

Testimony of David Mulvey MSW to the

Joint Senate and Assembly Committee on Human Services and

Assembly Committee on Human Services

Oversight of California’s Regional Centers:
Ensuring integrity, transparency, and best practices in a challenging

fiscal environment

My name is David Mulvey I have been a Service Coordinator at Tri-Counties
Regional Center for the past 31 years. I also chair the SEIU CA committee on
Developmental Disabilities representing 11 of the 21 Regional Centers and a number
of provider agencies. I would like to thank the Senators, Assembly Members and
staff for you time today in considering these important issues. In my comments today
I would like to address several recommendations from the Bureau of State Audits
Report.

The report recommended:

“Require the regional centers to document the basis of any IPP-related vendor
selection and specify which comparable vendors (when available) were evaluated.”

The evaluation as to whether or not services are ‘comparable’ depends on the
information the Service Coordinator and members of the planning meeting have
on the services involved and their ability to provide the supports needed by the
individual receiving services. As an example we have two Behavioral DTAC
program in Atascadero, the small town where I work. One serves primarily
verbal, higher functioning individual and the other serves primarily lower
functioning individuals with limited language skills. For some individuals I
support who are somewhere in the middle of that range the programs are
comparable for others they are not. I have provided the committee with a public
(Names and identifying information have been changed) copy of an IPP to
illustrate the type of information that goes into that process.

As a Service Coordinator it is my responsibility to provide the members of the
IPP planning team with the information they need to make the best possible
choice of services among those services that current law makes available to the
individual receiving services. It is the strong preference of my self and other
Service Coordinators I have spoken with to offer an individual and his or her
family multiple service providers that they can choose among. Unfortunately
except in the case of residential providers under the ARM (Alternative Rate
Model) where there are standardized rates, the current regulation that requires use
of the least costly vendor if applied rigidly could eliminate all but one vendor as a
choice. So this would no longer becomes a process of choice but one of
determining which single vendor that has the lowest cost and has the capacity and

ability to provide the services needed by the individual receiving Regional Center
services.

Expecting Service Coordinators to be able to document all the elements that form
the basis for making that decision, is unrealistic, particularly in view of the much
higher caseloads that have resulted from the legislature’s decision to cut
operations funding and abandon any meaningful caseload standards. Any
documentation added to the IPP or other Regional Center documents to meet such
a requirement would likely be formulaic and meaningless.

I urge members of this committee to work with DDS and Regional Centers to
establish a process of creating geographically specific rates for all vendors of a
particular type of services that reflect the cost of delivering specific services in a
specific geographic area. Having locally standardized rates would address most
of the questions on rate setting addressed by this report and restore choice to the
process.

I understand that at times vendors have the perception that Regional Centers are
unfairly directing individuals who use services to other providers. Not long ago I
was told by provider staff that the feeling at her agency was that TCRC played
favorites and did not like her agency. I pointed out that 4 of the last 5 referrals
went to her agency. She wanted to know why they did not get the 5th . Perception
of favoritism I believe are largely based on not being privy to the information
shared by those on the IPP planning team (this is HIIPPA protected confidential
information) coupled with an understandable perception that they are always the
best choice. Feelings of favoritism are exacerbated by pressure placed on vendors
by the recent reductions in already inadequate funding that creates a situation
were a very small number of vacancies can lead to financial ruin.

•	 I urge the committee members to reject the recommendation to
Require the regional centers to document the basis of any IPP-related
vendor selection and specify which comparable vendors (when
available) were evaluated.

The report also recommended:

“Developmental Services should require regional centers to adopt a written procurement
process that:

Specifies the situations and dollar thresholds for which contracts, requests for proposals,
and evaluation of competing proposals will be implemented.

When applicable, requires the regional centers to notify the vendor community of
contracting opportunities and to document the competitive evaluation of vendor
proposals, including the reasons for the final vendor-selection decision.”

I support a transparent and ethical process for rate setting. My Regional Center has
worked diligently toward that end. The current problems with this process however, I
believe, are in large part a result of using a 30 year old core staffing formula to fund
Regional Center positions. As an example, the staff who are largely responsible for day
to day fiscal operations at the Regional Center are accountants. The current core staffing
formula calls for funding accounting positions at the Regional Centers at $18,397 per
year per position. This is less than half of what the state allocates for state employed
accountants. Regional Centers are forced to choose between hiring only half the number
of accounting staff the core staff formula believes they need to taking funds from Service
Coordination and other vital Regional Center functions. Regional Centers can only
provide quality fiscal controls if the legislature funds them to do so. I would like to
encourage the committee to reexamine the 1999 State Auditor’s report and the 1999
report by Citygates Associates commissioned by the legislature along with ARCA’s
response to that study to learn more about the problems created by the current operations
funding formula. I urge this committee to insure that the additional costs of
implementing any or all of these recommendations are considered and funded.

•	 I support the implementation of this recommendation only if the
legislature funds the additional workload created at DDS and the
Regional Centers

Finally I would like to address the reports’ recommendations regarding the DDS policy
on whistle blower complaints. The Bureau of State Audits report recommended:

“To ensure that appropriate action is taken in response to allegations submitted by
regional center employees, Developmental Services should centrally log these allegations
and track follow-up actions and the ultimate resolution of allegations, as required by its
new procedures.”

The bureau of sate audits stated “Responses to a survey we conducted of regional center
employees of locations we visited indicated that half of the roughly 400 employees who
responded do not feel safe reporting suspected improprieties to their management”

While I am in agreement with the recommendation I am concerned about the assumptions
that the report appears to draw from a poorly constructed and unscientific survey. The
audit use of a self-selected group of survey respondents call into question the meaning if
any that can be ascribed to the results.

That being said I do agree that ethical behavior is managing the public’s money and
supporting individuals with Developmental Disabilities is essential. At TCRC we have
developed and adopted a code of ethics for our agency. We have set up two standing
committee to promote ethical behavior. One committee, composed of TCRC line and
management staff, address internal ethics issues. Another composed of TCRC, vendor
and other stakeholder representatives address external ethical issues. I have submitted
copies of documents describing these committees for your review.

