Victim Assistance

Section Six, Page 1

Section Six
Victim Assistance

· Dynamics of Domestic Violence

· Special Populations

· Role Plays

· Community Policing

LESSON PLAN COVER SHEET

	
	

	TITLE OF INSTRUCTION:

	Victim AssistancePRIVATE

	
	

	
	

	TARGET GROUP:
	BASIC POLICE RECRUITS AND POLICE OFFICERS

	
	

	
	

	TIME ALLOTTED:

	SIX (6) HOURS AND 30 MINUTES

	
	

	
	

	METHOD OF INSTRUCTION:
	LECTURE - DISCUSSION – HANDOUTS – SMALL GROUP WORK – CLASS EXERCISES -- ROLE PLAYS

	
	POWERPOINT SLIDES

	TRAINING AIDS:
	LCD Projector AND COMPUTER OR HANDOUTS
Flip chart or chalkboard

	
	

	
	

	INSTRUCTOR REFERENCES:
	SEE FOOTNOTES

	
	

	
	

	STUDENT REFERENCES:
	STUDENT handouts

	
	

	
	

	DATE PREPARED:

	05-30-97

	
	

	
	

	DATE REVISED:

	6-30-08

	
	

	
	

	PREPARED BY:
	tennessee domestic Violence State Coordinating Council

	
	

GOAL: To improve officers’ understanding of the dynamics of domestic violence, including the unique issues associated with special populations. To understand how community policing affects police responses to domestic violence.

INSTRUCTIONAL OBJECTIVES:

At the conclusion of 6.5 hours of instruction, the student will:

1. Identify why police officers need to understand the dynamics of domestic violence.

2. Understand the central importance of coercive control in battering relationships.

3. Correctly identify three reasons why victims sometimes stay in abusive relationships.
4. Correctly identify three things that do NOT cause batterers to engage in domestic violence.
5. Understand the relationship between domestic violence and child abuse.
6. Understand the relationship between domestic violence and animal abuse.

7. Identify the unique barriers to service and specific issues related to law enforcement response with special populations of victims including people with disabilities, the elderly, teens, minority women, males, rural victims, same sex couples, immigrants, trafficking victims, and homeless women.
8. Define elder abuse and identify legal requirements associated with reporting.

9. Identify how frequently police officers engage in domestic violence, barriers to service for their victims, and specific issues related to law enforcement response with this special population.

10. Define community policing, identify the two core components, and discuss how it is related to addressing the issue of domestic violence.

11. Demonstrate their ability to investigate domestic violence cases and apply the laws while attending to victim needs by participating in role play scenarios.

12. Provide two examples of community policing as it relates to domestic violence and identify how using this approach improves law enforcement responses to domestic violence.

LESSON PLAN
1) Review of Legal Obligations
a) Notify the victim that bond is possible after and arrest for domestic assault or assault, or aggravated assault.
b) Offer to transport the victim to a place of safety or arrange for transportation.
c) Offer to transport the victim to the location where arrest warrants are issued.
d) Advise domestic violence victims of shelter or other services in the community.
e) Give the victim a copy of the victim’s rights statement.
2) Dynamics of Domestic Violence:
a) This section will help officers understand the overall nature of the problem. Officers are better equipped to deal with domestic violence cases if they understand the dynamics associated with the phenomenon.
b) A lot of acts associated with battering are not subject to legal intervention (e.g., emotional abuse and controlling behavior).
c) Experts are beginning to distinguish between batterers who engage in an occasional act of violence and those who use a pattern of coercive control to engage in acts against their victim. As we begin to learn more about the diversity of battering relationships, we are beginning to realize that we need to distinguish between these types of abusive relationship; however, we are not to the point that we can do this effectively.

3) Definition of Battering:

a) This is a sociological definition, not a legal definition.

b) It is a pattern of coercive control whereby batterers (who are usually men) use physical, sexual, and emotional abuse to exercise power over their victims (who are usually women).

4) Power and Control Wheel Exercise (20-30 minutes)
Materials: Students need a copy of the Power and Control Wheel that only has the main categories in each area of the wheel.
Facilitator: Give each group a copy of the Power and Control Wheel that only has the titles of the abuse in each section of the wheel. Depending on the size of the class, either assign sections of the wheel to each group or ask all groups to list examples in each area. Give them about 15 minutes to develop their lists, and then have the groups share their descriptions. After sharing observations about each area, give them the handout with the full wheel and determine if there are examples that the groups did not identify.
Instructions for Participants: Make a list in each of your assigned area(s) that describes as many actions as you can think of for each area in the wheel. Have one member of your group write them down.
Explain that the Wheel was developed by the Domestic Abuse Intervention Project in Duluth, Minnesota. It helps demonstrate the ways that various types of abuse function as part of a pattern of coercive control. The “outer” parts of the wheel (physical and sexual abuse) are more visible and more apt to be related to legal infractions. The use and threat of physical and sexual abuse, and the fear of these types of abuse, helps reinforce an over-all pattern of abuse that is represented by the inner portions of the wheel. Explain how these acts of coercive control contribute to keeping battered women in the abusive situation and answer the difficult question: Why does she stay?
5) Why She Stays?

Note: Many of these things may have already been covered during the Wheel Exercise just completed.
a) Acknowledge that it is a complex issue. Many people have trouble understanding why battered women stay. They think the problem can simply be addressed if she just “leaves”.
b) Even if all the battered women just left, it doesn’t solve the larger social problem. It just means that abusers move on to other victims.
c) Perhaps the more appropriate question is: Why won’t he let her go? Many battered women stay because he won’t let her go. Battered women are most likely to be assaulted and/or murdered when they leave or end the relationship. Hence the widely used phrase, “if I can’t have her, no one can”.
d) Dependence on Batterer – Batterers may:
i) Keep victims dependant so she won’t/can’t leave

ii) Keep victims from working, going to school or taking any independent actions

iii) Disable her vehicle or not allow her to have access to one

iv) Isolate her from friends and family members

v) Disable or remove telephones

vi) Keep his partner pregnant making it harder for her to leave
e) Money: Victims may be in a situation where the abuser controls the finances and all assets are in his name
i) Be financially dependent upon him

ii) Lack employment opportunities

iii) Have to account for any money spent

iv) He may use money to control her in a variety of ways
f) Shame: Victims may be embarrassed because of the social stigma of a failed relationship and/or marriage.
i) May view it as a personal failure.

ii) May be embarrassed if the man appears to be a “good catch”. Others may not know about the abuse.

iii) May be embarrassed to tell anyone about the abuse.

iv) May think it is their fault.

v) Lack support from family members and/or friends which can increase feelings of shame.

vi) Think that it doesn’t happen in families “like mine”.
g) Children: Victims may:
i) Be afraid for the safety of their children

ii) Worry about custody and/or visitation issues

iii) Feel that the children “deserves” their father, even if he is abusive toward their mother

iv) Feel it is a sin to leave and/or divorce

v) Be threatened with harm to the children if they try to leave

vi) Fear loss of custody

vii) Have had their children “snatched” by the abuser and threatened never to see the children again
h) Hope and Love: Victims may:

i) Hope the abuser will change

ii) Feel they can help the batterer change.

iii) Still love the batterer (Not all batterers batter constantly. Sometimes he can be loving and caring – the man she fell in love with.)

iv) Believe the batterer when he apologizes and says it will never happen again

v) Think that if she is a better spouse or partner that the abuse will stop
i) Social and Religious Pressure:

i) Lack family support

ii) Believe marriage is “for better or worse” and until “death do you part”

iii) Believe batterers who use scripture to justify their actions

iv) Be advised by misguided clergy that they should endure the abuse, stay for the sake of the marriage and/or children, or find ways to be a better wife so the abuse will stop
j) Fear
i) The power of fear to keep a woman in an abusive relationship is immense.

ii) When a victim says she is afraid to leave, she has reason to be afraid. Battered women are most likely to be assaulted and/or murdered when they leave or end the relationship.

iii) This is why social institutions must help victims find a safe way to leave the situation.
k) Leaving is a process!

i) Most victims find a way out of the violent relationship.

ii) Sometimes they do not do it on the time frame that others expect.

iii) In this respect, battering relationships are like any other relationship. Most people do not break up the minute that something goes wrong. People break up, try to change things in the relationship, and try new things. This process is often repeated as we “work” on the relationship.

iv) Many of us stay in relationships we know are not the best for us as we try to “fix” it. Victims are no different. They are trying to work through the process.

