R. 11/12

APS/CPS CONCURRENT REPORTS TIP SHEET

INVESTIGATION:

The worker’s interactions and interventions with family members should attempt to meet five goals in domestic violence cases. These are:

1. To protect the child;

2. To help the adult victim protect self and child, using non- coercive, supportive, and empowering interventions whenever possible.

3. The safety and well-being of the adult and child victim is paramount, and includes efforts to preserve the bond between the adult victim (non-offending parent) and the child.

4. To hold the domestic violence perpetrator, not the adult victim, responsible for stopping the abusive behavior.

5. Advocate on behalf of survivors and their children by giving them information and resources.

Once domestic violence has been identified, workers should conduct an in-depth assessment of three factors affecting the child(ren) safety. These are:

1. Danger posed to child and adult victim from the domestic violence perpetrator.
2. Physical, emotional, and developmental impact of the domestic violence on child(ren).
3. Strategies that the adult victim has used in the past to successfully protect the child (referred to as “protective factors” that can be reinforced to help victim protect self and child(ren) in the future.
Domestic violence must be documented in detail in terms of the behaviors used by the perpetrator against the non-offending parent and child. There must be clear documentation of the impact of the harmful behaviors of the perpetrator upon the child. For example, if a batterer controls his/her victim through excessive jealousy, threats of taking the children, harming pets, and controlling finances, these are behaviors that must be documented. The specific actions noted should replace generic language of “domestic violence in front of the children.” There must be clear documentation of the impact of the harmful behaviors of the batterer upon the children. For example, bed wetting, missing school, acting out violently, and demeaning the mother. Exposure to domestic violence should not be presumed to have the same impact on all children.
Field staff should attempt to identify a primary aggressor in cases when the Cabinet receives dual reports. The following may be used in determining primary aggressor:
· Field staff should review the family’s history.

· Field staff should review the AOC history to determine if either party has a history of abuse.

· Field staff should review the allegations on both reports to determine if there are any indicators that may suggest who the primary aggressor is and any additional contact information that my be helpful i.e. Law enforcement.

There should be a continual assessment of worker safety. If the worker feels they are at risk of harm, they should leave the residence and seek assistance from law enforcement.
When possible, interviews should be coordinated with community partners i.e. law enforcement and spouse abuse shelter staff.

CHILD INTERVIEW:

Children can be affected emotionally and experience physical symptoms from witnessing incidents of domestic violence. Factors that influence a child’s response include:

· Age of the child.

· Degree of violence.

· Extent of control on part of the perpetrator.

· Relationship of the child to the perpetrator.

OUTLINE FOR CHILD INTERVIEW:
1. How does your parents (parent and step-parent/partner communicate?
2. What issues do you mom and dad (parent and step-parent/partner) argue about?

3. Do they yell at each other?

4. Have you ever seen your parents (parent and step-parent/partner) physically fight? Tell me what happens? Does anyone ever get hurt?

5. What do you do when they are fighting?

6. Have you talked to anyone about what happens at home?

7. What would you like for your parents (parent and step-parent/partner) to do?

8. What would you do if you were afraid and needed help?

9. Have you ever been injured or involved in an incident?

OUTLINE FOR ADULT VICTIM INTERVIEW:

1. Tell me about your relationship with the perpetrator?

2. Has your partner ever used or threatened to use a weapon against you or the child(ren).

3. Has your partner ever used physical force on you? If so how often? Can you describe the worst incident and the last time an incident occurred?

4. Has your partner ever been physically or emotionally abusive toward the child(ren)?

5. Has your partner ever neglected the child(ren).

6. Has the child(ren) ever witnessed or physically intervened in a violent episode between you and your husband/partner?
7. If previous abuse has occurred how did the victim try to protect self and child(ren)?

8. If an incident of domestic violence occurs again how do you plan to protect yourself and your child(ren)?

OUTLINE FOR ALLEGED PERPETRATOR:

1. If the adult victim or child’s safety is compromised by interviewing the alleged perpetrator, take immediate steps to ensure their safety before the interview.

2. When interviewing alleged perpetrators, do not confront with direct information from the victim.

3. Since additional information is likely available from the victim, law enforcement or other collaterals, a forced admission from the alleged perpetrator is inappropriate and potentially dangerous to both the worker and the victim.

SAFETY PLANNING/PREVENTION PLANNING APS AND CPS INVESTIGATIONS:
APS INVESTIGATION ONLY:

PURPOSE: The purpose of the adult personal development plan or the prevention plan is to increase the victim’s ability to protect themselves and children, particularly when a crisis exists and the lethality is potentially high.