With respect to implementation of the DDS Whistleblower policy I would like to make
the following suggestions:

The policy should insure that Regional Center employees are aware of policy regularly
notifying Regional Staff of both the DDS policy and what I understand are related
contractual obligations being added to Regional Center Contracts.

I support the recommendation regarding follow up. It is my hope that there is some type
of public access to the complaint log described in the recommendation. In addition I
would hope that policy would require that individuals submitting a complaint, who
identify themselves and provide contact information, be notified that their complaint was
received and when it is considered resolved. This would allow an individual who made a
complaint to determine weather or not to take further steps or provide additional detail if
the complaint is considered resolved but the situation in question continues.

It is my expectation that the final policy will specify a vigorous response to complaints of
reprisal.

I believe the current policy is unnecessarily vague about circumstances where the
confidentiality of the person making the complaint can be superseded and would like to
see more specificity in this section.

I suggest that the policy identify specific points of contact to make a complaint via phone,
mail and e-mail, without limiting submission of complaints to those contact points.

I recommend the committee adopt the reports recommendation regarding the DDS
whistle blower policy with the following additions:

•	 Provide public access to the complaint log.
•	 Individuals submitting a complaint, who identify themselves and

provide contact information, be notified that their complaint was
received and when it is considered resolved.

•	 The final policy adopted by DDS will details a vigorous response to
complaints of reprisal.

•	 The final policy adopted by DDS will identify specific points of contact
to make a complaint via phone, mail and e-mail, without limiting
submission of complaints to those contact points.

Submitted by:
David Mulvey MSW
TCRC Service Coordinator
(805)539-2521 office (805)286-2525 Cell
dmulvey@tri-counties.org
7305 Morro Rd. Suite 101
Atascadero, CA 93422

mailto:dmulvey@tri-counties.org

TCRC Ethics Council

Purpose: to assist TCRC in addressing internal ethical issues, making
recommendations to enhance and support alignment with our Code of Ethics and
ideally acting as the conscience of TCRC.

Responsibilities: to perform ethical analysis on issues with an emphasis on ethical
conduct which affects our organizational performance, to offer guidance and support
in the application of ethics in decision­making, and to encourage our colleagues at
TCRC to use ethical values and conduct in their interactions with each other.

Procedures: the Ethics Council will review matters of concern regarding the ethical
implications of conduct, policy and decisions within TCRC. The following procedures
will be followed when reviewing issues/concerns brought forth:

1.	 An issue may be referred to any member of the Council (see below for
members).

2.	 Issues must be presented in written summary format (suggested one page
maximum). The summary should include a brief description of the issue of
concern and the values in our Code of Ethics that may have been
compromised. All referred issues must be signed. The members of the Ethics
Council are committed to maintaining the confidentiality of any colleague
making a referral. (If you are uncertain whether to refer an issue, you may
consult any of the members)

3.	 All issues/concerns will be reviewed by the Council.
4.	 After review, if the Council determines the issue/concern falls outside of its

purview it will be referred back with alternative recommendations
5.	 The Council’s review may consist of an interview with the referring staff and

other relevant staff members and review of pertinent documentation
6.	 The referring party will be notified in writing of the Council’s findings and

recommendations
7.	 The Council will submit its findings and recommendations to the appropriate

decision­maker or decision­making body
8.	 All findings/recommendations will be distributed to staff via email and the

intranet bulletin board.

The Council will not consider issues that are addressed within the TCRC/SEIU
agreement or with policies, procedures and decisions that one is in disagreement
with but was/is carried out consistent with the values in the Code of Ethics.

Ethics Council Members:
Pamela Crabaugh Services and Supports Atascadero
Darcy Bishop Services and Supports Atascadero
Marianne Culver Services and Supports San Luis Obispo
Jennifer Dwyer COD/Peer Advocate San Luis Obispo
Jean Holmquist Services and Supports Santa Maria
Anoushka Delsame Services and Supports Santa Barbara
Michael Nagel HR/Administration Santa Barbara
Dominic Namnath Information Systems Santa Barbara
Liz Aced COD/Quality Assurance Oxnard
Steven Graff Clinical Oxnard/Simi Valley

Tri-Counties

Ethics Committee

Strategic Focus

And

Operating Guidelines

Updated 9/1/2010- Michael Nagel

Table of Contents

I. Purpose of the Ethics Committee
1.1. Formation of the Committee
1.2. Vision
1.3. Mission
1.4. Values
1.5. Responsibilities

II. Tri-Counties Code of Ethics

III. Committee Composition
3.1 Current Members
3.2 Committee Make Up and Terms of Service
3.3 Qualifications
3.4 Filling Committee Vacancies

IV. Committee Polices
4.1 Conflict of Interest Policy
4.2 Confidentiality
4.3 The Golden Rule
4.4 Training and Development
4.5 Presentation of Issues by Members of the Community
4.6 Ethics Committee Initiation of Issues/Topics to Address
4.7 Building Awareness of the Ethics Committee

V. Appendix
6.1 Notice of Intent Form
6.2 Case Study Evaluation Form
6.3 Ethics learning questionnaire.

I.	 Purpose of the Ethics Committee

1.1	 Formation of the Committee
The Tri-Counties Ethics Committee was formed in May 2004 as a vehicle
for facilitating ethical conduct and decision-making amongst organizations
and individuals working on behalf of people with developmental
disabilities in the Tri-Counties area. The suggestion for the formation of
the committee came from Anita Bock, a consultant who facilitated the first
Ethics workshop in the area.

1.2	 Vision
The Ethics Committee proactively and successfully promotes ethical
conduct and behavior amongst individuals and organizations working on
behalf of people with developmental disabilities in the Tri-Counties area.