v) Batterers usually promise to change and reassure victims that it will not happen again. Just like promises of change in any relationship, battered women often believe these promises.
Note: Understanding that leaving is a process is critical to answering the question, “why she stays?” Emphasize that battering relationships are similar to “normal” relationships in this respect. Ask how many of them have stayed in a relationship even after it wasn’t good for them? How many of them have returned to a bad relationship to try to “work on things” or because one person promises to change? These are normal phases of leaving a relationship and most of us go through a process of this sort; the difference in battering relationships is that one person is not always free to leave if they choose.
l) Cycle of Violence: It has not been researched extensively. Some people claim that the cycle gets shorter and the abuse more severe, but this is not well established by research. Battered women and advocates find the model helpful to explain some patterns of abuse. Many advocates and victims find it intuitively powerful and provide anecdotal support as it fits with their lived experiences. It also may help explain why women drop charges or refuse to testify in court – if they are in the “honeymoon” phase. There are three phases:
i) Tension building phase. It can last hours, months, or years. It is the time when the aggressor is edgy, irritable, and possessive. It is that sense of walking on eggs.

ii) Explosion. The batterer “explodes” and commits acts of aggression and violence.
iii) Honeymoon Phase. The aggressor comforts the victim, promises to change, promises never to do it again, gives her gifts or otherwise behaves in ways that will get her to stay.
6) Why Do Batterers Batter? Social scientists have spent a lot less time investigating why he batterers compared to why she stays.
a) Society says that is OK. Society does not hold batterers accountable. Laws and other punishments are not consistently enforced and punishments, when they are administered, are often minor.
b) It Works. The victim can be controlled by the violence. When victims are afraid they often comply with the demands of the batterer.
c) It’s a Choice. Batterers choose to use violence to control victims. They do not value relationships where men and women are equal partners and decision makers
7) What does not cause battering?

a) Mental or physical illness. The vast majority of batterers suffer from no form of mental illness.
b) Genetics. There is no biological cause of battering that is genetically passed from generation to generation.
c) Alcohol/Drugs. Batterers may abuse alcohol or other drugs but the use, alone, does not cause the violence. Most batterers also are violent when they are not under the influence of any drugs, thus their abuse is not a caused by the drug. Most abusers will not stop battering simply because they stop using a drug.
d) Anger and Out of Control Behavior. While batterers may appear to be out of control when they engage in violence, most are able to control their actions. Most of them can control their anger and do not use violence with others when they are angry. For example, most batterers don’t beat their bosses when they get angry. Many batterers also deliberately hit in a controlled way. For example, hitting in areas that don’t show so that others won’t see the bruises is a very controlled act.
e) Stress. Everyone suffers from stress but it does not “cause” people to be violent. Many episodes of domestic violence happen when the batterer is not under stress. Stress can’t explain why the batterer beats his partner but not his boss when stressed out.
f) The victim NEVER causes it. The victim is never responsible for the batterer’s choice to use violence. No action justifies physical violence. If the victim’s behavior is not tolerable to the batterer, the appropriate action is for him to leave the relationship, not to use violence to resolve issues.
8) Warning Signs of Batterers What to Look for in Batterers – They may:
a) Be highly critical of his partner.

b) Express derogatory attitudes and use inappropriate words to describe women.

c) Be sexually coercive, insisting on sexual interaction after a violent incident.

d) Become increasingly possessive or jealous

e) Exhibit violent anger physically to animals and/or children

f) Cite drug and/or alcohol use as an excuse for violence.

g) Use controlling behaviors.

h) Espouse traditional sex roles, expecting the victim to serve him.

i) Dr. Jekyll—Mr. Hyde syndrome

j) Blaming other people for behavior or problems
9) Effect on Children
a) There is a great deal of evidence that many children are exposed to domestic violence.

b) For example, national victimization data indicates that children were present in 45% of the homes where women were battered.

c) There also is an increasing awareness that children who are exposed to domestic violence are more likely to experience child abuse, and that men who abuse their partners also abuse their children.
d) In a national survey of more than 6,000 American families, 50 percent of the men who frequently assaulted their wives also frequently abused their children.

e) Men who as children were exposed to their parents' domestic violence are twice as likely to abuse their wives as sons of nonviolent parents.

f) There also may be significant relationship between domestic violence and pre-natal harm.

i) Most studies do not find that pregnancy alone causes domestic violence; however,
ii) Studies indicate that women with a history of physical violence by their partner appear to be at increased risk for domestic violence.
iii) So pregnancy may not cause battering but may increase risk for those with a history of experiencing battering in the relationship.
g) Consequences of battering during pregnancy

i) Physical trauma is the leading cause of maternal death during pregnancy not associated with childbirth (Campbell, 1995).

ii) Late entry of mother into prenatal care (not allowed to get health care by batterer or victim afraid that abuse will be discovered)

iii) Low birth weight babies, premature labor, fetal trauma
h) Effects of Dual Exposure (Domestic Violence and Child Abuse). These children show increased:

i) isolation, shame, fear, guilt, and low self-esteem.

ii) post-traumatic stress disorder, anxiety, and depression.

iii) risk of eating disorders, teen pregnancy, school dropout, suicide attempts, delinquency, violence, and substance use.

iv) vulnerability to further victimization or perpetration

of violence

v) Problems with conflict resolution skills
vi) It is hard to determine which of these effects are related to child abuse or exposure to domestic violence, or to both. It is commonly assumed that children who grow up in a home with domestic violence are more likely to either grow up to be abusers (men) or to marry abusers (women), but this is not clearly established by scientific research.

i) Implications for Law Enforcement
i) When investigating a case of domestic violence or child abuse, be aware of the connection between the two and explore the possibility that both are occurring.
ii) When interviewing children in domestic violence cases, explore the possibility of child abuse issues.
iii) When putting a domestic violence case together for prosecution and trial, check child abuse allegations and records.
iv) Be aware of the fact that protecting victims also may have a residual effect of protecting children. Remember that a woman who cannot protect herself from harm can rarely protect her children from harm.

v) Be aware of the fact that a pregnant woman with a history of abuse is at increased risk for battering during the pregnancy.

vi) Be aware of the risk of child abduction and the need for prompt responses when victim of domestic violence call the police for issues associated with custody or failure to return children when required from visitation.

10) Connections to Animal Abuse. There is an increasing awareness that there is a link between animal abuse, domestic violence, and perhaps child abuse.

a) In 1990s experts began to look at influence of animal cruelty as predictor for violence in general and later domestic violence more specifically.
b) Studies report a wide range of figures estimating the risk (between 20 and 70% of battered women reporting animal abuse as well). Either way, it is high enough to warrant attention.
c) Most shelters do not allow animals and leaving pets with an abuser is one reason some battered women stay (and/or it makes it harder to develop a plan to leave that ensures the safety of the pet.)
d) Animal Abuse is used as:
i) a threat

ii) a way to demonstrate one’s ability to engage in cruel acts and shows ability to carry out threats

iii) a form of retaliation

iv) a form or punishment
e) Children are often witness to such displays of cruelty.
f) Law Enforcement Issues

i) When investigating cases of domestic violence, ask about pet abuse.
ii) If it has occurred, vet records may be something that can be used in an investigation and trial.
iii) Provide assistance for victims who want to return to the home and retrieve a pet. This may help her leave.
11) Special Populations. Many groups of victims have special needs and challenges. If law enforcement officers are aware of these issues, they are better prepared to respond effectively.

12) Victims with Disabilities: Remember – language is important. You are working with people who have disabilities NOT disabled people. The disability is something the person deals with, but it does not define them first and foremost as a person.
a) Unique challenges working with people with disabilities.
i) There is no concrete data on the incidence of the problem, but it is generally believed that many people with disabilities are more vulnerable to victimization. One study estimates that upward of 85 percent of women with disabilities are victims of domestic abuse.

ii) They are especially vulnerable to victimization because of their real or perceived inability to fight or flee, or to notify others and testify about the victimization.
b) Barriers to Service
i) Isolation. Most domestic violence victims are isolated, and this is magnified when victims have disabilities. For example, it is easier to isolate someone if they need help to leave the house.

ii) Limited access. Many facilities for victim assistance and criminal justice agencies are not accessible or present significant challenges to people with physical disabilities.
iii) Social attitudes. Many agency workers and criminal justice system workers indicate that they are not willing to take the abuse seriously or help victims with disabilities.

iv) Lack of experience. Many agencies and the criminal justice workers lack experience working with victims with disabilities and do not know how to respond.

c) Recommendations for Law Enforcement
i) Get training on the requirements of the Americans with Disabilities Act (ADA) which prohibits discrimination against individuals with disabilities in all programs, activities, and services of public entities. ADA then, by definition, prohibits treating a victim differently because they have disabilities or to deny services because of accessibility issues.
ii) Reach out proactively to local disability service organizations and provide them with information about victim rights and services, so agencies can inform their constituents on how better to access the criminal justice system.

