SENATE OFFICE OF OVERSIGHT AND OUTCOMES

FOR IMMEDIATE RELEASE Contact: John Adkisson
May 13, 2013 916-803-1215
www.sen.ca.gov/oversight

State’s lack of scrutiny allows sex offenders and unethical counselors to treat addicts, report finds

 SACRAMENTO— After doing time for two sex crimes in Los Angeles – against a 12-year-old girl, and later a 15-year-old – J.M. registered as a drug and alcohol counselor. He joined a field in which the top complaint by clients is sexual misconduct.
A year later, he was convicted again, this time on a drug possession charge. His sentence spanned a third of the time he was registered to counsel addicts.
J.M.’s case illustrates some of the shortcomings of California’s system for overseeing the state’s 36,000 registered or certified substance abuse counselors, the Senate Office of Oversight and Outcomes finds in a report released today.

The report, “Suspect Treatment: State’s lack of scrutiny allows unscreened sex offenders and unethical counselors to treat addicts,” is available here.

Californians who seek help for addiction must rely on a fragmented public-private system that does not screen counselors for felonies such as sex crimes or for convictions after they start working. Some counselors whose credentials are revoked for misconduct continue to treat clients. Others flout education and training requirements with no consequences, the Senate report finds.
Counselors are the front-line staff at public and private treatment programs, ranging from luxury residential rehabs to no-frills subsidized outpatient care. Many draw from their own struggles with substance abuse to excel at a difficult job.

In the absence of screening, those with criminal histories more serious than drug or alcohol convictions are free to enter the field, the Senate report says. To work as counselors, they need only register with one of seven private organizations. After five years, they’re required to get enough education and training to become certified. Neither category – registrants or certified counselors – undergo criminal background checks.
The oversight office identified 23 registered sex offenders – mostly rapists and child molesters – registered or certified in the past eight years. The number is undoubtedly much higher – the oversight office focused only on names that were unusual enough that it could determine that the counselor and the sex offender were one in the same.

The investigation found that the failure to properly screen counselors convicted of other serious crimes also raises concerns. For example, the report cites a Santa Rosa woman with four theft convictions who became a counselor and then stole $55,000 from a client.

California is one of only two states among the nation’s 15 largest that makes no attempt to review criminal backgrounds. All except for California and Pennsylvania either run fingerprint-based computer checks or ask applicants to report their own histories and punish those who don’t disclose.
California also is unusual in lacking a system to find out about convictions that occur after a counselor has started working. The Senate report finds that such an effort would bear fruit. Several counselors have racked up DUI or drug convictions while treating clients. One was sentenced to attend a class run by the organization that registered and employed him as a counselor.
The state’s lack of screening allows health care professionals who have lost their licenses for misconduct to work as counselors. Among them are certified nurse assistants who abused patients, a San Bernardino County doctor who prescribed dangerous drugs over the Internet to patients he’d never met and engaged in sexual misconduct with two patients, and a nurse who stole the identities of patients at a San Bernardino hospital.

The state’s system is so lax that counselors whose credentials have been revoked can register with another organization. The state revoked one Los Angeles counselor’s registration for living with a client. Less than a month after the state’s investigation, she registered with a different organization and continued working. Another, in San Bernardino, was registered with two organizations when she was convicted with her boyfriend of embezzling $136,000 from the program where they both worked. One of the two revoked her, but the other did not, allowing her to keep treating clients.

The report found 52 counselors who apparently circumvented a regulation requiring them to become certified within five years of registering. Many reached the limit with one organization, and then, within weeks, switched their registration to a different one. Some of these uncertified counselors will have worked for as much as nine years – almost double the regulatory ceiling – by their renewal dates.
The report recommends that the Legislature address these shortcomings by putting the state in charge of credentialing drug and alcohol counselors. Barring that, the state could authorize and require certifying organizations to do criminal background checks and ensure that authorities are notified of subsequent criminal conduct, among other things.
The non-partisan Senate Office of Oversight and Outcomes was created in 2008 by Senate President pro Tempore Darrell Steinberg (D-Sacramento) to bolster the Senate’s ability to gauge government performance.

#30#

