

Batterer Accountability

**Working with Perpetrators of Coercive Control
to Improve Child Welfare**

Credits

- The development of this training was made possible by the Grafton County Greenbook Project, funded by the Office on Violence Against Women, US Department of Justice grant #2004-WE-AX-KO35.
- Research and outline by Beth Collins, Domestic Violence Specialist (DVS).
- Editing and presentation layout by Kathy Jones, DVS.
- Special thanks to Ruth Houtte, Michelle Rosenthal, and the DCYF Training Coordinators for their guidance in developing this training series.

**Part I: Why should I work with the abuser?
*How does this help children?***

When Domestic Violence and Child Protection Merge:
Best Practice Series for CPSWs

Part 5 of 7

The Batterer: Review

➤ ***Uses a pattern***
of multiple
coercive and
controlling
behaviors

➤ To gain ***power
and control
over*** intimate
partner

➤ **May include:**

- *Verbal abuse*
- *Emotional control*
- *Medical neglect*
- *Economic control*
- *Legal intimidation*
- *Stalking/monitoring/
isolation*

➤ **Punctuated by:**

- *Credible psychological
threats and intimidation*
- *Sexual assault*
- *Physical violence*

The Challenge

When Domestic Violence and Child Protection Merge:
Best Practice Series for CPSWs

Part 5 of 7

The Batterer as Parent Profile

Internally,
may feel:

- Fearful
- Powerless

Externally, may present:

- Defensive, aggressive and challenging
- Superficially compliant, “charming”
- Avoidant or “nice,” but reactive

- Often holds culturally-based parenting ideals

What We Have Here Is a Failure to Connect

Passive CPSW:

- “So much to do, so little time”
- Abuser’s intimidation, aggression may cause discomfort, fear
- Results:
 - Failure to engage
 - Failure to include in case plans

Aggressive CPSW:

- Opportunity to punish, humiliate abuser
- Force a first-hand confession
- Results:
 - Alienates batterer
 - Antagonizes batterer; children/partner at risk

The Problem

- These responses:
 - Failure to engage
 - Making minimal demands
 - Trying to punish
 - Forcing admissions of guilt
- Do not allow the CPSW to build improved safety for children
- Leave children at continued risk

**Most abusive
partners will continue
to have contact with
their children...**

**...Engaging them is in the best
interest of those children.**

Keys for Success

- **Plan and Purpose**
- **Connection and Respect**
- **Education about Impact**
- **Motivation and Involvement**
- **Documentation**
- **Victim Safety and Confidentiality**

Building Connection and Accountability

When Domestic Violence and Child Protection Merge:
Best Practice Series for CPSWs

Part 5 of 7

Elements of Engagement:
Connection

- Show respect
 - Agree to disagree
 - Help batterer “save face”
- Listen without agreeing
- Try to understand batterer’s perspective
- Be straightforward
- “I want to let you know that your opinions are important to me, and I want your suggestions.”

Elements of Engagement:
Limits

- Discuss safety when batterer uses intimidation
- Respectful limit-setting
- Point out his behavior
- “Do you realize you are (interrupting me, raising your voice, standing over me, etc.)?”

Elements of Engagement:

Consistent, Firm, Unbending Messages

- “You have the responsibility to treat people around you with respect. This can be hard to do, but it is expected.”

Elements of Engagement:

Education Information/Messages

- Define unintended impact on children and partner
- “When people hurt, scare or threaten their family members, it destroys families even when that is not the intention. Men who behave in these ways cause fear and lasting harm, even when they don’t intend to.”

Elements of Engagement:

Assistance/Motivation for Change

- Impact on relationships
- Ideals of manhood
- Ideals of fatherhood
- Ask for behavior change
- Specify behavior change
- Diffuse tension
- “When your children are your age, how do you want them to remember you? What can you do to make that happen?”

Successful Case Planning

- The journey is as important as the destination
 - Clearly defined roadmap for change
 - Batterer's cooperation = willingness to change
 - Ongoing contact!
-
- Respectful, honest, direct
 - Focused on batterer's responsibility for change
 - Clear limits and expectations regarding children's safety
 - Includes the batterer's thoughts and opinions
 - Includes helpful services and resources to create change
 - Uses clear descriptions of behaviors

Join us next time for...

Why Doesn't She Leave?!?

When Domestic Violence and Child Protection Merge:
Best Practice Series for CPSWs

Part 5 of 7

References

- “Intimate Partner Abuse Screening Tool: For GLBT Relationships”; Gay, Lesbian, Bisexual and Transgender Domestic Violence Coalition; Massachusetts, 2003.
- “NH DCYF: Domestic Violence Protocol,” State of New Hampshire Governor’s Commission on Domestic and Sexual Violence, Office of the Attorney General; 2nd Edition, 2004.
- Bograd, Michele, and Mederos, Fernando; “Battering and Couple Therapy: Universal Screening and Selection of Treatment Modality”; Journal of Marital and Family Therapy; July, 1999; Volume 25, Issue 3, p. 291-312.
- Goodmark, Leigh; “Achieving Batterer Accountability in the Child Protection System”; Kentucky Law Journal.
- House, Erin H.; “When Women Use Force: An advocacy guide to understanding and conducting an assessment with individuals who have used force to determine their eligibility for services from a domestic violence agency”; Domestic Violence Project/SAFE House; Ann Arbor, MI.
- Mandel, David; “Using Batterer Accountability Strategies to Increase Child Safety”; retrieved from http://www.endingtheviolence.com/batterer_accountability_strategi.htm on 11/07/2005.
- Mandel, David; “Facilitated Discussion on Effective Interventions with Batterers in the Context of Child Protection”; Concord, NH; January 19, 2006.
- Mederos, Fernando; “Accountability and Connection with Abusive Men”; prepared by the Massachusetts Department of Social Services Domestic Violence Unit; produced by the Family Violence Prevention Fund; San Francisco, CA, 2004.
- Salcido Carter, Lucy; “Family Team Conferences in Domestic Violence Cases”; Family Violence Prevention Fund; San Francisco, CA, 2003.