iii) Develop and implement specific protocols to better serve victims with disabilities.
iv) Links to various ADA web cites to assist law enforcement officers working with people with disabilities in general (not domestic violence specific): http://www.ada.gov/policeinfo.htm
13) Elder Abuse
a) Definition: It includes the physical, sexual, psychological, and financial abuse of the elderly. It also includes neglect or the failure of a caregiver to fulfill his or her care-giving responsibilities and self-neglect which is the failure to provide for one's own essential needs. Domestic violence in elderly populations is only one kind of elderly abuse. It is often ignored in the field of domestic violence because of an over-reliance on a child abuse model which often assumes that the elderly, like children, are unable to care for themselves. These models rarely look at domestic violence between elderly partners (e.g., domestic violence).
b) We also lack coherent definitions of elderly, in part because it is a relatively new field of study. How old is elderly? Younger, incapacitated adults often are included in statutes dealing with elder abuse if they have cognitive impairments and cannot care for themselves.
c) Estimates of the Problem Vary Widely

i) Some experts say elder abuse is as high as 1 in 5 and other figures range to 1 in 14. These figures include all elder abuse. Domestic violence figures are lower.

ii) Victims ages 55-64 account for 3% of all domestic violence related crimes reported to the police in Tennessee.

iii) Victims over age 64 account for a little over 1% of these offenses.
iv) National victimization data (NCVS) demonstrate extremely low levels of intimate violence for victims over age 65; in fact the numbers are too low to allow for reliable estimates.

d) Characteristics of Victims of Elder Abuse

i) Victims are most often white, female, lower-income, over age 75 and living in their own home.

ii) Males are over-represented as perpetrators of abuse.
iii) Husbands are most apt to be perpetrators in cases of domestic abuse.
e) Legal Response. It is modeled on child abuse laws and involves protective services, which often is not terribly helpful for elderly victims of domestic violence.
i) Tennessee Adult Protection Act

(1) The purpose of this Act is to protect adults from abuse, neglect or exploitation by requiring reporting of suspected cases so that the protective services can prevent further abuse.

(2) It includes domestic violence involving elderly victims but it also includes other types of violence (e.g. children as caregivers who neglect or abuse their elderly parents).

(3) It applies to adults (18 or over) who because of mental or physical dysfunction or advanced age (age 60 and older) are unable to manage their own resources, carry out the activities of daily living, or protect themselves without assistance from others and who have no available, willing, and responsibly able person for assistance.

(4) It prohibits abuse, neglect and exploitation:

(a) Abuse includes physical, emotional and sexual, neglect includes neglect by a caregiver whether intentional or not.

(b) Self-neglect is the inability to care for oneself.

(c) Exploitation is financial and by law requires that government funds be involved.
(5) Mandatory Reporting

(a) Anyone who has reasonable cause to suspect that an adult has suffered abuse, neglect, or exploitation, shall report to the Department of Human Services (DHS).

(6) Notification to Police

(a) The Department of Human Services is required to notify the appropriate law enforcement agency in all cases involving abuse, neglect, or exploitation of the adult by another person or persons.

(7) Obligations of Law Enforcement

(a) Law enforcement officials shall cooperate with the department of human services in providing protective services to elderly victims and is specifically discussed in state statutes.
(b) When the department is unable to return an adult to physical custody who voluntarily leaves such custody, law enforcement officials shall assist in returning the adult to such physical custody and shall give priority in providing such assistance.

(8) Law Enforcement Response

(a) Officers should be aware of the fact that elderly people can still be involved in domestic violence. Do not rule it out as a possibility because of a stereotypical view of the elderly as frail and harmless.

(b) Law enforcement should report results of any elder/patient abuse case, where some culpability is found, to their regional Department of Health.
(c) State law also prohibits any offender arrested for physical harm or abuse of a victim 60 years of age or older shall not be released within twelve hours of arrest unless sufficient time has elapsed so the victim can protect him/herself. A person who violates a condition of release associated with elderly abuse shall be subject to immediate arrest with or without a warrant.
14) Teen Victims.
a) It is a prevalent problem.

i) The most recent data from the National Crime Victimization Survey, which is the federal, national victimization study, indicates that almost one-fourth (24%) of victims of intimate partner assaults in the US are under age 19.

ii) Ten percent of assaults reported to the police in Tennessee involve victims under age 18.

iii) Teen victims are underserved by victim service agencies and the criminal justice system.
b) Domestic violence involving teens is often invisible.

i) Dating violence has received less attention, although this is changing. It is short sited to think that batterers only begin to batter after they reach adult status. They most likely practice many techniques in dating relationships in their teens.
ii) Teens tend to be very secretive about the abuse and violence which also helps keep it under the radar.
iii) There also may be a tendency in society to think that teen victims can “leave” easily; they just need to break up with their batterer.
iv) However, many of the same issues remain. Teen victims are afraid to end the relationship, and their batterers use coercive tactics to keep them in the relationship. Like adult victims, they experience embarrassment, shame, and confusion. Threats from the abuser may be present. The potential fatality of these relationships should not be underestimated simply because victims are teens. Victims fear the abuser will engage in revenge if they tell. For example, he may tell friends at school that she is a slut. He may say she is doing drug or use other coercive tactics to harm her. They may be afraid they will lose privileges. Some parents may think they can protect victims if they restrict their ability to leave the house or use the car.

c) Unique Issues Pertaining to Teen Victims
i) Victims usually don’t want their parents to know which poses challenges in terms of law enforcement and victim assistance services.
ii) Some common types of victimization that people dismiss as “kid stuff” or “boys will be boys” may be abuse and are often crimes.
iii) Teens risk having their abuse reported to Child Protective Services if they seek out help because of mandated reporting laws.
iv) Teens have less knowledge about and access to services. They may face transportation issues, lack fees for services, or find that agencies will not maintain confidentiality because of their age. There also is not much outreach done to this age group. For example, few schools do educational programming on the issue and many counselors lack training in the area.
v) Teens face more difficulty accessing protective orders.
d) Access to Protective Orders

i) Victims of dating violence who meet other statutory requirements who are under age 18 in Tennessee can be granted a protective order but an un-emancipated minor needs the petition signed by their parents or guardians. Obviously, if they won’t tell their parents they cannot get an order. Most teen victims refrain from telling anyone, especially their parents, about the violence experienced in dating relationships. A requirement of parental or guardian consent becomes an insurmountable obstacle to accessing the justice system. As a result, victims may remain in dangerous relationships simply because they do not want to tell or involve their parents.

ii) The petition may be signed by a caseworker at a not-for-profit organization that receives funds for family violence, child abuse prevention, or shelters as long as the petition is not filed against the minor’s parents or guardians; however, unless the court rules otherwise, copies of the petition and other court orders will be given to parent(s).

iii) The petition also may be filed by juvenile court officials under certain circumstances when the case involves children’s services and/or other court agencies.
e) Law Enforcement can respond by:
i) Increasing training for SRO officers. Many social service agencies lack vision and funding to do outreach to schools. Many schools won’t allow programming for fear of alienating parents, so little information about law enforcement or social services are available to teens.
ii) Thus SRO’s have potential to do important education, prevention and law enforcement with respect to teen intimate partner violence (even if it is in a more informal capacity such as a one-on-one with students who demonstrate that they are involved in these relationships).

iii) Enforcing all relevant laws regardless of the age of the victim and offender

iv) Providing safety planning information for teen victims

v) Working with community officials to highlight this problem and make it a community initiative

vi) Referrals: National Teen Dating Abuse Hotline at http://loveisrespect.org/ or call 1-866-331-9474
15) Minorities
a) Generally speaking, data suggest that women of color experience higher rates of domestic violence victimization but it varies by population.

b) There is no single “minority” experience. African-Americans, Hispanics, Asians have different cultures even within the minority communities. For example, people from Mexico and Guatemala have different cultural experiences and may speak different dialects of Spanish.

c) Myths associated with various minority populations affect enforcement differently. For example, there is a tendency to dismiss violence against Asian women assuming they are “naturally” more subservient. Similarly, there can be assumptions that Hispanic cultures are “naturally” more accepting of machismo and therefore domestic violence.

d) Cultural and/or racial isolation increases power of batterer. Isolation helps keep women dependent upon batterers. If victims are afraid to call the police because of cultural values that discourage it, then batters have increased ability to isolate and control their victims.

e) Economic dependency may be magnified given the interaction between race and income in our culture. Women of color disproportionately come from poorer homes, and thus the issues related to financial dependency and ability to leave are more pronounced.

