DDD Office of Quality Assurance – Caregiver Alert #11 (10-4-04)


[image: image1.wmf]Responding to Signs of

Sexual Abuse
Service providers have a duty and responsibility to protect consumers from harm, including reporting SUSPECTED sexual abuse.  Unfortunately, sexual abuse is under-reported.  This means that incidents of possible sexual abuse are not reported as they should be to the proper authorities. 

“Sexual abuse means any form of nonconsensual sexual contact, including, but not limited to, unwanted or inappropriate touching, rape, sodomy, sexual coercion, sexually explicit photographing, and sexual harassment.  Sexual abuse includes any sexual contact between a staff person and a vulnerable adult receiving service from a program whether or not it is consensual.”  RCW 74.34

There are many reasons why suspected sexual abuse may not be reported.  These include:

· The person may not be able to clearly express what occurred (or is occurring) in ways that we can understand. 

· The person may not realize that he or she has been victimized. 

· The person may be afraid to reveal what has occurred. 

· Possible signs of sexual abuse are not recognized or are not fully considered by staff and others close to the person. 

· The person’s allegations may be dismissed as fabrications or untruthful reports. 

· Other persons aware of possible sexual abuse may be reluctant to get involved and thus remain silent. 

· Staff may fear reprisal if a co-worker is the suspected perpetrator. 

· Staff may be uncertain if the actions described or observed constitute sexual abuse. 

· Staff may also be uncertain about what to do – how the suspected sexual abuse should be reported and to whom. 

When suspected sexual abuse is not reported, the consumer may continue to be victimized and suffer the consequences repeatedly.
Service providers must be prepared to respond to incidents of possible sexual abuse.  Here are the basic steps that service providers should take:

1. Be aware of the possible signs of sexual abuse. 

2.  Take action if a consumer communicates that he or she has been abused.                                                                                                          

Do not ignore or dismiss any such reports regardless of whether or not they appear plausible. The proper authorities will determine what occurred.

Provide comfort and support to the consumer. Avoid questioning the consumer about details of what occurred – trained investigators are in the best position to do this.                                                                 

Immediately protect the consumer from continued contact with the alleged perpetrator.  If the alleged perpetrator is a staff member, the staff member should be removed from a position of direct contact with consumers.  If the alleged perpetrator is another consumer, necessary precautions, including separating the affected consumers, should be taken to protect others from harm. 
3. Immediately notify local law enforcement and Child Protective Services or Adult Protective Services.
If sexual assault (including rape or attempted rape) is suspected, preserve any evidence at the scene of the incident for disposition by law enforcement.                                                                                          

Seek immediate medical evaluation and treatment for the consumer at a local hospital emergency room or sexual assault center.  The person should not bathe or brush teeth beforehand. 

Report the suspected sexual abuse to the case manager within 24 hours.                                                                                                  

Ensure that the family or guardian is notified of the incident                  

Do the right thing – if you aren’t sure something should be reported, report it anyway.                                                                        
4.  Know ahead of time where to go in your community.  Timing of response is critical in these situations.                                                

For a list of sexual assault/rape crisis centers in your city or county contact the National Sexual Assault Hotline at 1-800-656-HOPE or
http://www.rainn.org/counseling.html
5. 
Work with the consumer’s case manager to arrange support services  for the consumer, such as counseling and therapy.

This flyer can be downloaded from the DDD website at: http://www1.dshs.wa.gov/ddd/publications.shtml 


