

Why, what, how...

KURZEME REGIONAL BOARD

LIEPAJA

19.02.2015.

Latvia < 2,2 milion 400 000 children (0-18)

384 juveniles in Police records – criminal offense 58 juveniles >14 y.o.

764 juveniles - other 291 juveniles >14 y.o.

NPAIS (Juveniles' support information system):

Orphans court Social service <u>State police</u>

Municipal police Medical service (National Medical Center) Educational institution (Ministry of Education and Science) Court (for criminal cases and administrative cases) <u>State Probation Service</u> <u>Prison Administration</u> Social Integration State Agency <u>Office of Citizenship and Migration Affairs</u>

State Social Insurance Agency

Legislations

Rights of the Child Protection Convention of Children's Rights **Civil Law** Constitution of the Republic of Latvia **Criminal Law** Criminal proceeding Law Administrative offense code Social Services and Social Assistance Law The Law on Police Orphan's Court Law **Treatment Law** Minors'support information System regulations The Labour Law **Education Law** State Social Benefits Law

Child involved

> 14 y the presence of psychologist, teacher or parent

> 14 a victim of parents abuse = Investigator ---> psychologist ---> child

Older 14 – 18 mainly parent or specialist

Interview once /.../

Timing /?/

Requirments

Specially equipped room for interrogation in police office

Specially equipped room in the center of the Crisis

Specialist - psychologist, psychotherapist, teacher, social worker

Officer (in Police) – with special sertificate

Special room

Optimal 8 - 20 sqm 2 cameras Good quality sound and picture recorder Warm colored walls Window (away from busy streets) 3-4 comfortable chairs Table Silent place (sound isolation) with no chance of side sounds and disturbings Cozy things around but few Closed shelves Clock

Parts of interview

Planning

Introduction

Interview/ questioning

Conclusion

Getting better

Valsts policija

~ 1/4 child criminal interrogations took place in the same month

~ 2/3 were interviewed once

 \sim 1/3 were questioned during the first 5 days /.../

But:

Negative:

~ 15% of criminal cases – no psychologist / educator <u>Positive</u>:

Slightly more than 15% of interviews - video recorded

Causes:

Violence in the past

Domestic violence

Lack of care

Weak character

Strict upbringing

Problems we face:

Valsts policija

Turned back = silence of society Blindness = busy parents The lack of good professionals Availability of specialized agencies Isolation of the perpetrator Safe Safety issues - Guarantee for victim Immediate engagement of a Specialist

Negative:

~ 15% of criminal cases – no psychologist / educator <u>Positive</u>:

Slightly more than 15% of interviews - video recorded

Consequences:

Violence towards others in any age group Ramble Untidiness Various physical and emotional disturbance Administrative violations Criminal offenses Injuring himself / others Suicide