16) Barriers.

a) Women of color often face both cultural barriers and a fear of racism when they are seeking help healing from violence in their lives. Women of color have often encountered rudeness and poor service by law enforcement and social services because of their minority status. This experience can make them reluctant to seek help or call the police.

b) Women of color often fear that their batterers will be arrested simply because of their minority status. They also fear that their batterers will be treated more harshly by the criminal justice system because of their race.

c) Some minority communities historically have seen the criminal justice system as an oppressive force, and there can be pressure not to take problems outside of the community. There can be a sense that doing so is “airing dirty laundry”.

17) Law Enforcement Response
a) Officers need to learn about other cultures so that they can better respond within the context of each culture. Officers should sensitize themselves and be aware of their own stereotypes so that officers can resist differential law enforcement practices.
b) Enforce the laws regardless of the race of those involved.
c) Identify agencies that offer services specially targeted for minority groups and provide referrals. Victims may be more apt to seek out services if agencies are culturally sensitive.

18) Male Victims

a) As previously discussed in the training, most victims of domestic violence are female, but male victims exist and are often invisible.

b) There are stereotypes that deny male victimization. It is seen as effeminate. Men are supposed to be the “king of their castles” and certainly able to physically outmatch any woman, especially their partners.

c) Male victims may have fears about the type of reception or reaction they will receive from the police. They may mistakenly believe that social service agencies will not or cannot help male victims. While agencies may not be able to accommodate men in shelter, they usually can secure free alternative housing (such as a hotel room). They also generally provide other services; however, male victims may feel isolated as it is often hard for them to find others in their circumstances.

d) Police officers should be careful to ensure that male victims are treated fairly under the law. They also should be sensitive to ensure that they do not insult the victim’s masculinity.

19) Immigrant and Non-English Speaking Victims. Immigrant women may suffer higher rates of battering than U.S. citizens because they may come from cultures that are highly supportive of domestic violence.

a) Access Barriers
i) Fear of deportation if they are undocumented or here illegally. They also may fear deportation for their partners which is particularly scary if victims are financially dependent upon the batterer.
ii) Language barriers may prohibit victims from getting help, understanding their rights, or leaving the batterer. They also may lack access to bilingual shelters or other social services.
iii) Victims may think the penalties and protections of the U.S. legal system do not apply, especially if they are undocumented.

iv) Lack of interpreters at critical stages makes the situation more complicated (e.g. 911 calls and police investigations)

b) Non-English Speaking Victims.
i) Do NOT assume that all non-English speaking victims are undocumented (illegal) residents. Do NOT assume that all Spanish speaking individuals speak the same dialect.
ii) Officers should not use family members, in particular children, to interpret, other than as a last resort. Any use of a family member or child as an interpreter at the scene should only be for the purpose of establishing facts that might secure the immediate safety of all parties.

iii) Access telephone support to get interpreters (e.g. services used by dispatch in your jurisdiction).

iv) If officers must use a member of the family or member of the public to interpret at the scene, this should be recorded in the report. Note that statements are being made through an interpreter that is a relative. Translations may not be correct and are harder for the victim to establish if the official report fails to document the possibility of inaccurate or biased interpretations.
v) The suspect should never be used to interpret for the victim in an interview situation.
c) Law Enforcement Issues
i) Inform victims that shelters are not required to ask victims about immigration status and will not contact officials (but be sure this is correct of the shelter in your area).
ii) Carry materials with you (such as Victim referral information) that are written in Spanish and English.
iii) Find someone in your community to translate flyers/brochures if you do not have them in your Department.

iv) Ensure that you know how to access interpreters in your community.

v) Use resources like the Tennessee Coalition Against Domestic and Sexual Violence Immigrant Legal Clinic (information at: http://www.tcadsv.org/TCADSV%20Immigrant%20Legal%20Clinic.htm)

20) Trafficking

a) Human Trafficking is a form of modern-day slavery.

i) Victims of trafficking are exploited for commercial sex or labor purposes.
ii) Traffickers use force, fraud or coercion to achieve exploitation.

iii) Examples include: massage parlors, brothels, strip clubs, escort services, prostitution rings, domestic situations as nannies or maids, sweatshop factories, janitorial jobs, construction sites, farm work, restaurants, panhandling, factory jobs
iv) Traffickers lure victims—predominantly poor, unemployed, or underemployed women and children—with false promises of good jobs and better lives.

v) Traffickers exercise multiple forms of control to ensure that victims cannot seek help or escape their enslavement.

vi) They typically seize victims’ legal documents; charge excessive fees for housing, food, and other basic needs; and force victims to work long hours with minimal or no pay and under brutal and inhuman conditions.

vii) Victims are usually invisible in the communities in which they live and work.
viii) After drug dealing, human trafficking is tied with the illegal arms trade as the second largest criminal industry in the world, and it is the fastest growing.

b) Victims:
i) Often do not speak English and are unfamiliar with U.S. culture.
ii) Distrust outsiders, especially law enforcement. They fear deportation and involvement with the criminal justice system.
iii) Often blame themselves and think that they should have been smarter and avoided their predicament.
iv) May be unaware of their rights or may have been intentionally misinformed about their rights in this country.
v) Fear for the safety of families in their home countries, who are often threatened by traffickers (and harmed).

c) Identifying Human Trafficking
i) Evidence of a lack of control and lack of ability to move freely or leave jobs is a warning sign.
ii) Bruises or other signs of physical abuse also can be a warning sign.
iii) Recent arrival from Asia, Latin America, Eastern Europe, Canada, Africa, or India.
iv) Lack of ID or immigration documents.

v) Look beyond the surface. An example: A young woman from Guatemala was kidnapped and brought to Florida by a Guatemalan native. He forced the girl to work long, grueling days in tomato fields and then forced her to have sex with him at night. Upon discovering the two together, his wife became enraged. The man, in turn, physically assaulted his wife, who then called the police. Local law enforcement initially treated the case as a domestic violence situation, but wondered why a young, non-English-speaking woman was cowering in a corner of the room. Suspecting that she could be a trafficking victim, they took her to a local domestic violence shelter. What would have happened to the young Guatemalan woman had the police not looked beneath the surface of this situation that may have appeared to be a typical case of domestic violence?
21) Homeless Victims. Many studies note that a high proportion of homeless women, especially those with children, also are victims of domestic violence. Fifty percent of 24 cities surveyed by the U.S. Conference of Mayors identified domestic violence as a primary cause of homelessness.
 Lack of affordable housing and lack of access to shelters mean that many abused victims are forced to choose between a roof over their head and homelessness.
a) Access Barriers
i) It is difficult to pursue criminal charges, protective orders and victim services when you don’t know if you have a place to live or a bed for the night (or a mailing address).

ii) Many domestic violence shelters have limited space. When victims end up in homeless shelters, often staff are unfamiliar with the needs of domestic violence victims.

iii) Negative images that portray the homeless as mentally ill, drug users, lazy, and dangerous all make it difficult for domestic violence victims to get the help they need.
b) Law Enforcement Issues
i) Inform homeless victims about shelter services for domestic violence victims. They may have ended up in a general shelter because of lack of information about domestic violence shelters.

ii) Be aware that many homeless women are domestic violence victims when you interact with them.

iii) Inform them that protective orders can grant possession of the house. Many times divorce proceedings are too expensive and take too long to be effective in terms of housing. Homeless women may not know that there are other forms of relief than can help them and may cost little or nothing. Refer them to local domestic violence agencies and/or legal assistance agencies.
22) Rural Victims. They face many unique issues.

i) Geographic and social isolation increases the power of abusers to establish control.
ii) It is more difficult to disappear for any length of time in a small area where everyone knows everyone else. It may be very easy to find someone in a town of 500 people.
iii) Victims often are concerned about confidentiality in small communities. They may fear that law enforcement officers and/or social service agencies will tell people about any contact and their batterer will find out.
iv) Limited service options exist because of a lack of social services. The closest women’s shelter or domestic violence program may be many miles away in a town or city unfamiliar to the victim. Accessing services is almost impossible for women who don’t drive or must rely on their partner for transportation. Victims rarely have access to any legal assistance agencies because they rarely exist in rural areas.

v) Firearms in the household may be more common increasing her danger level.

vi) Poverty rates are often higher in rural areas which also makes it harder for victims to access resources to secure services (e.g., get access to a car, or spend a night in a hotel) or to leave.
vii) The shortage of healthcare, combined with poverty, means less access to medical treatment for injuries and less opportunity for health care providers to intervene.
b) Law Enforcement Issues

i) Response times may be slow if the jurisdiction is large and staffing is low.
ii) Officers and others in the criminal justice system may be well known to perpetrators (and even related to them) in small towns.
iii) There may be a lack of social service agencies to assist law enforcement agencies.
iv) It is hard to keep secret the location of any shelters.
v) Arrest may be one of the few resources for victims in rural areas. As such, arrest is even more important because it may be one of the only types of assistance available in rural areas given the absence of other support services.
vi) It also is especially important that officers ensure they adhere to the laws that require officers to transport and provide transportation for victims given the geographical barriers associated with seeking help.

