if any)

	
     
	
     

	Gender
	Place of birth
	Date of birth (year/month/day)

	
     
	
     
	
     

	Home telephone number
	     
	
	Email address

	Cellular telephone number
	     
	
	
     

	Business telephone number
	     
	
	

	
	
	

	Current Address (include full address - this is your mailing address)
	Any other addresses you have had in the past 5 years (include approximate duration for each)

	
     
	
     

	I am applying for a decision-making responsibility order for a child (or children) and am not the child’s parent.

	In accordance with s. 21.1 of the Children’s Law Reform Act and O. Reg. 24/10, I hereby request that you prepare a police records check on me by searching the appropriate data banks, both national (Canadian Police Information Centre) and local, to which you have access, in order to disclose to me a written summary of any information regarding the following as may exist on the date of the search:

	(a)
	every criminal offence of which I have been convicted under the Criminal Code, the Food and Drugs Act or the Controlled Drugs and Substances Act, except an offence in respect of which a pardon has been issued or granted;

	(b)
	every criminal offence under the Criminal Code, the Food and Drugs Act or the Controlled Drugs and Substances Act of which I have been found guilty and discharged, except an offence in respect of which the record has been purged;

	(c)
	every offence under the Criminal Code, the Food and Drugs Act or the Controlled Drugs and Substances Act of which I have been found guilty and for which an adult sentence has been imposed under the Youth Criminal Justice Act, except an offence in respect of which a pardon has been issued or granted;

	(d)
	every outstanding order made against me in respect of a criminal matter, including a probation order, prohibition order or warrant;

	(e)
	every outstanding restraining order made against me;

	(f)
	[bookmark: OLE_LINK2]every outstanding criminal charge against me;

	(g)
	every criminal charge against me that

	
	(i)
	resulted in a finding of not criminally responsible on account of mental disorder,

	
	(ii)
	resulted in a stay of proceedings,

	
	(iii)
	was dismissed by the court, or

	
	(iv)
	was withdrawn by the Crown;

	(h)
	every contact between me and a police force or service for which the police force or service has a written record, unless one of the exceptions in s. 1(3) of O. Reg. 24/10 apply; and

	(i)
	every contact between me and a police force or service in relation to actions taken against me under the Mental Health Act because of a determination under that Act that I was suffering or apparently suffering from a mental disorder of a nature or quality that would likely result in serious bodily harm to myself or to another person or in serious physical impairment of myself.

	I understand that the search will be conducted based on the information I provided above, as well as the accompanying proof of identification, and I certify this information to be true. I am aware that positive identification can only be confirmed through the submission of fingerprints.

	     
	
	

	Date
	
	Signature of Applicant

	Questions concerning this collection of personal information should be directed to

	     
	     

	(Information Clerk, Police Service)
	(address, phone number)

	Information is collected and disclosed according to section 29(1) and 32 of the Municipal Freedom of Information and Protection of Privacy Act (MFIPPA) and the Police Services Act, RSO 1990, c.P.15

	Consent Form for Police Record Check (December 1, 2020)
	