The Prevention Plan should be: a) specific; b) detailed c) practical and d) client driven.
Prevention planning with adult victims involves planning for times of crisis and remaining in the home as well as a plan to seek a safe environment.
Not following all facets of a prevention plan does not mean the non-offending parent is non-compliant. The non-offending parent may have taken action that was appropriate for the current situation and posed less risk to self and child.
As prescribed in SOP 23.4 Adult Personal Development Plan an adult may elect for safety reasons to work on an individual plan separate from the family and it is within their rights to request that portion of the case remain confidential. Field staff can complete verbal safety planning or complete the DPP-293 Adult Personal Development Plan. This plan is not to be shared outside of the Cabinet for Health and Family Services with anyone other than the above named individual without the adults signed release.

APS/CPS PREVENTION PLANNING:
Tasks To Review With The Alleged Victim That May Increase The Victims Ability To Protect Herself/Himself:
THE TASKS CAN BE REVIEWED EITHER VERBALLY OR ON A DPP-293 with regard to APS safety issues. These tasks should also be addressed on the CPS PREVENTION PLAN. The adult victim’s plan is centered on risk assessment and safety for self and children. Adult victim safety goes hand and hand with child safety. Do not assign tasks on the prevention plan/case plan that ask the alleged victim to be responsible for or control the perpetrator’s violence. DCBS may need to take court action to protect the child(ren) if the child(ren) are found to be at significant risk.

· Educate the victim on domestic violence and the different types of violence. Help the victim recognize the type of violence they are experiencing.

· Help the victim pinpoint the batterer’s behavior cues which indicate battering is immanent i.e. clenched fists, searing eye contact.

· Develop an escape plan. Be specific on times when it may be safer to leave; discuss items that the alleged victim may need to have ready in order to leave such as; bank account number, credit ATM cards, savings passbooks, welfare and immigration documents, passport, medications and prescriptions, divorce papers and other documents (including protective order, custody and visitation agreements) and develop an escape route from the house. The victim may need to develop more than one depending on the size of the home.

· Discuss if the place the victim is fleeing to is safe?

· Advise the victim of dangerous locations in the house and stay out of those areas.

· Field staff needs to be practical with the plan. If the alleged victim’s neighbors are never home they can not be used as a safe place. If the alleged perpetrator works during the day then the night time is not the best time for the victim to flee the home.

PREVENTION PLAN/CASE PLANNING ALLEGED PERPETRATOR:
Field Staff Should Always Document Objectives And Tasks That Are Measurable:
· Commit no physically violent behavior towards any member of the household.
· Commit no intimidating behavior towards any member of the household. This includes stated or implied verbal threats, destruction of property, throwing objects, punching etc.

· Remove all weapons from the home.

· Comply with all court orders including protective orders, conditions of probation and parole and visitation and custody orders.

· Seek out a domestic evaluation and comply with the recommendations.

· Do not use physical discipline with children.

· When appropriate seek out and comply with recommendations of substance abuse program. It should be noted that abusers do not stop abusing because they gain control over their addictions. If an abuser has a substance abuse problem they should be treated for both the domestic violence and substance abuse.

· Pay child support as scheduled.

· Not deny partner access to counseling, friends, family, phone, or vehicle.

If the alleged domestic violence perpetrator is also involved with criminal court field staff should coordinate with court personnel. If court personnel are aware of the perpetrators involvement with the Cabinet, they can impose a mandate that he/she comply with all of the Cabinet’s recommended steps.

CASE DISPOSITION: ADULT VICTIM

Every effort should be made to help the adult victim protect self and the child before more coercive measures such as citing the adult victim for failure to protect are considered. Such measures should be used only as a last resort after all interventions aimed at holding the perpetrator accountable for stopping the violence have been implemented and all efforts to protect the child and the adult victim from the abuse have been exhausted. If failure to protect cases is substantiated against the adult victim, the domestic violence perpetrator should also be cited for endangering the child.
Where there is domestic violence in child protection cases, court orders should be obtained to assure the following:

· Keep the child and parent victim safe.

· Keep the non-abusive parent and child together whenever possible.

· Hold the perpetrator accountable.

· Identify the service needs of all family members, including all forms of assistance and help for the child; safety, support, and economic stability for the victim, and rehabilitation and accountability for the perpetrator.

· Create clear, detailed visitation guidelines which focus upon safe exchanges and safe environments for visits.

CASE DISPOSITION: PERPETRATOR:
Case dispositions should include ways of holding the domestic violence perpetrator accountable for stopping the violence towards the adult victim (or towards the adult victim and child) Examples of strategies are:

· Substantiate cases on the domestic violence perpetrator for physical abuse, endangerment and or neglect of child.

· Substantiate cases on the batterer for emotional maltreatment for exposing child to domestic violence.

· When possible substantiate cases against non-residing perpetrators (intimate partners) of adult victims in the same as cases against any other caretaker of the child could be substantiated.

· Work with the courts and or/local prosecutors office to enable criminal charges to be filed against a domestic violence perpetrator.

· Order the domestic violence perpetrator to attend a domestic violence offender treatment program and monitor progress by developing a working collaboration with treatment program.

