INVOLUNTARY TREATMENT STANDARDS
Two-Party Affidavits; Doctor's Certificate
Inpatient Treatment; Outpatient Treatment
Before a person can be delivered to an emergency receiving facility for an examination or evaluation by appropriate medical professionals as to any need for involuntary treatment, in the opinion of the court, a doctor issuing a certificate, or a law enforcement officer under appropriate circumstances, the observed facts must indicate that the patient meets one of the following definitions of Inpatient or Outpatient (referred to herein as "Inpatient Treatment Standards" and "Outpatient Treatment Standards.") 

Formerly, the facts on which police action, a doctor's certificate or a court order was based had to meet the standards for inpatient treatment as defined by the Code. Essentially, these demand a finding that the person is a danger either to himself or others. A change in the law, i.e. in the definitions of "involuntary treatment" and "mentally ill person requiring involuntary treatment", allows a doctor's certificate, police delivery or a Probate Court emergency order to apprehend to be based on the person's meeting involuntary [inpatient] treatment or [outpatient]treatment.[* see section 37-3-1 (9.3) and 37-3-1 (12)]
Definitions per O.C.G.A.: 

[37-3-1 (9.3)] "Involuntary treatment" means inpatient or outpatient treatment which a patient is required to obtain pursuant to this chapter. [37-3-1 (12)] "Mentally ill person requiring involuntary treatment" means a person who is an inpatient or an outpatient. 

[37-7-1 (14.3)] "Involuntary treatment" means inpatient or outpatient treatment which a patient is required to obtain pursuant to this chapter. [37-7-1 (3)] "Alcoholic, drug dependent individual, or drug abuser requiring involuntary treatment" means a person who is an inpatient or an outpatient. 

Inpatient Treatment Standards 

[37-3-1 (9.1)] "Inpatient" means a person who is mentally ill and:

(A) (i) Who presents a substantial risk of imminent harm to that person or others, as manifested by either recent overt acts or recent expressed threats of violence which present a probability of physical injury to that person or other persons: or 

(ii) Who is so unable to care for that person's own physical health and safety as to create an imminently life-endangering crisis; and
(B) Who is in need of involuntary inpatient treatment.
[37-7-1 (14.1)] "Inpatient" means a person who is an alcoholic, a drug dependent individual, or a drug abuser and:

(A) (i) Who presents a substantial risk of imminent harm to that person or others, as manifested by either recent overt acts or recent expressed threats of violence which present a probability of physical injury to that person or other persons; or
(ii) Who is incapacitated by alcoholic beverages, drugs, or any other substances listed in paragraph (8) of this Code section on a recurring basis; and
(B) Who is in need of involuntary inpatient treatment. 

Outpatient Treatment Standards
[37-3-1 (12.1)] "Outpatient" means a person who is mentally ill and:

(A) Who is not an inpatient but who, based on the person's treatment history or current mental status, will require outpatient treatment in order to avoid predictably and imminently becoming an inpatient;

(B) Who because of the person's current mental status, mental history, or nature of the person's mental illness is unable voluntarily to seek or comply with outpatient treatment: and
(C) Who is in need of involuntary treatment.

[37-7-1 (15.1)] "Outpatient" means a person who is an alcoholic, drug dependent individual, or drug abuser and:

(A) Who is not an inpatient but who, based on the person's treatment history or recurrent lack of self-control regarding the use of alcoholic beverages, drugs, or any other substances listed in paragraph (8) of this Code section, will require outpatient treatment in order to avoid predictably and imminently becoming an inpatient;

(B) Who because of the person's current mental state and recurrent lack of self-control regarding the use of alcoholic beverages, drugs , or any other substances listed in paragraph (8) of this Code section or nature of the person's alcoholic behavior or drug dependency or drug abuse is unable voluntarily to seek or comply with outpatient treatment; and
(C) Who is in need of involuntary treatment.