23) Same Sex Victims (LGBT)

a) Historically same sex domestic violence has been ignored, even within the gay community.
i) Even the term same sex domestic violence ignores bi-sexual and transgendered victims of intimate partner violence. Transgendered individuals are defined as those individuals appearing as, wishing to be considered as, or having undergone surgery to become a member of the opposite sex. Most LGBT domestic violence researchers and services contend that domestic violence in LGBT relationships is just as widespread as domestic violence in relationships between heterosexual couples.
ii) LGBT violence has often been treated less seriously. There is some indication that violence in heterosexual couples is seen as more serious and aggressive compared to LGBT relationships. As a result treatment is often recommended and arrest ignored.
iii) Social service agency workers and law enforcement often use language that alienates victims by assuming that victims are heterosexual. For example, did you husband beat you up? Instead of did your partner beat you up?
iv) There is a lack of social services and agencies to deal with this issue specifically.
b) Unique Issues.
 Perpetrators may:
i) threaten to “out” a partner to friends, family, employers, police or others.
ii) reinforce fears that no-one will help a partner because s/he is lesbian, gay, bisexual or transgender.

iii) tell the partner that abusive behavior is a normal part of LGBT relationships, or that it cannot be domestic violence because it is occurring between LGBT individuals.
c) Barriers to Addressing the Problem
i) Poor or inconsistent law enforcement response.

ii) Lack of full access to family courts and equal protection under civil laws

iii) Lack of accessible and sensitive services.
iv) Victim’s fears of being outed.

v) Victim’s hopelessness and/or fear of reprisals.

d) Law Enforcement Response

i) Use gender neutral language when interviewing victims if you are not absolutely sure of the gender of the perpetrator. Use partner or intimate partner instead of husband, boyfriend, etc.

ii) Treat these cases the same under the law. Arrest when legally able to do so.

iii) Inform victims they are eligible for protective orders.

24) Law Enforcement Officers as Perpetrators

a) Reported Estimates of Police Domestic Violence High

i) Two studies report that between 24 and 40% of police officer families experience domestic violence, making it more common that among the general population.

ii) However, there really is no reliable data. These studies have critical methodological flaws that make these estimates highly suspect.

iii) There is evidence that departments are lenient when dealing with these cases. One national study conducted in 1997 found that only 9% of police departments nation-wide had identified officers who had domestic violence convictions after federal legislation was passed restricting weapon use for officers with these convictions. Data revealed that less than 1% of the officers in the sample had convictions, but that about half (52%) of these cases had been expunged -- meaning that the conviction had no impact upon officers ability to keep their job and/or carry a weapon.

b) Victims of law enforcement officers are particularly vulnerable because the officer who is abusing them:
i) has a gun,

ii) knows the location of battered women's shelters,
iii) knows how to manipulate the system to avoid penalty and/or shift blame to the victim,

iv) has knowledge of surveillance tools,
v) has the ability to get information, such as running license plates, obtaining documentation, finding unlisted phone numbers,

vi) can harass or get officer friends to harass the victim and the victim’s family or friends with traffic stops, evidence planting, and false arrests.

c) Issue Needs Attention
i) A police department that has batterers on the force compromises it’s legitimacy with the community and exposes the department to legal liability.
ii) It also increases danger for victims and officers (many officers commit murder and then suicide).
d) International Association of Chiefs of Police (IACP) Model Policy

i) Offers a comprehensive, pro-active approach to domestic violence by police department employees with an emphasis on victim safety.

e) Components of the policy include:
i) Prevention and Training
(1) Departments should review the records of all employees to determine whether they have convictions for domestic violence convictions or protective orders

(2) If so, the department legal counsel and/or city/county attorney should be consulted immediately regarding continued employment or duty assignment.

(3) Implement a zero-tolerance policy towards police officer domestic violence and do not tolerate violations of the policy.

(4) Provide ongoing training to every officer on domestic violence and the zero-tolerance policy throughout all phases of the police officer’s career.

ii) Early Warning and Intervention
(1) Conduct Pre-Hire Screening and Investigations (background checks and direct interview questions).
(2) Increase awareness of the policy with family members through outreach.
(3) Supervisors should document and act on warning signs.
iii) Incident Response Protocols
(1) The department should document, and preserve all reports.
(2) The on-scene supervisor should forward a copy of the report alleging domestic violence by an officer to the chief through the chain of command.

(3) Communications officers/dispatchers should give these calls high priority and immediately inform a supervisor of the call.
(4) Upon arrival on the scene of a domestic violence call or incident involving a police officer, the primary patrol unit should immediately notify dispatch and request a supervisor of higher rank than the involved officer report to the scene. Responding officers should investigate this case as any other, while waiting for a supervisor.
(5) Supervisors should immediately report to the scene, ensure that all evidence is collected, and ensure an arrest is made. If the alleged offender has left the scene and probable cause exists, the supervisor should seek an arrest warrant for the officer. If an arrest is not made, the on-scene supervisor should explain the situational in a written report which is forwarded to the Chief.
iv) Victim Safety and Protection
(1) Departments should work with community resources and advocacy agencies to connect victims and their children to provide appropriate services.

(2) Designate a command staff person to be the principal contact for the victim.

(3) If an officer suspects intimidation or coercion of the victim/witness, the officer should prepare a written report to be delivered immediately to the investigator in charge of the case through the chain of command.

v) Post-Incident Administrative and Criminal Decisions
(1) Departments should conduct both criminal and administrative investigations.
(2) Regardless of the outcome of the criminal case, the department should secure administrative sanctions if the facts of the case support it.

(3) Where sufficient information/evidence exists, the department should take immediate administrative action against the accused officer that may include removal of badge and service weapons, reassignment, sanctions, suspension, or termination.

25) Role Play Scenarios (60 minutes)
Facilitator: The purpose of this role play is to offer an opportunity for students to test their knowledge and skills in handling domestic violence assault calls. The role players are asked to respond to realistic situations while observation and critique involve the audience.

Responding Officers: Choose two students to role play as the responding officers for each scenario. Remind the students to perform professionally as they will be graded on:

•
Tactical approach;

•
Attention to the problem;

•
Control of the problem;

•
Effective communication and command of voice;

•
Using tact;

•
Identifying victim and offender and decision-making ability;

•
Apprehending the offender and coordinating with & support of fellow offenders;

•
Use of force;

•
Effective collection and documentation of evidence;

•
Establishing probable cause and legal knowledge; and

•
Victim assistance

Have students check their weapons and make sure they are unloaded. Take the responding officers to another room to await further instructions.

Victims and Witnesses: Choose students to play the victims, suspects, and witnesses for each scenario. Describe the scene to the actors, and tell them about their characters’ situations and emotional states. Remind the actors to stay in character throughout the entire role play. Give them a copy of their roles and ask them to study them while you brief the class.

Evaluators: Distribute role play evaluation forms to the students who will be observing. Review the form with the class. Ask the students to pay close attention and to use the form to grade the responding officers’ performance.

Situation 1

A concerned citizen (would not give her name) called the police about Mr. And Mrs. Johnson fighting all the time. Mr. Johnson is a Sergeant with the local police department. The police have never received a call to this address before. When they arrive on the scene, Sgt. Johnson acts surprised that they are there. He tells the officers that no one called the police and that the call must be a mistake. He states that everything is under control and that the officers don’t need to stay, as he knows that it’s a busy time of night for them.

If the officers enter the residence, they will find that the TV in the living room has been smashed, that chairs have been overturned in the kitchen, and that a hole in the wall in the hallway appears to have been made by a fist. The officers also observe children’s toys scattered about.

Note: Sgt. Johnson is wearing his service revolver.

Instructions for Actors
Bill Johnson: Acts real calm and polite at first hoping the officers will leave. If the officer’s don’t leave, then he becomes belligerent, insisting that they leave. He tells them that he knows the law, and “They can’t tell him a damn thing.” Plus, he is a veteran officer with 17 years of experience, and they are just a bunch of rookies. If asked about the damage to the TV, the overturned chairs in the kitchen, and the hole in the wall in the hallway, he states that they had a “little argument,” and that his wife went crazy and caused all the damage. But he has her under control, and the officers can leave. He tells the officers that his wife is in the bathroom. If the wife comes out of the bathroom, he begins saying, “Look at her, she’s the crazy one”. If the officers examine Sgt. Johnson’s hands, they will find scrape marks on his right fingers and knuckles consistent with putting his fist through the wall.

