

The Lanzarote Committee,
study visit in Iceland, May 2012

The Children House -Barnahus:
Multidisciplinary Response to
Child's Disclosure of Abuse

Bragi Gudbrandsson, Gen. Director

The Government Agency for Child Protection, Iceland

Child Sexual Abuse - Crimes of unique nature

- The vulnerability of the child victim
 - The “silent” crime, secrecy of the abuse
 - Child victims difficulties in disclosures
 - Trauma esp. related to intra-familial abuse
 - Do children tell?
- The absence of evidence other than the child’s disclosure
 - Medical evidence in less than 10% of cases and only conclusive in less than 5% of all cases
 - Other hard evidence, or witnesses than the child victim, rarely exist

The Child's Disclosure

- The Child's disclosure is the key for:
 - Ensuring the safety of the child
 - Providing assistance to the child victim with the aim of physical and psychological recovery
 - Uncovering the crime in terms of criminal investigation, prosecution and sentencing
 - Preventing the perpetrator from reoffending
- Dealing with Child Sexual Abuse is therefore the responsibility of many agencies

Multiple interviews – Harmful to the Child Victim

- All the different agencies: the Child Protection Service, the Medical Profession, the Police etc. need to have the child's account
- Repetitive interviews by many professionals in different locations can have very harmful effect for the child victim
- Retraumatisation – re-victimisation
 - Refers to painful/stressful re-experiencing of trauma as a consequence of sexual violence

Violation of the “best interest of the child”

- *Investigation often generates painful experiences for the child victim*

Multiple interviews – Harmful for the Criminal Investigation

- Repetitive interviews can distort the child's account
 - Suggestibility
 - Leading and misleading questions
 - Discrepancies in the child's story
- The Absence of a child-friendly facilities
 - High level of stress precludes optimal expression
 - Police stations or Hospitals: Wrong messages!

Social Awareness and Sexual Abuse

➤ Stage of Denial

➤ Stage of Admittance

➤ Stage of Social Recognition

The background of the Children's House

- Increased international awareness following the Stockholm Congress on commercial sexual exploitation of children in 1996
- The first research conducted on the incidence of child sexual abuse in Iceland in 1997
- The rate of child sexual abuse higher than imagined
- The research outcome created a public demand for improved strategies in handling of child sexual abuse cases

A research finding on sexual abuse 1995-97:
Tracing the Cases

Total number	369	100%
CPS	281	77%
Police	170	46%
Prosecution	146	40%
Court cases	51	14%
Convictions	49	13%

Overview of the Research Findings: Procedural Defects

- Violation of the principle of the best interest of the child: multiple interviews in different location
- Lack of coordination/cooperation between the different agencies involved; Child Protection, Police, Prosecution, Medical profession, Therapists etc.
- Lack of an interdisciplinary approach
- Absence of appropriate guidelines in work practices
- Lack of personnel with appropriate training and specialisation, especially in conducting investigative interviews

“In the best interest of the child”

- UN Convention on the Rights of the Child, article 3.1

“In all actions concerning children, whether undertaken by public or private social welfare institutions, courts of law, administrative authorities or legislative bodies, the best interest of the child shall be a primary consideration”

- The Children Advocacy Centres from USA

Multiagency Collaboration

- The Gov. Agency for Child Protection
- The State Police
- The State Prosecution
- The Police Dep. in Reykjavik
- The University Hospital – Dep. of Pediatrics and Dep. of child Psychiatry
- Association of the Directors of Local Social Services
- The Child Protection Services in Reykjavik

Children's House

Medical
Exams and
Evaluation

Joint
Investigative
Interviews

Victim
Therapy

Family
Counselling/
Support

Education,
Training and
Research

Networking
Local/ National

Signs of progress

- Significantly higher rate of detection and investigation, prosecution and sentencing
 - Incidence rate increase from 1.5 to 3.1
- The number of:
 - Cases investigated more than doubled
 - Indictments have more than tripled
 - Convictions have more than doubled

Tracing the Cases

A research finding on sexual abuse 1995-97 compared to 2006-2008
based on official statistics