1.3	 Mission
To promote the development and application of a community code of
ethics; to foster effective communication channels amongst stakeholder
groups; to clarify the application of ethics; to identify training and
education opportunities around ethical policies, values and conduct

1.4	 Values
Trustworthiness, respect, responsibility, fairness, caring, civic duty

1.5	 Responsibilities
To perform ethical analysis on issues with an emphasis on ethical conduct,
which affects the developmental disabilities system of care; to offer
guidance and support to individuals in the application of ethics in
decision-making; to encourage community members to use ethical
policies, values and conduct in their interactions and dealings with each
other

II. Tri-Counties Regional Center Code of Ethics

Tri-Counties Regional Center pledges to set the standard for professional conduct
by acting ethically and with integrity in all matters. We know that acting ethically
builds credibility, both within our organization and throughout the community
within which we operate. The Board of Directors and all employees are
committed to making TCRC an organization that delivers the highest possible
value for the people we serve and our community. We will accomplish this with
integrity by:

•	 Saying what we mean and meaning and doing what we say in a manner
consistent with the values below

•	 Applying this standard to make a positive difference in the lives of the
people we serve, and thereby in the lives of their families, our staff and
our community partners

•	 Living by the values in our Code Of Ethics:

1. Values:
TCRC aims to be a leader in setting the standard for ethical conduct by fully
subscribing to the established codes of ethics for the relevant professions in
our field, and by adhering to and applying the following core ethical values:

•	 Trustworthiness
We will be truthful, honest and forthright in all our dealings with one
another and with the people we serve, their families, and our community
partners. We will be sincere and candid and have integrity in all our
dealings. We will be reliable and avoid unclear and unwise commitments
and bad faith excuses.

•	 Respect
We will treat one another with dignity and fairness, appreciating our
diversity and the uniqueness of the people we serve, our employees, and
our community partners. We will be civil, courteous, and decent, and we
will exercise authority in a responsible way. We will tolerate differences
of opinion and belief. We will honor the time of others as much as our
own, and we will acknowledge the inherent worth and dignity of all
people.

•	 Responsibility
We will be accountable, and we will support people in having the highest
quality of life possible by promoting choice, freedom and
independence with consideration for their health and safety. We will be
committed to organizational excellence by providing and exhibiting
leadership in our field, by ensuring that we act with diligence in all we
do, by seeking ways to improve our work, by modeling collaboration
and teamwork, and by producing and delivering person served-driven

services with expected outcomes in a timely manner at a fair cost. We
will be current in our professional knowledge and thorough in our work.
We will honor our commitments, and show self-restraint when
necessary.

•	 Fairness
We will respect and protect individual rights, and treat all people equally.
We will follow all laws and regulations. We will have an open, impartial
and prompt dispute resolution process. We will be fair and impartial in our
dealings with the people we serve, our employees, and our community
partners. We will report concerns, including violations of laws,
regulations, ethical values and organizational policies, and we will seek
clarification and guidance when in doubt.

•	 Caring
We will show care, compassion and empathy towards the people we
serve and their families, and have a genuine concern about the welfare of
our co-workers and community partners. We will show gratitude,
appreciation and support for each other. We will admit our mistakes and
resolve to avoid similar mistakes in the future. We will return gestures of
reconciliation.

•	 Civic Responsibility
We will work in partnership with our partners in service to our
community. We will make family and community paramount, and we
will act with pride and confidence in our community as representatives of
TCRC.

Further, we will:

2.	 Uphold the Law:
By conducting our business dealings in accordance with all applicable laws
and regulations, recognizing that compliance with the law does not comprise
our entire ethical responsibility, rather, it is a minimum, absolutely essential
condition for the performance of our duties.

3.	 Promote a Positive Work Environment:
By doing our best, with the help of all our staff, to create a workplace where
employees feel respected, satisfied and appreciated. Harassment or
discrimination of any kind and especially involving race, color, religion,
gender, sexual orientation, size, age, national origin, disability, political
affiliation, and veteran or marital status is unacceptable in our workplace
environment. Providing an environment that supports the values articulated
above makes the achievement of excellence possible. While everyone who
works for TCRC will contribute to the creation and maintenance of such an

environment, our executives, managers and our Board assume responsibility
for fostering a context for work that will bring out the best in all of us.

4.	 Promote a Safe Work Environment:
By being committed to providing a drug-free, safe and healthy working
environment. Each of us is responsible for compliance with environmental,
health and safety laws and regulations and for reporting violations of such
laws and regulations.

5.	 Avoid Conflicts of Interest:
By avoiding in practice or appearance favoritism, influence, or activity that
might impair or appear to impair our ability to make fair and objective
decisions and judgments while performing our work. By disclosing personal
or professional relationships that may present a conflict of interest.

6.	 Maintain Confidentiality:
By maintaining accurate and complete records, by making entries into case
and other records that reflect the desires and preferences of the people we
serve or are in partnership with. By avoiding in practice or appearance any
misrepresentation of facts or any falsification of records, and by
understanding that to compromise confidentiality is illegal, that to
misrepresent, withhold or falsify information is unethical and may be illegal,
and that to hide behind confidentiality to avoid accountability is also
unethical.

7.	 Address Conduct Inconsistent with Our Code of Ethics:
By remaining constant in promoting the values, principles and intent of the
Code and by actively involving the TCRC Ethics Council whenever a lack of
clarity or conflict with the Code is perceived.

We will apply our Code of Ethics to the people we serve and to their families, to
our co-workers and employees, to our community partners, to our governing
authorities and our funding agencies, and to the community-at-large.

Implemented July 9, 2004

III.	 Committee Composition

3.1	 Current Members
LesleyAnne Ezelle, Executive Director, Area Board 9
Frank Bush, Director of Services and Supports, TCRC designee
Jody Barker, TCRC person served
Sandra Aldana, Community Member
Shanti Nadiminti, TCADD Board designee and parent
Rick Hummel, VAC President designee
Michael Nagel, Director of Human Resources, TCRC

3.2	 Committee Make Up and Terms of Service
•	 There will be a maximum of nine members on the committee.
•	 The committee will seek participation from TCRC, the provider

community, the Area Board, the TCADD Board, a supported
individual of TCRC and a family member from one of the three
counties served by TCRC.