Susan Johnson: She is crying and clearly shaken up. She doesn’t want to talk to the police at first, but if she hears her husband telling the police that she is crazy and that she did the damage to the house, she becomes upset and starts yelling back at her husband. If the officers separate them, she will at first be angry with the police saying that they won’t do anything to help her because her husband is one of them. If the officer is able to calm her down, she will tell him that the abuse has been going on for a long time. Her husband has always told her not to call the police because they wouldn’t believe her. And that if she ever did file charges against him that he would kill her. He said he knew how to kill her and get away with it. That evening he came home from work and started yelling at her, accusing her of “running around on him” and of being “a lazy bitch” that sits in front of the TV all day. He threw the TV on the floor, chased her into the kitchen, knocking over chairs, and cornered her in the hallway. He raised his fist to punch her and she moved out of the way as his fist hit the wall. She ran into the bathroom and locked the door where she stayed until the police got there. She states that she is afraid of her husband.

Children: There are two children, ages 5 and 8, hiding in their rooms. They will not come out unless the police officers ask if there is anyone else in the house. If the police do interview them, they will be too scared to say anything.

Debriefing after Role Play: Following the role play, the class should discuss the scenario, giving feedback to the responding officers by using the criteria on the evaluation form. Discuss the following issues:

1.
Even though Sgt. Johnson says everything is under control, the officer should insist on talking to Mrs. Johnson and interview her separately from her husband.

2.
They should also inquire if there are any children in the home and talk to the children.

3.
Officers should assess for injuries, give Mrs. Johnson the victims’ rights notice, and offer to transport her and the children to a place of safety.

4.
They should take pictures of the crime scene and record Mrs. Johnson’s statements about what happened in their report.

5.
A supervisor should be called to the scene consistent with departmental policy since the suspect is a police officer.

6.
Probable cause to arrest Sgt. Johnson for assault is established by the following evidence:

a)
Statement from Mrs. Johnson about what happened and her fear of her husband.

b)
Scrape marks on the right fingers and knuckles of Sgt. Johnson consistent with putting his fist through the wall.

7.
Victim’s reluctance to prosecute should not be taken into consideration when establishing probable cause to arrest.
8. Remind class that anyone convicted of a misdemeanor or felony crime involving domestic violence is prohibited from possessing a firearm or ammunition pursuant to federal law. The arrest and subsequent conviction of a police officer means that he will most likely lose his job. This increases the suspect’s potential for lethal assault.

Situation 2

Bruce Green called the police complaining about his roommate Bryan Mosely being drunk and threatening him.

When the officers arrive on the scene, Mr. Green walks out to meet the police. He states that his roommate is drunk and is threatening to “kick his ass”. Mr. Green also says he doesn’t know why Mr. Mosely is threatening him; he was just looking around in Mr. Mosely’s room for something when he came home.

Mr. Green goes on to tell the officers that he was looking for Mr. Mosely’s portion of the rent that was due. The officer’s will discover, if they ask, that both roommates are on the lease and that they are lovers and have been living together for some time.

Instructions for Actors

Mr. Green: Acts afraid and knows how violent Mr. Mosely can be when he is drunk. About three months ago, Mr. Mosely got drunk and physically assaulted Mr. Green during a similar argument about the rent. Mr. Green admits to going through the drawers in Mr. Mosely’s room looking for money, but had no intention of taking anything else that Mr. Mosely is accusing him of doing. Mr. Green also admits that he and Mr. Mosely are lovers and that he is deeply hurt by all of this. He goes on to tell the officers that Mr. Mosely is an alcoholic and often uses the rent money to buy beer. Mr. Green is very upset because he has been trying to get his lover to go to AA and get help. The physical abuse only happens when Mr. Mosely is drunk, and Mr. Green is fearful that he will become physically violent tonight.

Mr. Mosely: Acts agitated and a little unsteady on his feet because he has been drinking. He tells the police that he is sick and tired of his roommate going through his stuff. He says that he wants Mr. Green to get his stuff and get out. He is tired of Mr. Green acting like he owns him, telling him what to do, when to be home, what to wear, etc. If allowed to be in the same room with Mr. Green, he will begin yelling threats such as, “You better get your stuff and get out tonight, or I’m going to kick your ass.”

Debriefing after Role Play: Following the role play, the class should discuss the scenario, giving feedback to the responding officers by using the criteria on the evaluation form. Discuss the following issues:

1. The officers should separate the parties and interview them individually.

If Mr. Mosely makes threats against Mr. Green in the presence of the officers or admits to threatening him prior to their arrival, these threats along with statements made by Mr. Green can be used to establish probable cause for arresting Mr. Mosely.

2. If Mr. Mosely does not make threats against Mr. Green in the presence of the officers or fails to admit to threatening him prior to their arrival, the officers may not have enough probable cause to make an arrest.

3. In either event, they should provide Mr. Green with the victims’ rights notice and offer to transport him to a place of safety.

4. If the officers do not make an arrest, they should also offer to transport Mr. Green to get a warrant.

Situation #3

Jane Smith and David Jones are at the mall with their friends. Jane’s friend, Sally calls the police from the restroom and states that Jane is going to get the crap beat out of her in the parking lot when they leave the mall. Her boyfriend David has threatened her in front of several of their friends in the food court. Both Jane and David are 16. When the police arrive at the scene, they find Jane in the food court crying.

Instructions for Actors

Inform all actors that all of the participants in this scenario are very wary of the cops. They are not to reveal the information they know unless the officers are persistent and patient.

1.
Jane Smith: She is quiet and withdrawn. She is crying but has no apparent injuries. She tells the police there is no problem -- that she and her boyfriend have had a fight. He is somewhere in the mall with his friends. She denies that he has threatened her and insists it was just a fight. It will take a lot of time and effort from the police to find out that she has been beaten up by him before a few days ago. She says it is her fault, because she had sex with another boy when they were supposed to be dating only each other. Her mom saw the bruises and knows that he hit her, but Jane told her that it was an accident when they were playing around. The prom is next week and she wants to have a date. She insists that it is no big deal and that she just wants the cops to go away. She is begging them to leave stating that they are embarrassing her. If the officers specifically ask about any prior injuries, she will show them a bruise from last week when he hit her at school. She will deny that it is important though and state that she bruises easily. She will not admit that he hit her today. If the officers specifically ask about notes from him, she will reveal that she has several apologizing for his last abusive incident at a party, begging for forgiveness and telling her that he can’t wait to take the love of his life to the prom. She will give them to officers, but only if asked.

2.
David Jones: If the police look for him, they will find him in the parking lot with his friends. He is a local football star and a straight A student. His parents are wealthy and prominent in the community. As soon as the police approach, he yells, I can’t believe that bitch is saying I hit her. He says she is a crazy slut. He had sex with her and then told her he didn’t want to see her again. She is stalking him and telling everyone they are going to the prom. He says his folks have hired an attorney and they are going to get a protective order on her. He says he has never hit her and he has to go, he is late for football practice. He is insistent about leaving the scene. If police are persistent and ask about prior incidents, he will admit that he pushed her out of his face at a party last week, but that he did not hurt her.

3.
Sally: If the police look for her she is hiding in the bathroom and afraid to come out. She has seen David get angry before and she is afraid of him. She saw him slam his fist through a wall at school last week when shoving Jane and calling her a slut. Two teachers also saw this incident, but didn’t do anything except tell him he was going to have to pay for the repair to the hole in the wall.

4.
David’s friends: He has two friends with him: Steve and Jack. If the cops separate the boys and ask, both of them will confirm that David slapped Jane in the mall earlier and said he was going to “fuck her up good” if she didn’t stop asking him about the prom. They also saw him shove her up against a wall at a party last weekend and “rough” her up. They tell the cops not to tell David that they have “ratted” him out. They are on the football team with him. Both of them say that they don’t really think it was a big deal, David just is prone to loosing his temper. He didn’t really hurt her; he just wants to “teach her a lesson” about having sex with other guys.

Debriefing after Role Play: Following the role play, the class should discuss the scenario, giving feedback to the responding officers by using the criteria on the evaluation form. Discuss the following issues:

1.
Even though Jane is reluctant to talk, she will reveal the prior victimization if the officers are persistent. John also will confirm that he pushed her last week, but only if officers are patient and thorough.

2.
The officers should interview Sally, Steve and Jack and record their statements in the report. The officers should separate John’s friends from him and from each other for the interviews. They should instruct John that he cannot leave. The officers should find out where they were when she was slapped in the mall and see if any employees in the food court saw the altercation (which they did).