	1995-97	2006-2008
Total number	369	740
CPS	281 (77%)	740 (100%)
Police	170 (46%)	340 (46%)
Prosecution	146 (40%)	315 (43%)
Court cases	51(14%)	155 (21%)
Convictions	49 (13%)	108 (15%)

Tracing the Cases

A research finding on SA 1995-97 compared to official statistics from the State Prosecution, the Gov. Agency for Child Protection and the Court Council 2006-2008

Tracing the Cases

Research findings on child sexual abuse 1995-97 compared to official statistics from the State Prosecution 2006-2008

Further achievements

- Significant improvement, not only in terms of quantity, also quality of procedure: efficient, professional and child friendly response
- Appropriate therapeutic services for child victims
- Re-victimization of the child victim by repetitive and unprofessional interviews minimised
- Mutual professional trust among the different agencies
- Assimilation of knowledge and experience
- Increased public awareness and confidence in the authorities

Child-friendly testimony

Giving testimony (%)

Child-friendly environment

Environment for testifying (%)

Problems in implementation

- Controversial changes in the legislation
- The Court Judges' discretion:
 - where and how to take the child witness statement
 - if a specialised interviewer is made use of or not
- The implementation of the principle of “Equality of arms”
 - “evidential immediacy”
 - “adversarial procedure”

Children's House/Iceland as a role model

- The *Promotion* of the Children's House model in Europe from 2000
- The identification of Children's House/Iceland as the “*Best Practice*” model in Save the Children Europe study of 10 countries: *Child Abuse and Adult Justice* in 2002
- The opening of the first *Children's House in Sweden*, Linköping 2005. Approx. 30 settings at present
- “*Children's House*”, the Norwegian Gov. Report on Pilot-project in sexual abuse cases 2006. 8 settings at present.
- The ISPCAN *Multidisciplinary Award* in 2006

Multidisciplinary Team Award

ISPCAN 2006 Multidisciplinary Team Award

The International Society for Prevention of Child
Abuse and Neglect

Recognizes

Children's House Iceland - "Barnahus"

For Their Significant Contribution to the Welfare
of the Children of Iceland

September 2006

Children's Houses and Europe: Opening of the first Children's House in Sweden, 2005

Children's Houses in Norway

- 2000 – 2005 Save the Children promotes the model
- 2005 Norwegian parliament decides on a pilot
- 2006 Report on implementation
- 2007 the first Children's House in Norway (Bergen)
- 8 facilities in operation

Some further developments

- The first Children's House in Greenland opened in the autumn of 2011
- In November 2011 the Danish Government decided on a plan to open 8 to 12 Children Houses in the coming years
- The Ministry of Justice in Finland decided on a „pilot“ Children's House in 2011
- An application for Daphne project on establishing Children Houses: Netherlands, Portugal, Turkey, Poland supported by Sweden and Iceland

The Lanzarote Convention

Principles of Multidisciplinary Approach

- **Prevention:** “to ensure the co-ordination on a national or local level between the different agencies” (Art. 10.1)
- **Protection:** “Each Party shall establish effective social programs and set up multidisciplinary structures to provide the necessary support for victims, their close relatives and for any person who is responsible for their care” (Art. 11.1)
- **Intervention:** “the development of partnerships or other forms of co-operation between the competent authorities” (Art. 15.2)
- **Investigation:** Principles and General Measures of Protection (Art. 30 and 31)

Guidelines for “Child-friendly justice”

- Guidelines (2010): <http://www.coe.int/childjustice>
- Addresses all contacts that children have with the justice system:
 - As victims
 - In conflict with the law
 - As witnesses
- The goal is to ensure that children’s rights are respected as defined in UN CRC

CoE Standard setting

- Guidelines on Child friendly justice
 - Promoting other child-friendly actions:
“set up child-friendly, multi-agency and interdisciplinary centers for child victims and witnesses where children could be interviewed and medically examined for forensic purposes, comprehensively assessed and receive all relevant therapeutic services from appropriate professionals”
- Rec(2011)12 on Children’s Rights and Social Services
 - a comparable recommendation