•	 There will be five permanent seats on the committee: CEO of TCRC
or designee, VAC Co-chair or designee, Executive Director of Area
Board 9 or designee, TCADD Board President or designee, a
supported individual of TCRC.

•	 The additional seats on the committee include a second representative
from TCRC, a second representative from the VAC, a second
supported individual and/or a second community member.

•	 Each of the standing committee members can serve on the committee
as long as they remain in their positions that qualify them as a standing
member. The balance of committee members will be invited to serve
for one year, beginning with the fiscal year in July.

•	 The Committee will have a Chair or Co-Chair if desired. The term of
office will be one year and can be renewed for additional years with
the majority vote of the members of the committee.

3.3	 Qualifications
•	 Committee members will receive and read Making Ethical Decisions

by Michael Josephson.
•	 In order to serve on the committee, an individual must complete a

written ethics learning guide. (See appendix.)
•	 Committee members will be committed to the values identified in the

Tri-Counties Regional Center Code of Ethics and will model ethical
conduct and behavior.

•	 Members must pledge to respect and maintain confidentiality of topics
and issues discussed in the Ethics Committee.

•	 Committee members will take advantage of opportunities for relevant
training and suggested readings as available.

3.4	 Filling Committee Vacancies

•	 The committee will accept recommendations for committee
membership from community stakeholders and committee members as
openings become available.

IV.	 Committee Policies

4.1	 Conflict of Interest Policy
Should a matter be brought before the Ethics Committee that involves a
member of the Ethics Committee, said Member shall immediately disclose
the conflict of interest and recuse himself or herself from the discussion.

4.2	 Confidentiality
All matters coming before the Ethics Committee shall be treated as
confidential. Committee members have pledged to respect and maintain
confidentiality. For this reason, committee members who will be absent
from meetings will not be permitted to ask a peer, associate or other
individual to sit in on his/her behalf. In addition, committee minutes will
be distributed to members of the committee only.

4.3	 Apply the Golden Rule of Ethics Code Application and Conflict
Resolutions to Proceedings:

•	 Do no harm.
•	 Neutrality
•	 Empathy
•	 Honesty
•	 Clarity
•	 Humility
•	 Integrity
•	 Confidentiality
•	 Knowing when to withdraw
•	 Respect for both/all parties
•	 Adherence to the values of the code of ethics

4.4	 Training and Development
•	 All members of the committee will read Making Ethical Decisions

by Michael Josepheson and complete a written ethics learning
guide. (See appendix.)

•	 The committee may also suggest or sponsor ongoing training and
development programs for the entire stakeholder group.

4.5	 Presentation of Issues by Members of the Community

•	 If a member of the community wishes to bring a topic/issue to the
Ethics Community for discussion, the individual must complete a
notice of intent form and present it in writing (by email, USPS or
fax) to the Chair or Co-chair of the committee.

•	 The Committee will review the issue and schedule a time for the
discussion to take place. All parties named in an issue will be
asked to participate in the discussion. The Committee recognizes
this will not always be possible, however, in order for greater
understanding and change to take place, representatives from both
(or multiple) parties should be present.

•	 At the beginning of the discussion, a member of the committee will
remind the parties of the values included in the Code of Ethics and
the intent of the Committee (Golden Rule). The Committee’s role
is not to make decisions but to help the parties understand the
ethical issues involved in a conflict and to try and resolve the
conflicts using value-based relationships.

•	 Each side will have the opportunity to present its understanding of
the issues. Members of the committee will listen and work to
gather the facts, determine the intent of the parties, determine the
conduct of the parties, identify the reaction of the parties, and
understand the judgment of the parties.

•	 The Committee will then identify what ethical values were
compromised or are in questions and help the parties to identify a
desired outcome if one can be achieved. While it is not the
committee’s job to resolve the issue, the committee can suggest
actions and recommendations.

4.6	 Ethics Committee Initiation of Issues/Topics to Address
•	 From time to time, there may be larger systemic issues the

committee chooses to address without any member of the
community initiating the action.

•	 In this case, the Committee may work jointly with the stakeholder
groups to collect data, analyze the situation, conduct workshops or
focus groups and then develop a white paper or position paper on
the subject.

•	 Examples of system issues include but are not limited to contract
negotiations, rates, and program closures.

4.7	 Building Awareness of the Ethics Committee
In order for the Ethics Committee to achieve its vision, it’s important to
build awareness of the committee and its purpose. To accomplish this
goal, the committee will communicate via the TCRC website these
guidelines and communications annually at the Vendor Advisory
Committee (VAC).

__

__
__
__

__
__
__

__
__
__

__
__
__

V. Appendix

Notice of Intent Form (6.1)

About the Ethics Committee:
The goal of the Ethics Committee is to facilitate ethical conduct and decision making
amongst organizations and individuals working on behalf of people with developmental
disabilities in the Tri-Counties area. To accomplish this mission the members of the
committee will promote the development and application of a community code of ethics,
foster effective communication channels amongst stakeholder groups, clarify the
application of ethics, identify training and educational opportunities around ethical
policies, values and conduct. The responsibilities of the committee are to perform an
ethical analysis of issues with an emphasis on ethical conduct, which affects our system
of care, to offer guidance and support to individuals in the application of ethics in
decision-making, to encourage community members to use ethical policies, values and
conduct in their interactions and dealings with each other. The committee is not intended
to replace or supplant the appeals process or be punitive in nature.

Date:

Your Name/Organization/Contact Information:

Name of Other Party/Organization/Contact Information:

Issue(s):

Facts:

__
__
__

Desired Outcome:

Values in Question:
Trustworthiness
We will be truthful, honest and forthright in all our dealings with one another and with
the people we serve, their families, and our community partners. We will be sincere and
candid and have integrity in all our dealings. We will be reliable and avoid unclear and
unwise commitments and bad faith excuses.

Respect
We will treat one another with dignity and fairness, appreciating our diversity and the
uniqueness of the people we serve, our employees, and our community partners. We will
be civil, courteous, and decent, and we will exercise authority in a responsible way. We
will tolerate differences of opinion and belief. We will honor the time of others as much
as our own, and we will acknowledge the inherent worth and dignity of all people.

Responsibility
We will be accountable, and we will support people in having the highest quality of life
possible by promoting choice, freedom and independence with consideration for their
health and safety. We will be committed to organizational excellence by providing and
exhibiting leadership in our field, by ensuring that we act with diligence in all we do, by
seeking ways to improve our work, by modeling collaboration and teamwork, and by
producing and delivering person served-driven services with expected outcomes in a
timely manner at a fair cost. We will be current in our professional knowledge and
thorough in our work. We will honor our commitments, and show self-restraint when
necessary.

Fairness
We will respect and protect individual rights, and treat all people equally. We will follow
all laws and regulations. We will have an open, impartial and prompt dispute resolution
process. We will be fair and impartial in our dealings with the people we serve, our
employees, and our community partners. We will report concerns, including violations of
laws, regulations, ethical values and organizational policies, and we will seek
clarification and guidance when in doubt.

Caring
We will show care, compassion and empathy towards the people we serve and their
families, and have a genuine concern about the welfare of our co-workers and community
partners. We will show gratitude, appreciation and support for each other. We will admit
our mistakes and resolve to avoid similar mistakes in the future. We will return gestures
of reconciliation.

Civic Responsibility
We will work in partnership with our partners in service to our community. We will make
family and community paramount, and we will act with pride and confidence in our
community as representatives of TCRC.

Other Considerations:

Uphold the Law
By conducting our business dealings in accordance with all applicable laws and
regulations, recognizing that compliance with the law does not comprise our entire
ethical responsibility, rather, it is a minimum, absolutely essential condition for the
performance of our duties.

Promote a Positive Work Environment
By doing our best, with the help of all our staff, to create a workplace where employees
feel respected, satisfied and appreciated. Harassment or discrimination of any kind and
especially involving race, color, religion, gender, sexual orientation, size, age, national
origin, disability, political affiliation, and veteran or marital status is unacceptable in our
workplace environment. Providing an environment that supports the values articulated
above makes the achievement of excellence possible. While everyone who works for
TCRC will contribute to the creation and maintenance of such an environment, our
executives, managers and our Board assume responsibility for fostering a context for
work that will bring out the best in all of us.

Promote a Safe Work Environment
By being committed to providing a drug-free, safe and healthy working environment.
Each of us is responsible for compliance with environmental, health and safety laws and
regulations and for reporting violations of such laws and regulations.

Avoid Conflicts of Interest
By avoiding in practice or appearance favoritism, influence, or activity that might impair
or appear to impair our ability to make fair and objective decisions and judgments while
performing our work. By disclosing personal or professional relationships that may
present a conflict of interest.

Maintain Confidentiality
By maintaining accurate and complete records, by making entries into case and other
records that reflect the desires and preferences of the people we serve or are in
partnership with. By avoiding in practice or appearance any misrepresentation of facts or
any falsification of records, and by understanding that to compromise confidentiality is
illegal, that to misrepresent, withhold or falsify information is unethical and may be
illegal, and that to hide behind confidentiality to avoid accountability is also unethical.

__
__
__

__
__
__
__

__
__
__

__
__

Address Conduct Inconsistent with Our Code of Ethics
By remaining constant in promoting the values, principles and intent of the Code and by
actively involving the TCRC Ethics Council whenever a lack of clarity or conflict with
the Code is perceived.

Case Study Evaluation/Issues Analysis Worksheet (6.2)

Intent of the Ethics Committee:
The goal of the Ethics Committee is to facilitate ethical conduct and decision making
amongst organizations and individuals working on behalf of people with developmental
disabilities in the Tri-Counties area. To accomplish this mission the members of the
committee will promote the development and application of a community code of ethics,
foster effective communication channels amongst stakeholder groups, clarify the
application of ethics, identify training and educational opportunities around ethical
policies, values and conduct. The responsibilities of the committee are to perform an
ethical analysis of issues with an emphasis on ethical conduct, which affects our system
of care, to offer guidance and support to individuals in the application of ethics in
decision-making, to encourage community members to use ethical policies, values and
conduct in their interactions and dealings with each other. The committee is not intended
to replace or supplant the appeals process or to be punitive in nature.

Names/Organizations/Contact Information for Each of the Parties:

Issue(s):

Facts Presented By Each Party:

Desired Outcome:

__
__

__
__

__
__

__
__

Analysis/Discussion:

Intent of the Parties:

Conduct of the Parties:

Reaction of the Parties:

Judgment of the Parties: (Use of information/reasoning)

Values in Question:
Trustworthiness
We will be truthful, honest and forthright in all our dealings with one another and with
the people we serve, their families, and our community partners. We will be sincere and
candid and have integrity in all our dealings. We will be reliable and avoid unclear and
unwise commitments and bad faith excuses.

Respect
We will treat one another with dignity and fairness, appreciating our diversity and the
uniqueness of the people we serve, our employees, and our community partners. We will
be civil, courteous, and decent, and we will exercise authority in a responsible way. We
will tolerate differences of opinion and belief. We will honor the time of others as much
as our own, and we will acknowledge the inherent worth and dignity of all people.

Responsibility
We will be accountable, and we will support people in having the highest quality of life
possible by promoting choice, freedom and independence with consideration for their
health and safety. We will be committed to organizational excellence by providing and
exhibiting leadership in our field, by ensuring that we act with diligence in all we do, by
seeking ways to improve our work, by modeling collaboration and teamwork, and by
producing and delivering person served-driven services with expected outcomes in a
timely manner at a fair cost. We will be current in our professional knowledge and
thorough in our work. We will honor our commitments, and show self-restraint when
necessary.

Fairness
We will respect and protect individual rights, and treat all people equally. We will follow
all laws and regulations. We will have an open, impartial and prompt dispute resolution
process. We will be fair and impartial in our dealings with the people we serve, our
employees, and our community partners. We will report concerns, including violations of
laws, regulations, ethical values and organizational policies, and we will seek
clarification and guidance when in doubt.

Caring
We will show care, compassion and empathy towards the people we serve and their
families, and have a genuine concern about the welfare of our co-workers and community
partners. We will show gratitude, appreciation and support for each other. We will admit
our mistakes and resolve to avoid similar mistakes in the future. We will return gestures
of reconciliation.

Civic Responsibility
We will work in partnership with our partners in service to our community. We will make
family and community paramount, and we will act with pride and confidence in our
community as representatives of TCRC.

Other Considerations:

Uphold the Law
By conducting our business dealings in accordance with all applicable laws and
regulations, recognizing that compliance with the law does not comprise our entire
ethical responsibility, rather, it is a minimum, absolutely essential condition for the
performance of our duties.

Promote a Positive Work Environment
By doing our best, with the help of all our staff, to create a workplace where employees
feel respected, satisfied and appreciated. Harassment or discrimination of any kind and
especially involving race, color, religion, gender, sexual orientation, size, age, national
origin, disability, political affiliation, and veteran or marital status is unacceptable in our
workplace environment. Providing an environment that supports the values articulated
above makes the achievement of excellence possible. While everyone who works for
TCRC will contribute to the creation and maintenance of such an environment, our
executives, managers and our Board assume responsibility for fostering a context for
work that will bring out the best in all of us.

Promote a Safe Work Environment
By being committed to providing a drug-free, safe and healthy working environment.
Each of us is responsible for compliance with environmental, health and safety laws and
regulations and for reporting violations of such laws and regulations.

__
__

__
__
__
__

Avoid Conflicts of Interest
By avoiding in practice or appearance favoritism, influence, or activity that might impair
or appear to impair our ability to make fair and objective decisions and judgments while
performing our work. By disclosing personal or professional relationships that may
present a conflict of interest.

Maintain Confidentiality
By maintaining accurate and complete records, by making entries into case and other
records that reflect the desires and preferences of the people we serve or are in
partnership with. By avoiding in practice or appearance any misrepresentation of facts or
any falsification of records, and by understanding that to compromise confidentiality is
illegal, that to misrepresent, withhold or falsify information is unethical and may be
illegal, and that to hide behind confidentiality to avoid accountability is also unethical.

Address Conduct Inconsistent with Our Code of Ethics
By remaining constant in promoting the values, principles and intent of the Code and by
actively involving the TCRC Ethics Council whenever a lack of clarity or conflict with
the Code is perceived.

Recommendations/Next Steps:

Members of the Committee:

Date:

Ethics Learning Guide (6.3)

humor. Anna responds well to

go badly.

Anna’s Plan

What are some great things about Anna?

�Loves to give hugs and smiles lots
�A good daughter
�Friendly with people at home
and in the community
�Happy
�Lots of fun
�A very loving person
�Resilient
����The way she makes each one of
her friends feel important and lets
them know she really loves them

What is Important to Anna?

Visits and phone calls with her
mother and her mom’s husband,
Her friends, Being praised when
doing well, her house mates and
friends at day program, Barney,
Barney videos, morning coffee
(decaf), favorite clothes (pink),
reading books, toy cell phone,
calling friends on the phone, going
out to eat (McDonalds or Pizza),
going shopping (Dollar
Store/Goodwill), stickers, “myAnna’s Planbabies” (st uffed animals), pictures

����Her enjoyment in helping other s
����Her willingness to help
����Her sense of humor.
����Her ability to compromise.
����She is very fun and good spirited
on a good day.

in her room, playing ball toys,
puzzle, basketballs, baseballs,
footballs, animal stickers on her
window, cell phone, magnet letters,
blocks, my purse, TV, connect four,
coffee, going to the do ctor’s,
playing on the swings and slide ,
listening to the radio/CD player ,
looking pretty, crayons, books, her
room and roommate, P oster,
horses, flowers, having/earning
money. Having control, having

What we need to know / do to
support Anna

If her initial
response to a
request or prompt
from staff is a
resounding NO!, do
not continue to
prompt. Give her a
few minutes to
process the info.
Often, she will
comply without
further prompts. If
she hasn’t
responded after a
few minutes, re-
request and explain
why. If you do not
allow her process
time, if you direct
her, get into a power
struggle, things will

Never underestimate her sense of

Important to Anna continued:
Anna likes to be a helper in a variety of tasks, both at day program and at home. At her
day program Anna enjoys being on the SLO Crew. Anna loves to play games, puzzles,
card games, watching Barney and playing Bears Rainy Day (computer program). Being
acknowledged by the people around her is very important to Anna.

Some of Anna’s favorite things at home are: Help with cooking and chores, going to
church, any kind of shopping, walks, phone calls, and dancing, playing with puzzles and
games, flash cards, and going to McDonald’s. She likes to help with dinner and chores.
She enjoys going for walks to see animals and she likes attention from staff. She
expresses a desire to go bowling. She really liked the horseback riding. She likes the
swing set at the park and playing with her babies (stuffed animals). She loves to go out
in the community; it doesn’t matter where. She likes to sleep in on weekends and nap
when she can. I think she likes to see the reaction of staff with bad or good behavior.
She likes playing ball and Frisbee.

Anna likes music. Anything with a beat, anything she can dance to or sing along with,
i.e. disco, pop, children’s music, kid-like, sing-alongs. Anna likes all kinds of music.
She likes to dance, too.

Food Anna Likes: carrots, peanut butter, noodles, pizza, soda, coffee, McDonald’s, green
salad, any pasta with butter and garlic.

Important For Anna:
To have staff follow her behavior plan, be around her favorite people, to have a lot of
activities, to be kept busy, to be heard and listened to, to maintain her weight and eat
healthy, to get her prescribed medications, regular health care visits, appointments with
health care providers who know her, to have a written behavior plan and how to respond
to behavior issues, consistent routine.

Additional information:

How does Anna like to be approached and talked to?

She likes lots of attention and if she doesn’t get that attention
there is no point in talking to her because she ignores you. She
does like to be talked to as a young adult but if she does not get her
way she shuts down with any working staff and then she acts like a
5-7 year old. Usually she loves to be approached with some type
of physical contact (like a hand shake or pat on the back).

What type of a re-direction works best for Anna?
Explain to her why it may not be in her best interest; offer her

an alternative. Sometimes repeating back to her what she stated
helps, i.e., “I want noodles”, “I understand Anna, you want noodles”.
Validation. Get her attention focused on something else. It could
be a snack that she likes; to play games and puzzles; and not going

out on an outing. Re-direction for Anna is a fun alternative; such as
playing ball outside or a puzzle or some kind of activity that she
enjoys and that involves individual attention.

How does Anna communicate with you? (Her wants,
thoughts emotions, etc.)

Anna is pretty clear with her needs when they are material,
i.e. food, drinks, wants to go to bed, and wants to shop. However,
she has difficulty communicating emotion. She usually conveys
emotion by hitting others, yelling and SIB behavior. She talks a lot.
She uses very good words, but like a little girl. Usually when Anna
wants something she’s more apt to be “touchy-feely”, and when she
gets a negative response her “lovey, touchy, feely” turns to hitting
(SIB or an aggressive act toward staff or another client).

What should other’s know about supporting Anna well?
Anna likes to assume the role of staff and directs her

roommates. This is discouraged. Remind Anna she only needs to
worry about Anna. She’ll probably yell “No!” to this re-direction.
Don’t give her more information at this time. It will further escalate
her. Try to involve her in something else.

Explain to Anna reasons why she can’t have something or
why you’d like her to do something. Can there be a compromise?
Offer an alternative. Validate her feelings, emotions and desires
even if you don’t agree. All the staff has to work together. Whoever
is working with Anna should be the only one speaking or offering
direction to Anna. The rest of the staff is there for your support if
needed. Anna loves to play with puzzles and watch Barney and
she is most of the time re-directed to these activities, and
sometimes can be coaxed outside to play ball. If you are
supporting staff and Anna has been re-directed to her room, then
every few minutes you should check on the staff that is in the room
with Anna. Teamwork is the key.

Do not give Anna hugs. If she gets a hug from one staff and not from another
she’s more prone to act out to get attention.

Don’t give in. Anna is a master of the art of getting her way. She knows how
to push until you give up or give her what she wants. If she knows (with
consistency) you won’t give in to her; she’ll push less.

Keep her busy. Anna will have no trouble concentrating on something she
likes to do. If she’s kept busy she is less prone to have inappropriate
behavior.

Give choices/rewards/praise. Anna is better with accepting something if
given a choice between one thing or another. A reward is useful when Anna
has had a good day or calmed herself. Rewards are not to be given as re­
direction. Praise her for something she did well.

At all times – follow Anna’s behavior plan. The plan is there to help and teach
Anna. Without the consistency of using her behavior plan, Anna could lose all
the progress she has made.

Anna can often be re-directed to a task she is working on with an immediate
prompt. Anna lets you know when she is done though verbal and body
language.

When Anna is acting out it is necessary to explain to her what she is doing
wrong and what she needs to do to make it better. It will be a lot easier for
her and for staff when you talk to her.

Anna is very capable of doing a lot of things by herself. If she doesn’t know
how to do something, then show her. A lot of times she will want you to do
something for her that hse already knows how to do in order to get attention
from you. Give Anna lots of attention and praise when she accomplishes a
task by herself so she can learn this is also a great way to get attention.

Anna enjoys working and being rewarded or paid for her work. She enjoys
saving the money she earns to buy stickers and other favorite items.

Anna is taken once every other month by staff to see her mother in Santa
Maria so they can visit and hang out. This is something that always makes
her happy.

When routines aren’t followed by peers Anna will get frustrated and may try to
correct them.

What would be a good day for Anna?
Walking at her leisure, drinking coffee (decaf) with favorite staff, pancakes
and sausage for breakfast, watching Barney video for a while, Nice smelling
shampoo, phone calls from mom, or friends, wearing her favorite sweater
(pink), having her toy cell phone in her pocket, peanut butter and jelly or
cheese sandwich for lunch, playing basketball at home or the park, playing on
the swing and slide at the park, collecting sea shells at the beach, visiting a
pet store or animal shelter, shopping at the dollar store or Goodwill, having a
one-on-one outing with favorite staff, visit with her mom and step-father,
noodles for dinner or going out to eat (McDonalds chicken strips or Pizza),
having hot coco, having only the hall light on at night, waking up briefly to say
hi to the night staff.

What would be a bad day for Anna?
Being woken up too early, running late and being hurried, Cheerios for
breakfast, no coffee, favorite staff are off or have left CARE, having seizures /
falls, lunchmeat sandwich, no recent visits with mom, waiting to call mom,
outing is cancelled, milk not soda for dinner, staff are inconsistent in following
the ‘no hugs rule’ or other parts of Anna’s behavior plan, can’t find Barney
video, can’t find toy cell phone, repeated prompts from staff. Noisy
roommates. A busy and impatient staff. Noodles are not on the menu.
Requiring lots of re-direction. Hitting roommates. Being put in a hold when
she is very noncompliant and hitting peers and staff, When staff say no!
when no staff are paying her attention, not getting what she wants, i.e. hugs,
certain foods, soda, etc.

When was the plan developed:
Date(s): 9-19-2008

Where was the face-to-face meeting held?
Carrows Restaurant

What part did Anna play in making this plan?
Anna attended her planning meeting shared photos of her favorite things and cooperated
with CARE staff in developing the information in this plan.

Who else helped?

LEGAL STATUS
Is Anna conserved/under guardianship? () Yes (X) No

Are legal court documents in the file? () Yes () No Last review date:

Conservator: () full () limited
Address:
Phone: () () person () estate

MEDICAID WAIVER: (X) Yes () No

IPP SERVICES AND SUPPORTS AGREEMENT

1. Desired outcome:
() Family Support Plan Outcome

() Outcome addresses MEDICAID Waiver qualifier(s)

Anna will continue to be in good health and will receive needed health care services.

What’s happening now?
Anna is currently under treatment for a mixed seizure disorder (Dr. Smith) and for
impulse control/behavior management issues (Dr. Lisiak). She is otherwise in good
health and receives primary medical care through Community Health Care Centers
(CHC). Primary dental care is with Dr. Dalia Michaels. She received dental care in a
hospital under anesthesia. Anna has recently lost her upper and lower front teeth
following falls due to seizures. She wears a helmet to prevent head injuries in falls.

What needs to happen?
Medical and dental care service will continue to be funded by Anna’s Medi-Cal
insurance. CARE staff will continue to assist in arranging for needed health care and
following up on health care services as recommended by Anna’s health care providers.
The TCRC service coordinator will work with Anna’s dentist, and CARE staff to look for
possible funding sources for replacement of her missing teeth.

Timeline:
� Estimated Start Date: Ongoing
� Outcome Review Date: Quarterly
� End Date: 9-2011

Funding source: Health Care services will be funded by MediCal/Cencal

2. Desired outcome:
() Family Support Plan Outcome
(X) Outcome addresses Medicaid Waiver qualifier(s)

Anna participates in a variety of social/recreational activities she enjoys in her home and
in the community. Anna avoids behaviors that interfere with her ability to participate in
these activities.

What’s happening now?
Anna enjoys a wide variety of social/recreational activities at home and in the
community. (See important to Anna above). Anna likes interacting with friends old and
new and loves to be the center of attention. Anna occasionally comes into conflict with
her peers at home often resulting from a competition for staff attention. These conflicts
occasionally escalate to physical aggression and property destruction. When Anna
becomes this agitated Anna cannot be re-directed and she will strike out at anyone in the
area and destroy property in the area. A positive behavioral support plan has been
effective in reducing these behaviors. Anna is most likely to fall back on these negative
behaviors when staff are inconsistent in following her positive behavior support plan.
Medications prescribed by her psychiatrist, Michael Lisiak MD, assist Anna in managing
her anxiety levels and behavioral outbursts. Anna has been averaging 10 recorded
episodes of aggressive behaviors month at home in the last three months.

What needs to happen?
CARE DTAC staff and residential staff will attempt to divert Anna from aggressive
behaviors and property destruction by engaging her in activities that she enjoys. CARE
staff will continue to refine and implement a behavior management plan in consultation
with Dr. Hewitt, behavioral psychologist. New staff working with Anna will be given
training on the plan before working with her. CARE staff will encourage each other to be
consistent in application of the plan. TCRC will continue to fund up to 5 hours of
psychiatric consultation annually to be provided by Dr. Michael Lisiak. TCRC will
continue to fund Safety Alert to provide 24-hour crisis intervention services to support
CARE staff when needed in helping Anna manage her behaviors.

VI. Timeline:
� Estimated Start Date: ongoing
� Outcome Review Date: quarterly
� End Date: 9-2011

Funding source: CARE residential services funded by Anna’s SSI and TCRC
supplement, Psychiatric consultation funded by TCRC, Safety Alert funded by TCRC.

3. Desired outcome:
() Family Support Plan Outcome

() Outcome addresses Medicaid Waiver qualifier(s)

Anna looks nice when going out into the community and at home so that she can make
new friends and feel proud of herself.

What’s happening now?
Anna likes looking nice. To Anna that means wearing something pink preferable one of
her favorite sweaters. Anna likes to use scented shampoo that makes her hair smell nice.
Anna needs monitoring, prompting, training and occasional assistance to complete
personal hygiene tasks so that she always looks nice. Anna needs support in choosing
clothing that is not torn or soiled and making sure some of her favorite things are clean
and available to wear each day.

What needs to happen?
CARE staff will support Anna in going shopping when needed for nice clothes that Anna
likes and scented shampoo. CARE staff will continue to support Anna in completing
personal hygiene tasks and dressing in appropriate clothing that she enjoys.

VII. Timeline:
� Estimated Start Date: ongoing
� Outcome Review Date: quarterly
� End Date: September 2011

Funding source: CARE residential services funded by Anna’s SSI and TCRC
supplement

4. Desired outcome:
() Family Support Plan Outcome
(X) Outcome addresses Medicaid Waiver qualifier(s)

Anna has the opportunity to participate in community and center-based
social/recreational and volunteer work activities that she chooses and enjoys. Anna will
have the opportunity to explore new community and center-based activities she may
enjoy.

What’s happening now?
Anna currently enjoys participation in a variety of community and center-based activities
(See what else is important to Anna above) with support from CARE DTAC.

What needs to happen?
TCRC will fund CARE to provide tuition and transportation for Anna to attend CARE
DTAC five days a week. CARE DTAC staff will provide Anna with the ability to choose
from a variety of community and center-based social/recreational and volunteer work
activities that she enjoys. CARE DTAC will provide support needed for Anna to
successfully participate in those activities including praise when she does well. Re­
direction and prompting verbal and if needed, physical to avoid behavior problems
incompatible with the chosen activities.

VIII. Timeline:
� Estimated Start Date: Ongoing
� Outcome Review Date: Quarterly
� End Date: September 2011

Funding source: TCRC

5. Desired outcome:
() Family Support Plan Outcome

() Outcome addresses Medicaid Waiver qualifier(s)

Anna’s public benefits will be maintained and used to provide for her essential needs.

What’s happening now?
Payeeship services are currently being provided by Trust Management Services (TMS)
and the Personal and Incidental (P&I) portion of Anna’s benefits are managed by CARE

What needs to happen?
TCRC will continue to fund TMS to provide ongoing payeeship services. CARE staff
will continue to assist Anna in managing her P&I funds.

IX. Timeline:
� Estimated Start Date: Ongoing
� Outcome Review Date: Quarterly
� End Date: September 2011

Funding source: TCRC to fund payeeship services from TMS

Plan will be reviewed: Quarterly

New IPP to be completed: September 2011

xc: CARE Carmelita, CARE DTAC,