3.
If the officers were not thorough in their interviews, they may not have probable cause to arrest. They should give her the victims’ rights notice and offer to transport her to a place of safety. They should tell her about local victim services and re-affirm that it is against the law to hit her, no matter what she did.

4.
If the officers conducted thorough interviews, they have probable cause to arrest. It is established by all of the witnesses. All of them corroborate a history of abuse. Her bruises also are evidence. In addition to the witnesses in the scenario, there are other possible sources. Jane’s mom can testify about the prior bruises. Her teachers can testify about the incident at school. His friends can testify about the incident at the party and about the incident at the mall. Mall employees can testify about the mall incident.

5.
The officer should take pictures of the older bruises. He/she also should ask if she needs medical attention. The officer should also give her the victims’ rights notice and offer to transport her to a place of safety. The officers also should ask to visit her in a few days to see if additional bruises have developed. If the officers asked about notes, they will have documentation from David about his prior abuse. David’s statement that he can’t believe that she said he hit her is a spontaneous statement and should be included in the report. How did he know what she had said? The officers had not notified them why they wanted to talk to him.

6.
The victim’s reluctance to prosecute should not be taken into consideration when establishing probable cause to arrest.
26) Community Policing
a) It developed in response to several factors including:

i) The historical changes in policing (beginning in the 1950s) that put police in cars and removed them from neighborhoods. Putting officers in cars took them off the “beat” and put distance between the people in their neighborhoods and officers. Doing so made it harder for officers to forge relationships with people, get information about crime and victimization, and therefore solve crimes.
ii) For the most part, traditional modern law enforcement practices have not been able to make communities safer or to reduce fear of crime. Law enforcement “needs” the community in order to effectively fight crime.
iii) Both the extent and nature of crime in our communities require different police strategies that involve citizens in identifying and responding to the issues.
b) It requires:

i) the active participation of local government, civic and business leaders, and public officials;

ii) fundamental changes in the structure and management of police organizations;
iii) that police goals be expanded beyond crime control and prevention; and
iv) that police use a wide variety of methods to achieve these goals.
c) Two Core Components: partnerships and problem solving. Community policing requires the police to:
i) develop community partnerships to address the problems of concern to the community. Community members to bring their problems to the attention of the police.
ii) encourage citizens to assist in solving the problems and concerns of the police.
iii) It is a philosophy more so than a specific set of actions. It requires that the organization and officers shift their frame of reference to seeing the community as a partner in solving problems that are related to crime in a wide variety of ways.
iv) If you have internet access, play the U-tube video in the PowerPoint. Note how the police officer wants to talk about crime tips and misses the point in terms of how the community wants to form a “partnership” and re-connect w/ officers. Their concerns are not necessarily what the officer has on his “agenda”. Discuss how this focus of the meeting exemplifies community policing and how it ultimately leads to better crime control.
d) Examples of Community Policing and Domestic Violence: Coordinated Community Responses
i) Duluth created the model in their original program in the 1980s.
ii) Interagency communication and cooperation are key to the process.
iii) It established a task force model whereby all stakeholders came to the table to coordinate the responses of all stakeholders. The key is the work they do and the level of investment that all players have, not just that they meet.
iv) Coordinated Response Model: Key Components
(1) Philosophical Approach

(a) Create a coherent philosophical approach that makes victim safety the most important goal. If victims aren’t safe, then it doesn’t matter much what the rest of the system does. Victims won’t use it and it defeats the purpose of reform.
(b) Eliminate victim blaming (attitudes and practices) in all areas of the system which are significant barriers to victim access.
(c) Instead of asking why won’t she use the system (i.e. arrest, prosecution, etc), ask why she should use it? How will it help her?

(d) Understanding that the perpetrator is responsible for the violence, not the victim. This focus ensures that the system is responding in ways that keep the focus on the perpetrator.
(e) Examine all reforms to look for unintended consequences that may put the victim in harm’s way.
(2) Networking/Interagency Communication and Cooperation

(a) Interagency dialogue is a must. You must have wide participation and cooperation from many agencies and systems that deal with the problem including the criminal justice officials and social service agencies, but also other facets such as representation from the medical, clerical and educational communities.

(b) The process of setting up any Council is critical to its long-term success. It needs people at the table willing to listen and learn from each other about their roles and what barriers they face when trying to work with battered women.
(c) It requires regular, focused meetings that identify ways to improve service, increase accountability, and make needed changes when there are loopholes or breaches in system response.
(3) Policy/Protocol Development. Developing policies and protocols helps ensure accountability at all levels.
(a) Focus is on agency accountability to ensure the agency is responsive.
(b) Focus on individual accountability to ensure that there is no doubt about actions of individuals in those agencies.
(c) Formal policies and protocols help ensure that change is lasting – beyond individuals who may leave agencies. It helps ensure that the institutional memory, including practices, outlasts changes in personnel and organizational structure.
(4) Support for Victims

(a) The Council ensures that all essential services exist. It identifies needs and targets funding. It ensures implementation in areas where services are lacking.
(b) When examining how agencies interface and when developing policy, the council focuses on the victims foremost. How does this practice improve or impair a victim’s protection and safety?

(5) Accountability

(a) Provides opportunities for treatment for offenders, but the central focus is always on offender accountability.

(b) The Council assesses all agency and system responses to ensure that batterers are held accountable at all levels.

(c) It holds agencies responsible for ensuring that batterers are held accountable.
(6) Evaluate Progress

(a) The Council collects data and uses it to evaluate changes to be sure that changes are working as intended.
(b) There is a willingness to change policies and procedures in light of findings. If the data show that a change is not working, there is a willingness to come back to the table and look for new ways to deal with the issue.
(c) There is a willingness to recognize that some data will be difficult to deal with in terms of differences in opinions, politics, and perspectives of participants involved.
(d) In other words, the process demands that it demonstrates that change is effective not just that “we think” this is working.
(7) Key Questions. Examples of questions for a Council:
(a) What will improve the community response?

(b) What kind of resistance will there be to a different proposal?

(c) Why would that resistance be there?

(d) Who are the key leaders to sell on trying something new?

(e) How could proposed changes backfire – for the community, the police, and the victim?

(f) What kind of training on the proposed changes will be needed?

(g) How can changes be institutionalized (policy/protocol?)

(8) Impact for Law Enforcement Officers
(a) Departments, but also officers, need to play an active role in working with coordinating councils. It is part of the partnership and problem solving process. It helps officers connect to their communities.
(b) If there in no Council in your community, play an active role in creating one.
(c) Councils ultimately help officers on the beat, because when all systems work together, victims are more apt to cooperate with officers in arrest situations and more apt to use the criminal justice system at all levels.

(d) Officers will have more options at their disposal including referrals to service agencies that will respond effectively and ultimately reduce the need for victims to rely upon police response.
e) Example: Family Justice Units
i) Pioneered in San Diego. They are somewhat of a new development in the field. Domestic violence shelters have often served in this capacity, but lack the ability to physically locate a diverse number of agencies at one location. There are a handful of these units nationally (at least large, well-funded, highly successful models).
ii) Knoxville is one of the federally funded centers.
iii) They are usually a place where all (or many) services for victims of domestic violence are provided in one central location. They are designed to reduce the burden of accessing multiple service providers, running all over town, and spending an excessive amount of time to get services – time that may not be available for victims trying to escape abusive situations.
iv) They increase interagency coordination because employees work in the same building, know each other, and can walk down the hall to help resolve interrelated system issues.

v) Services may include domestic violence advocacy, prosecution, police, housing assistance, income assistance, civil legal assistance, medical assessment and/or treatment, and faith-based support.
f) Example: Specialized Domestic Violence Officers/Units
i) Are more apt to exist in large police departments. They may involve patrol officers, detectives, crime analysts, and victim advocates working in one department to address domestic violence cases.
ii) The idea is that they become “specialists” dealing with these cases. They have a better grasp on content (e.g. new laws and research) and an enhanced ability to deal with repeat offenders. It makes it harder for offenders to subvert the system by dealing with a wide variety of officers who may have little or no idea that other officers are also working with the same offender. Specialized officers will have a better knowledge of victim services and community coordination of these services, as well as working relationships with other employees in these organizations.

iii) The experts in this unit also can play a role in education in training of other officers and the community at large.

iv) In smaller departments, these same goals can be achieved if one or two officers have primary responsibility for investigation of these cases. They can become the departmental experts.
g) Ultimately: A police response that sees domestic violence as integral to community policing and which engages with community wide responses will provide better services to victims, enhance police response, and help officers responding to calls for service.

