RPM Chapter 4: Assessing and Planning

Revised 6/08

…

4.3 Sharing Information with the Consumer
4.3.1 Overview
Explaining and/or sharing assessment information with the consumer (and/or representative, if any) is a valuable service that may help the consumer better understand

· the disability and its impact on employment,

· strategies to overcome that impact, and

· how to avoid inappropriate or unsafe employment goals.

Avoid sharing directly with the consumer information that might be harmful. If the consumer demands to see medical or psychological records considered harmful, make an appointment with the physician or psychologist who provided the report to review the information with the consumer.

*Based on 34 CFR Section 361.38(c)(2)
Disclose medical and psychological records to the consumer (and/or representative, if any) only under the guidelines regarding release and confidentiality of consumer records in Business Procedures Manual, Chapter 20: Confidentiality and Use of Consumer Records and Information.

4.3.2 Criminal Background Checks

Some licensing entities (such as the Texas Board of Nursing) require a criminal background check (CBC) before they will issue a license. Some training programs (for example, security guard training) may also require a CBC before they will admit a person for training. If the consumer is interested in an employment goal in one of these types of occupations, you should obtain a CBC before completing the IPE.

DARS has been granted authority (Texas Human Resource Code, Section 111.058) to obtain a CBC on consumers from the Texas Department of Public Safety (DPS).

To request a CBC on a consumer, you may email or phone Carol Nichols, HHSC HR, at (512) 451-7111, Extension 2337. Provide the full name and birth date of the consumer, and include your fax number so that the CBC results (if any are found) can be returned to you.

CBC reports become part of the confidential consumer case file. CBC reports are often incomplete and difficult to interpret. If you need to do so, consult your supervisory chain, and Legal Services if necessary, for assistance in interpreting them. You may (and should) discuss the results of the CBC with the consumer, but *it is a Class B misdemeanor to provide a copy to the consumer.* For more information, see Business Procedures Manual, Chapter 20: Confidentiality and Use of Consumer Records and Information,

· 20.8.3 Release of Consumer Criminal History Records Obtained from the Department of Public Safety, and

· 20.10.4 Release of Information Contained in Criminal History Records.

*Based on Texas Government Code, Section 411.085
…