Sample Test Questions:
1. What is NOT a reason that a victim might stay in an abusive relationship?

a. Financial dependence on the batterer

b. Secretly desires the battering

c. Afraid of the children’s safety (if children are involved)

d. Still loves the batterer and believes promises of change
2. Which type of victims may be especially vulnerable because their spouse: knows location of victim’s shelters, can manipulate system to shift blame to victim, has a gun, and has knowledge of surveillance tools?

a. Immigrants

b. Rural victims

c. Victims of law enforcement officers

d. Teens

3. Which of the following is NOT a barrier for law enforcement response and people with disabilities?

a. Victims with disabilities cannot do anything for themselves
b. May be isolated more easily

c. Agencies may lack experience working with people with disabilities

d. Social attitudes may be negative towards victims with disabilities

4. The following statements all describe human trafficking, except:

a. It is a modern day form of slavery

b. Generally victims are not forced or lured into it

c. Victims may work as sex workers or in domestic situations

d. Victims are usually invisible in the communities in which they live and work

True/False
5. There is an increasing awareness that there is a link between animal abuse and domestic violence. (true)
References[image: image1.png]

� Eigenberg, H. (2001). Woman Battering in America: Till Death Do Us Part. Waveland Press.

� Herrenkohl, T., Sousa, C. Tajima, E., Herrenkohl, R. and Moylan, C. (2008). Intersection of child abuse and children's exposure to domestic violence. Trauma Violence and Abuse, 9: 84-99.

� Catalano, S. (2007). Intimate Partner Violence in the United States. Washington, D.C: Bureau of Justice Statistics. Available at: ht� HYPERLINK "http://www.ojp.usdoj.gov/bjs/pub/pdf/ipvus.pdf" \t "_blank" �tp://www.ojp.usdoj.gov/bjs/pub/pdf/ipvus.pdf�

� Strauss, M., Gelles, R., and Smith, C. (1990). Physical Violence in American Families; Risk Factors and Adaptations to Violence in 8,145 Families. New Brunswick: Transaction Publishers.

� Strauss, M., Gelles, R., and Smith, C. (1990). Physical Violence in American Families; Risk Factors and Adaptations to Violence in 8,145 Families. New Brunswick: Transaction Publishers.

� See Jasinski, J. (2004). Pregnancy and domestic violence: a review of the literature. Trauma Violence and Abuse, 5: 47-64

� See Jasinski, J. (2004). Pregnancy and domestic violence: a review of the literature. Trauma Violence and Abuse, 5: 47-64

� Herrenkohl, T., Sousa, C. Tajima, E., Herrenkohl, R. and Moylan, C. (2008). Intersection of child abuse and children's exposure to domestic violence. Trauma Violence and Abuse, 9: 84-99.

� See Ascione, F. Weber, C., Thompson, T. Heath, J., Maruyama, M., Hayashi, K. (2007). Battered pets and domestic violence: animal abuse reported by women experiencing intimate violence and by nonabused women. Violence Against Women,13: 354-373.

� Tyiska, C. (1998). Working With Victims of Crimes with Disabilities: National Organization for Victim Assistance.

� See Payne, B. and Gainey, R. (2005). Family Violence and Criminal Justice: A Life-Course Approach. (2nd Edition). Cincinnati: Lexis-Nexis.

� Crime in Tennesee 2006 available at: � HYPERLINK "http://www.tbi.state.tn.us/Info%20Systems%20Div/TIBRS_unit/Publications/2006%20All%20Agencies%20Combined.pdf" \t "_blank" �http://www.tbi.state.tn.us/Info%20Systems%20Div/TIBRS_unit/Publications/2006%20All%20Agencies%20�� HYPERLINK "http://www.tbi.state.tn.us/Info%20Systems%20Div/TIBRS_unit/Publications/2006%20All%20Agencies%20Combined.pdf" \t "_blank" �Combined.pdf�

� Catalano, S. (2007). Intimate Partner Violence in the United States, Bureau of Justice Statistics. Available at: � HYPERLINK "http://www.ojp.usdoj.gov/bjs/pub/pdf/ipvus.pdf" \t "_blank" �http://www.ojp.usdoj.gov/bjs/pub/pdf/ipvus.pdf�

� See Payne, B. and Gainey, R. (2005). Family Violence and Criminal Justice: A Life-Course Approach. (2nd Edition). Cincinnati: Lexis-Nexis.

� T.C.A. §71-6-101

� T.C.A. §71-6-102

� T.C.A. §71-6-102

� T.C.A. §71-6-103

� T.C.A. §71-6-103

� T.C.A. §71-6-115

� Catalano, S. (2007). Intimate Partner Violence in the United States. Washington, D.C.: Bureau of Justice Statistics. Available at: � HYPERLINK "http://www.ojp.usdoj.gov/bjs/pub/pdf/ipvus.pdf" \t "_blank" �http://www.ojp.usdoj.gov/bjs/pub/pdf/ipvus.pdf�

� Tennessee Bureau of Investigation. Crime in Tennessee 2006. Nashville, TN: Tennessee Bureau of Investigation. Available at: � HYPERLINK "http://www.tbi.state.tn.us/Info%20Systems%20Div/TIBRS_unit/Publications/2006%20All%20Agencies%20Combined.pdf" \t "_blank" �http://www.tbi.state.tn.us/Info%20Systems%20Div/TIBRS_unit/Publications/2006%20All%20A�� HYPERLINK "http://www.tbi.state.tn.us/Info%20Systems%20Div/TIBRS_unit/Publications/2006%20All%20Agencies%20Combined.pdf" \t "_blank" �gencies%20Combined.pdf�

� National Center for Victims of Crime (2003) If You are a Victim of Teen Dating Violence. Retrieved May 21, 2008 from � HYPERLINK "http://www.ncvc.org/ncvc/main.aspx?dbName=DocumentViewer&DocumentID=32370" ��http://www.ncvc.org/ncvc/main.aspx?dbName=DocumentViewer&DocumentID=32370�

� T.C.A. §36-3-602

� Orloff, Leslye and Rachael Little. 1999. “Somewhere to Turn: Making Domestic Violence Services Accessible to Battered Immigrant Women.” A ‘How To’ Manual for Battered Women’s Advocates and Service Providers. Ayuda Inc.

� U.S. Department of Health and Human Services (2008). Fact Sheet Human Trafficking. Retrieved June 2, 2008, from; � HYPERLINK "http://www.acf.hhs.gov/trafficking/" ��http://www.acf.hhs.gov/trafficking/�

� U.S. Conference of Mayors. (2006). A Status Report on Hunger and Homelessness in America's Cities: 2006. Washington, D.C.: U.S. Conference of Mayors

� See Websdale, N. (1998). Rural Woman Battering and the Justice System: An Ethnography. Thousand Oaks, CA: Sage.

� Renzetti, C. and Harvey, C. (1996). Violence in Gay and Lesbian Domestic Partnerships. New York: Haworth.

� Moore, K. and Baum, R. (2001). Lesbian, Gay, Bisexual And Transgender Domestic Violence In 2000. New York: National Coalition of Anti-violence Programs. Available at: � HYPERLINK "http://www.avp.org/publications/reports/2000ncavpdvrpt.pdf" ��http://www.avp.org/publications/reports/2000ncavpdvrpt.pdf� .

� Neidig, P.H., Russell, H.E. & Seng, A.F. (1992). Interspousal aggression in law enforcement families: A preliminary investigation. Police Studies, Vol. 15 (1), p. 30-38.

Neidig, A.F. Seng, and H.E. Russell, "Interspousal Aggression in Law Enforcement Personnel Attending the FOP Biennial Conference," National FOP Journal. Fall/Winter 1992, 25-28.

� See Eigenberg, H. and Kapperler, V. (2001). When the batterer wears blue: A national study of the institutional response to domestic violence among police officers. In H. Eigenberg’s Woman Battering in the United States (pp. 246-268). Prospect Heights, IL: Waveland.

� See Eigenberg, H. and Kapperler, V. (2001). When the batterer wears blue: A national study of the institutional response to domestic violence among police officers. In H. Eigenberg’s Woman Battering in the United States (pp. 246-268). Prospect Heights, IL: Waveland.

� National Center for Women and Policing. Police Family Violence Fact Sheet. Retrieved May 12, 2008 from � HYPERLINK "http://www.womenandpolicing.org/violenceFS.asp" ��http://www.womenandpolicing.org/violenceFS.asp�

� Purple Berets. Domestic Violence in Police Families. Retrieved June 3, 2008 from � HYPERLINK "http://www.purpleberets.org/violence_police_families.html" ��http://www.purpleberets.org/violence_police_families.html�

� Available at: � HYPERLINK "http://www.aardvarc.org/spring/DomesticViolence/DVbyPolice/IACPDVbyPolice.pdf" ��http://www.aardvarc.org/spring/DomesticViolence/DVbyPolice/IACPDVbyPolice.pdf�

