

**PASSIONIST CONGREGATION
ST. PATRICK'S PROVINCE**

**INTERIM
SAFEGUARDING CHILDREN POLICY 2015**

FOR REVIEW 2015

FOREWORD

The Passionists of St. Patrick's Province are committed to creating a safe, healthy and inclusive environment for all, particularly, the children, young people and vulnerable adults with whom we work. The participation of children and young people is valued and encouraged by all Passionists in their pastoral ministry and in activities that enhance their spiritual, physical, emotional and social development. The Passionists recognize the dignity and rights of all children and vulnerable adults and are committed to their support and safeguarding.

The Passionists undertake to ensure through best practice to create a safe environment for children and young people and to ensure their protection from all forms of abuse.

The Passionists are committed to:

1. Best practice in ensuring the safeguarding of children and young people, protecting their rights and promoting their welfare.
2. Minimizing risks in order to safeguard the interests of children and young people.
3. Ensuring that all Passionists, and their paid employees and volunteers, are carefully recruited, selected, trained, supported and supervised.
4. Ensuring that all Passionists, their paid employees and volunteers are aware of, trained in and work to the Code of Behavior for working with Children
5. Supporting all victims of abuse.
6. Reporting concerns to statutory agencies who need to know and involving parents, carers, children, young people and vulnerable adults appropriately; and working closely with statutory authorities to ensure that all allegations of abuse are dealt with justly and promptly.

Fr Pat Duffy CP
Provincial Superior

CONTENTS	page
1. Introduction	4
2. Founding Principles	4
3. Standards in the Catholic Church	5
4. Code of Good Practice	7
4.1 code of behaviour	7
4.2 Code of behaviour for children	8
4.3 Provision of intimate care	8
4.4 Bullying	8
4.5 Discipline and Unacceptable behaviour	9
4.6 Complaints Procedure	9
4.7 Meetings with Children & Young People	9
4.8 Health & Safety	10
4.9 Use of Computers	10
4.10 Guidelines for Trips Away from Home	11
4.11 Pilgrimages & Retreats	12
5. Policy for Communication with Children and Young People	13
6. Recruitment and Training of Employees and Volunteers	14
6.1 General Principles	14
6.2 Clear Definition of Roles	14
6.3 Written Applications	14
6.4 Interviews	15
6.5 Declarations	15
6.6 References	15
6.7 Background Checks	15
7. Definitions	16
7.1 Definition of a child	16
7.2 Definition of a Vulnerable Adult	16
7.3 Definitions of Abuse (Children)	17
7.4 Definitions of Adult Abuse	18
8. Procedures – Managing Allegations	19
8.1 Action when you receive a concern, suspicion, disclosure or allegation of abuse	19
8.2 Guidance on how to respond to people making an allegation	20
8.3 Listening to a child	21
8.4 Listening to a person who admits abusing a child	22
8.5 Anonymous Allegation or concerns	23
8.6 Whistleblower Policy	23
9. Passionist Safeguarding Structures and Personnel	24
9.1 Introduction	24
9.2 Safeguarding Committee	24
9.3 celebrities	24
9.4 Parish Safeguarding Representatives	25
9.5 Passionist Congregational Designated Officer or Delegate	25
9.6 Advisory Panel	26
9.7 Support Person	27
9.8 Priest Adviser	28
10. Contact Details for Social Services and Police	30
11. References	31
12. Appendices	32

1 Introduction

This document has been produced in accordance with Standards published by The National Board for Safeguarding Children in the Catholic Church. The purpose of the standards is to ensure there is understanding of how to safeguard children and develop good practice throughout church organisations. The purpose of this document is to provide policy and procedures for those who engage with children, young people and vulnerable adults while carrying out the work of the Passionists. This policy and procedure should be read in conjunction with Children First – National Guidelines for the Protection and Welfare of Children 1999 and Our Duty to Care 2002. Also, Northern Ireland documents, Getting it Right – Standards of Good Practice for Child Protection 2005, and Our Duty to Care 2007. In this document the Passionists have set out the policies and procedures for the safeguarding of children and vulnerable adults involved in all the activities of church.

2 Founding principles

All children have a fundamental right to be respected, nurtured, cared for and protected. This right is embedded in Gospel values, best practice guidelines and international and domestic laws. In the light of the teaching of the Church, civil legislation and guidance, every part of the Church must be committed to taking the necessary steps to:

- Demonstrate that the right of the child to protection from harm is paramount
- Cherish and safeguard children and young people
- Foster best practice
- Demonstrate accountability through establishing effective structures
- Support Church organisations and personnel in safeguarding children
- Establish safe recruitment and vetting practices – aimed at preventing those who pose a risk to children from holding positions of trust
- Maintain codes of behaviour – having clear guidelines that set out what is and is not acceptable behaviour as an essential part of keeping children safe
- Operate safe activities for children – helping ensure they can play and learn in a safe environment.

3. Standards in the Catholic Church.

The Guidance Document Safeguarding Children for the Catholic Church is a standards based approach and there are 7 Standards operating under the document

1. A written policy on keeping children safe is required:

All priests and religious, staff and volunteers, have an obligation to ensure that the fundamental rights of children are respected. The policy has been written to ensure that all measures are taken to safeguard children.

2. Procedures — how to respond to Safeguarding Children allegations and suspicions: Children have a right to be listened to and heard: Church organisations must respond effectively and ensure any allegations and suspicions of abuse are reported both within the Church and to civil authorities.

3. Preventing harm to children:

Create safe environments, with safe recruitment, vetting, codes of behaviour & safe activities. Children should have access to good role models they can trust, who will respect and nurture their spiritual, physical and emotional development. They also have a right to an environment free from abuse and neglect.

4. Training and education for keeping children safe:

All Church personnel should be offered training in Safeguarding Children to maintain high standards and good practice.

5. Communicating the Church's safeguarding message:

Children are welcomed, cherished and protected in a manner consistent with their central place in the life of the Church.

6. Access to advice and support:

Those who have suffered child abuse should receive a compassionate and just response and should be offered appropriate pastoral care and access to counselling to help rebuild their lives.

7. Implementing and monitoring the Standards:

To keep children safe, policies, procedures and plans have to be implemented across all Church organisations. Checks are needed to ensure this is happening consistently. The views of those involved inside and outside of Church organisations can help to improve the effectiveness of any measures undertaken.

Meeting the Standards will protect:

- Children – by ensuring they are in a good safe environment and minimising risk of abuse to them if allegations and suspicions of further abuse do arise
- Church personnel – by clarifying how they are expected to behave with children and what to do if there are allegations and suspicions about the safety of a child
- The integrity of the Church and its missions – by making clear its commitment to keeping children safe and by modelling best practice.

4. Code of Good Practice

Children and young people need warmth and security in order to thrive. Fostering a nurturing and affirming environment is therefore an essential element of Church activities. This should always be reflected in the practice of those who work with children and young people.

4.1 Code of Behaviour

It is important that all those working in Passionist Organisations and Activities, including priests and religious, employees, volunteers should:

- Treat all children in a manner that fully respects their dignity and rights
- Provide, in their own behaviour, an example of good conduct at all times
- Operate within the principles, guidance and specific procedures in relation to safeguarding children as set out in the guidelines
- Respect each child's boundaries
- Help children develop an awareness and understanding of their own rights and a respect for the rights of others
- Provide children with information as to how they can seek help if they have a problem and from whom.
- Be visible to others when working with children
- Be accompanied – children should be accompanied by two adults or where in exceptional circumstances only one adult is available, in a place not open to public view, an open door policy will be implemented.
- Challenge and report behaviour that is abusive or potentially abusive
- Develop a culture where children can talk openly about their contacts with staff and others.

In general, it is inappropriate for members of the Passionists, employees and volunteers in Communities and Organisations to:

- Spend excessive time alone with children away from others
- Take children to his or her own home.
- Use alcohol, tobacco or non-prescriptive drugs when in the company of children, nor should they be offered to those under 18 years.

Members of the Passionists, employees and volunteers in Communities and Organisations must never:

- Hit or otherwise physically assault or abuse a child
- Engage in a sexual relationship with a child
- Engage in inappropriate conversations with children.
- Develop relationships with children which could be deemed to be in any way exploitative or abusive
- Act in ways that may be abusive or may place a child at risk of abuse.

4.2 Code of behaviour for children

All children have a right to be protected, treated with respect, listened to and have their views taken into consideration. The welfare of children must always come first, regardless. It is not acceptable for anyone an adult or a child to discriminate either by their behaviour or language in relation to any person's race, culture, age, gender, disability, religion, sexuality or political views. Remember that a child's age, gender and background affect the way they experience and understand what is happening to them

Children should be involved in drawing up a code of behaviour for themselves which should be at an age appropriate level.

4.3 Provision of intimate care to young children and or children with disabilities

Intimate or personal care should not be carried out in the normal course of the work by members of the Passionists, staff or volunteers however in the event that it does occur the following guidelines apply. Tasks of a personal nature should only be carried out;

- For very young children or children with disabilities
- With the full understanding and consent of the parents
- In the event of an emergency situation- parents should be fully informed afterwards.

4.4 Bullying

Bullying can be defined as repeated aggression be it verbal, psychological or physical conducted by an individual or group against others. It is behaviour that is intentionally aggravating and intimidating. Persistent bullying can have a devastating effect on a

child's self-esteem. They may feel it's somehow their fault, or that there's something wrong with them. (See Appendices for the anti-bullying code and practical advice)

4.5 Discipline and unacceptable behaviour

The use of discipline with children should, as far as possible, be in the form of positive reinforcement. It is recommended that:

- More than one worker is present when unacceptable behaviour is being dealt with
- A record is kept in a report book, describing what happened, the circumstances, who was involved, any injury to a person or to property and how the situation was resolved.

4.6 Complaints Procedure

Each location should have a named person to whom all complaints are referred and all such concerns and complaints should be followed up in a timely and efficient manner. A record should be kept regarding any complaints received and what action was taken. Children and parents should be informed as to how they may make a complaint.

4.7 Meetings with children and young people

If the pastoral care of a child or young person necessitates meeting alone with them, such meetings should not be held in an isolated environment. The times and designated locations for meetings should allow for transparency and accountability (for example, be held in rooms with a clear glass panel or window, in buildings where other people are present, and where appropriate with the door of the room left open).

- Both the length and number of meetings should be limited.
- Parents or guardians should be informed that the meeting(s) took place, except in circumstances where to do so might place the child in danger. Ideally a parent or Guardian should be present or adjacent when a child is being met.
- Visits to the home or private living quarters of Church personnel should not be encouraged, nor should meetings be conducted in such locations.

- When the need for a visit to the home of a child or young person arises, professional boundaries must be observed at all times.

Staff and members who are working with young people in a professional context such as social work or counsellors must have the following; professional indemnity, be accredited or affiliated to a professional body or working vigorously towards accreditation, they must be working under a code of ethics and receiving professional supervision.

4.8 Health and safety

It should be ensured that the following guidelines are adhered to;

- Adequate and appropriate supervision must be provided for all events and activities organised for children and young people.
- Arrangements and procedures for leaving activities or centres should be explicit.
- In places such as changing areas, toilets and showers, separate provision should be made for boys and girls. There should be adequate and gender-appropriate supervision of boys and girls in such areas.
- It should be agreed in advance with parents and guardians on the taking of photographs and the making of video recordings of children or young people involved in Church-related activities or events. This also relates to the generation of computer images. In addition, it should be agreed as to where and for what purpose photographs and images may be displayed.

4.9 Use of computers

All computers in Church organisations and institutions should be monitored regularly to ensure that they are being used in accordance with the stated policy.

- Where a computer is used by more than one person, each person should be obliged to have a unique username and password, or where this is not possible, to maintain a signed record of the date, time and duration of their use of the computer.
- Where a computer in a Passionist organisation or institution can be accessed by children or young people, it should be accessible only through the use of a

username and password unique to each child. Where this is not possible, the children or young people should be obliged to provide a signed record of the date, time and duration of their use of the computer.

- Computers which can be accessed by children or young people should always have appropriate filtering software.
- Where there is any suspicion or doubt that a computer has been misused, a person with specialist knowledge of computer hardware and software should be asked to assess the purposes for which the computer has been used.

4.10 Guidelines for Trips away from home

- All trips, including day trips, overnight stays and holidays, need careful advance planning, including adequate provision for safety in regard to transport, facilities, activities and emergencies. Adequate insurance should be in place.
- Written consent by a parent or guardian specifically for each trip and related activities must be obtained well in advance.
- A copy of the itinerary and contact telephone numbers should be made available to parents and guardians.
- There must be adequate, gender-appropriate, supervision for boys and girls.
- Arrangements and procedures must be put in place to ensure that rules and appropriate boundaries are maintained in the relaxed environment of trips away.
- Particular attention should be given to ensuring that the privacy of young people is respected when they are away on trips.
- The provision of appropriate and adequate sleeping arrangements should be ensured in advance of the trip.
- Sleeping areas for boys and girls should be separate and supervised by two adults of the same sex as the group being supervised.
- At least two adults should be present in dormitories in which children or young people are sleeping. Under no circumstances should an adult share a bedroom with a young person unless it is a parent and child.

- If, in an emergency situation, an adult considers it necessary to be in a children's dormitory or bedroom without another adult being present they should (a) immediately inform another adult in a position of responsibility and (b) make a diary note of the circumstances.

4.11 Pilgrimages and Retreats

Pilgrimages and retreats are an important part of the Church's pastoral and spiritual engagement with children and young people. Those involved in the planning and delivery of pilgrimages and retreats should adhere to the same guidance as outlined for other activities with children and young people within the Church.

5. Policy for Communication with Children and Young People

It is fundamental to the Passionist child safeguarding policy that children participate in church activities with the knowledge and consent of their parents. For such consent to be valid, it must be informed. Therefore, information about church activities involving children must be shared with the parents, rather than directly with the children. For example, parents should be informed when their children are expected to serve at mass or attend choir practice. It is not appropriate for any person acting on behalf of the Passionist parishes or communities to collect, retain or use a young person's personal mobile phone number or email address, to become a child's 'Facebook Friend' or similar or otherwise to use social media to enter into personal communication with a child or young person.

Parishes and houses may use text or email to inform older young people (16 and 17 year olds) of events and arrangements provided that they have obtained the consent of their parents to do so. Such messages should come from a parish or community account rather than from a personal phone or email address. Messages should be sent only between 9am and 8pm. They should not contain any personal information about young people. Photographs of children and young people can only be placed on the websites of parishes and diocesan agencies with their consent and that of their parents. Groups considering setting up their own website or webpage as a means of communicating with young people are strongly advised to seek professional advice and guidance. Careful consideration must be given to the following: who will be responsible for setting up, managing and moderating (overseeing, reviewing and responding to posted content) the site; what content is to be uploaded onto the site; who can be linked to the site; and communication or interaction with users.

6. Recruitment and Training of Employees and Volunteers

6.1 General Principles

Safe practice starts with safe recruitment procedures. Most people, who apply to work with children and young people in the Church are well-motivated and potentially suitable for the various tasks involved. It is most important, however, that all reasonable steps are taken to ensure that this is, in fact, the case.

Some of the principles which enhance the safety of recruitment include:

- Always applying thorough selection procedures regardless of who the applicant is and whether the position is full-time, part-time, permanent, temporary, paid or voluntary.
- Judging the suitability of applicants across a broad range of criteria, through interview.
- Ensuring that interviews are conducted by more than one person and that at least one of those interviewing has established competence in interviewing and selection for posts involving work with children.
- Taking all reasonable steps to exclude unsuitable candidates by insisting on and verifying references, qualifications and previous records of employment.

6.2 Clear definition of roles

A clear definition of role includes being specific about the roles and responsibilities that the person will be required to undertake, and identifying the personal qualities and skills needed to carry out the work. A detailed job description and information about the organisation or group responsible for the post should be sent to all applicants.

6.3 Written applications

Applicants should be asked to supply information in writing. If an application form is used, it should be designed to collect all relevant information about the applicant, including past and current experience of working with children. The information supplied by the applicant should be seen only by those directly involved in the recruitment process.

6.4 Interviews

Interviews should always be conducted by more than one representative of the group or organisation. The interview is a critical opportunity to explore with candidates the information provided in their written application and to assess their attitudes and skills, in particular their commitment to the welfare and protection of children.

The recommendation for appointment agreed by the interview panel should be submitted for ratification to the management committee of the organisation or group making the appointment.

6.5 Declarations

All applicants should be required to sign a declaration stating that there is no reason why they would be considered unsuitable to work with children or young people and declaring any past criminal convictions or cases pending. (Appendix 1)

6.6 References

An applicant should be expected to supply the names of two referees, who are not family members, who will testify to their general character, their suitability for working with children and young people, and any other detail relevant to their ability to perform the tasks associated with the post. At least one referee should have first-hand knowledge of the applicant's previous work with children or young people. An acceptable reference will indicate that the person is known to the referee and is considered by them to be suitable to work with children and young people. All references should be provided in writing and later verified by telephone, or in person.

6.7 Background Checks

All members, staff and volunteers are to be vetted In accordance with local legislation North and South of Ireland, and other jurisdictions in which St. Patrick's Province is situated. It is the policy of the Passionists to seek a background check on the relevant staff and volunteers prior to taking up employment. Applicants have the right to decline to undergo a background check; however Passionists will be unable to proceed with applications without this consent.

7. Definitions of a child, a vulnerable adult, abuse

7.1 Definition of a child; Under the UN Convention on the Rights of the Child ratified by Ireland in 1992 a child is defined as any person under the age of eighteen years who is not married.

7.2 Definition of a vulnerable adult;¹ A vulnerable adult is a person who is aged 18 years or older who may require assistance to care for themselves, or protect themselves from harm or from being exploited. This may be because they have a disability (either mental health, intellectual or physical), a sensory impairment, are old and frail, or have some other form of illness. This may include the following people someone who:

- is living in residential accommodation, such as a care home or a residential special school;
- is living in sheltered housing;
- is receiving domiciliary care in his or her own home;
- is receiving any form of health care;
- is detained in a prison, remand centre, young offender institution, secure training centre or attendance centre or under the powers of the Immigration and Asylum Act 1999;
- is in contact with probation services;
- is receiving a welfare service of a description to be prescribed in regulations;
- is receiving a service or participating in an activity which is specifically targeted at people with age-related needs, disabilities or prescribed physical or mental health conditions. (age-related needs includes needs associated with frailty, illness, disability or mental capacity);
- is an expectant or nursing mothers living in residential care;
- is receiving direct payments from a local authority/HSS body in lieu of social care services;
- requires assistance in the conduct of his or her own affairs.

¹ British Home Office Criminal Records Bureau CRB

For the purpose of practice and in so far as is possible this document will have equal application to vulnerable adults as to children and young people.

7.3 Definition of Abuse (children)

Abuse is a violation of a person's fundamental right to respect and to bodily integrity by any other person or persons. Abuse may consist of a single act or repeated acts. Child abuse is generally categorised into four broad groups: neglect, emotional abuse, physical abuse and sexual abuse. A child may be subject to more than one form of abuse during his or her childhood.

a) Neglect

Neglect can be defined in terms of an omission, where the child suffers significant harm or impairment of development by being deprived of food, clothing, warmth, hygiene, intellectual stimulation, supervision and safety, medical care, attachment to and affection from adults or medical care. The threshold of significant harm is reached when the child's needs are neglected to the extent that his or her well-being and/or development are severely affected.

b) Emotional Abuse

Emotional abuse is normally to be found in the relationship between a care-giver and a child rather than in a specific event or pattern of events. It occurs when a child's need for affection, approval, consistency and security are not met. Unless other forms of abuse are present, it is rarely manifested in terms of physical signs or symptoms.

c) Physical Abuse

Physical abuse is any form of non-accidental injury or injury which results from wilful or neglectful failure to protect a child.

d) Sexual Abuse

Sexual abuse occurs when a child is used by another person for this or her gratification or sexual arousal or for that of others.

7.4 Vulnerable adult abuse;

Is any mistreatment that violates a person's human and civil rights. The abuse can vary from treating someone with disrespect in a way which significantly affects the person's quality of life, to causing actual physical suffering. A vulnerable adult may be subjected to more than one form of abuse at any given time.

Physical abuse such as hitting, pushing, pinching, shaking, misusing medication, scalding, restraint, hair pulling.

Sexual abuse such as rape, sexual assault, or sexual acts to which the vulnerable adult has not or could not have consented, or any act to which they were pressurised into consenting.

Psychological or emotional abuse such as threats of harm or abandonment, being deprived of social or any other form of contact, humiliation, blaming, controlling, intimidation, coercion, harassment, verbal abuse, being prevented from receiving services or support.

Financial or material abuse such as theft, fraud or exploitation, pressure in connection with wills, property, or inheritance, misuse of property, possessions or benefits.

Neglect such as ignoring medical or physical care needs and preventing access to health, social care or educational services or withholding the necessities of life such as food, drink and heating.

Discriminatory abuse such as that based on race or sexuality or a person's disability and other forms of harassment or slurs.

8. Procedures – How to manage concerns, suspicions, allegations and disclosures of abuse involving Members, Staff and Volunteers

The Passionists are committed to promoting the safety, welfare and protection of children and takes all concerns, allegations, suspicions and disclosures of abuse very seriously. This procedure sets out the action that must be taken if any concern, allegation, suspicion or disclosure is made, whether current or historical, that indicates a member of staff or volunteer (current or former) has:

- behaved in a way that has harmed a child, or may have harmed a child
- committed a criminal offence against a child or related to a child
- behaved towards a child or children in a way that indicates s/he is unsuitable to work with children.

Applies to: All Church staff and volunteers

8.1 Action when you receive a concern, suspicion, disclosure or allegation of abuse

Remember: It is not your role to investigate.

1. If you receive a concern, suspicion, disclosure or allegation of abuse, you must act immediately and refer the matter to your Designated Officer as soon as possible; the Designated Officer will refer the complaint to the Social Services / Police without delay.
2. Whenever possible and practical, take notes during the conversation. Always ask permission to do this and explain the importance of recording all information. Record the time, date, location (or if the matter has been communicated by letter or telephone), and persons present.
3. Use the suggested form for this use (Appendix 1). This initial recording will form the first entry in a file of information about the case which will be retained by the relevant Designated Officer. Do not be selective. Include detail which to you may seem irrelevant. It may prove invaluable at a later stage in an investigation. All original records, including rough notes, must be passed immediately to the relevant Designated Officer. Any copies of records retained must be kept secure and confidential.

4. Not all persons raising a concern will wish to go through the process described. Nonetheless, information about the existence of a potential allegation **must** always be communicated to the Designated Officer.
5. In cases of emergency, where a child appears to be at immediate and serious risk, an immediate report should be made to the Social Services as well as to the relevant Designated Officer. Where the appropriate Social Services staff are not available, Police should be contacted to ensure that **under no circumstances a child is left in a dangerous situation pending Social Services intervention.**

It is important not to discuss the incident/concern with anyone other than those detailed in these procedures.

8.2 Guidance on how to respond to people making an allegation

It is often very difficult for people to talk about abuse so it is important to make sure that you are patient, listen carefully and actively, and create a safe environment in which they feel able to tell you as much as they can remember. This will help those people whose responsibility it is to investigate the incident(s) do so as thoroughly as possible.

People may tell you about:

- abuse that's happened to them now – current
- abuse that happened to them some time ago – historical
- something they've been told by someone else and that they strongly believe is true
- seeing signs of abuse, such as physical injuries on a child
- something that they have witnessed, such as the behaviour of an adult to a child that made them feel uncomfortable.

Where information is given in person, consider the following.

- Listen carefully to that person, but do not ask intrusive or leading questions.
- Stay calm, take what the person raising the concern says seriously, and reassure them.
- Allow the person to continue at his/her own pace.

- Check with the person to make sure that you have understood what they actually said. Do not suggest words, but use theirs.
- Make no promises that cannot be kept, particularly in relation to secrecy, but listen carefully to what is being sought.
- Explain these procedures and the referral procedures to the person.
- Offer to accompany the person to the Support Person.
- Do not make any comments about the respondent, make assumptions or speculate.
- Be aware that a person's ability to recount his or her concern or allegation will depend on age, culture, nationality and upon any disability which may affect use of language and range of vocabulary.
- Adopt a listening style which is compassionate, calm and reassuring. If the information given to you shocks, disgusts or distresses you, do not allow these feelings to show. If you do, you may inadvertently dissuade the person from giving any further information.
- Avoid statements about your belief or otherwise, of the information given.
- Do not question beyond checking what has been said. It is the job of the Social Services and Police to investigate. There must be no probing for detail beyond that which has been freely given.

Listening does not mean telling a person to stop when they are freely recalling events; because some facts are only ever told once, the information given must be fully and accurately recorded. However, it is better that such detail is given directly to a professional from one of the Social Services or Police, to allow proper procedures to be observed and to avoid the distress of having to repeat the account more than once.

A Priest must be clear about the status of such a conversation. Make sure there is no misunderstanding about whether the Seal of Confession applies.

8.3 Listening to a child

How to respond;

When responding it is of utmost importance that allegations are handled in a sensitive and discreet manner and any response to a child making an allegation should take the following into consideration:

- Take what the child says seriously.

- React in a calm manner as over-reaction may intimidate the child and increase any feelings of guilt and that he/she may have.
- Reassure the child that it was right to tell somebody what happened.
- Use language that the child understands: for example, when naming different parts of the body adopt the child's words rather than substituting your own.
- Listen carefully and attentively to the child.
- Be careful when seeking clarification. Conversation should be supportive and for the purpose of clarification only. Never ask leading questions such as, whether specific acts not mentioned by the child occurred or whether a specific person not named by the child carried out the abuse. Do not seek intimate details beyond those volunteered by the child. Such questions and suggestions could complicate an official investigation by the Social Services/Police.
- Do not express any opinions about the alleged abuser to the person reporting to you.
- Do not confront the alleged abuser.
- Write down immediately afterwards what was said, including where, when any other significant factors noting marks and signs observed. All reports should be signed, timed and dated by the person recording the event.
- Check with the child to ensure what has been heard and understood by you accords with what the child actually said.
- Make no promises that cannot be kept.
- Do not promise to keep secret what will be revealed. You can avoid this by telling the child that the confidential nature of an allegation does not result in the allegation remaining a secret and that the matter will have to be investigated as it is referred.
- Explain and make sure that the child understands what will happen next.

8.4 Listening to a person who admits abusing a child

It is necessary to tell a person who admits an offence against a child or young person that such information cannot be kept confidential. If such an admission is made to you, even where the admission relates to something which happened a long time ago, you must refer the matter to the Designated Officer as soon as possible, who will follow the procedures for referral to the Social Services/ Police

8.5 Anonymous allegations or concerns

Anonymous complaints are to be treated carefully. Anxiety and fear may persuade some people not to reveal their identity immediately. It is sometimes difficult to act on information under these procedures unless at some point the name of the person raising the concern/making an allegation becomes known. The person raising the concern should be informed that anonymity might restrict the ability of professionals to access information or to intervene to protect a child. As much openness as possible should be encouraged.

8.6 Whistle-blower Policy

The Passionists are committed to supporting any priest or religious, member of staff or volunteer who comes forward with a concern in relation to child safeguarding or regarding the behaviour of any person which is of concern in relation to children. We recognise the impediments which may be present which would serve prevent someone from making a report and will treat all concerns brought forward in confidentiality. The Congregation will work to ensure no one is victimised in any way for bringing forward concerns. All reports and concerns should be brought to the attention of the Designated Person for Child Protection or to the appropriate authorities in the police or social services. (See contacts back page)

9. Passionist Safeguarding Structures and Personnel

9.1 Introduction

The safeguarding structure represents the way for the Passionist Congregation to ensure effective procedures and practices are in place to keep children safe, and allows for these to be monitored regularly. Ensuring children are properly safeguarded requires co-operation and a willingness to work across traditional boundaries to ensure that any allegation or disclosure of abuse is handled compassionately, effectively and professionally.

Those fulfilling any of the roles listed below must abide by the highest possible standards of professional conduct in all aspects of their work, including the maintenance of appropriate confidentiality.

Because of the obligations of the sacramental seal, no priest performing a function under the procedures for dealing with a child-protection matter should celebrate the Sacrament of Penance with a respondent.

9.2 Safeguarding Committee

Safeguarding Committees is at Congregational level. The role of the committee is supportive and developmental. The role of the Committee is primarily focused on creating, maintaining and monitoring a safe environment for children in all aspects of Church life and activity. It is not related in any way to the management of individual cases of suspected or alleged abuse. The Safeguarding Committee has responsibility for:

- Provision of training and where appropriate are done in cooperation and through the local diocesan training programme.
- Ensuring the recruitment practices of volunteers and staff throughout the Province are safe.
- the Committee will publish an Annual report including implementation of safeguarding standards and together with an annual training report.

9.3 Celebrets

Every member of the Province in good standing is issued with a Celebret on an annual basis. It is a requirement for members of the Congregation, who are in transition

between ministries/locations, to have a celebret. Visitors planning to engage in any form of ministry to the Province are required to produce a celebret or letter of good standing from a relevant superior.

9.4 Parish Safeguarding Representative

It is expected that one or two people within each Church organisation will be identified to act as Local Safeguarding Representatives to work alongside the Diocese and the Passionist Safeguarding Coordinator / Delegate. The position is voluntary, but Local Safeguarding Representatives will be provided with induction, support and regular training.

Their role is to promote the safeguarding of children within that Church organisation by:

- raising awareness of what safeguarding is
- disseminating information on Parish Child Protection Policy and Procedures, and circulating information widely to the public.
- ensuring that any activities run within that Church organisation are provided in a manner which ensures the safety and well-being of the children involved (e.g. appropriate level of supervision is in place for the activity, or that insurance has been provided, and so on)
- ensuring that the contact details of the relevant designated officer/delegate are widely publicised.

The overall responsibility for safeguarding children in any Church organisation remains with the relevant Church authority, such as the parish priest.

Any safeguarding concerns raised with a Local Safeguarding Representative should be dealt within accordance with the Initial Contact procedures, see **9.1**

9.5 Passionist Congregational Designated Officer or Delegate

The Designated Officer is appointed by the Religious Superior and may also be known as the **Safeguarding Coordinator**. The Designated Officer is the person to

whom all personnel go to in the event that they have a concern about a child or other safeguarding issue, and for children disclosing abuse.

The role of the designated officer is:

- to hear any concerns relating to safeguarding, including any disclosures or allegations of abuse, and take responsibility for managing the response to that concern or disclosure, from start to finish. This would include the preliminary internal inquiry and referral to the Social Services / Police and subsequent internal investigations.
- To advise the Provincial and the relevant Bishop (where the allegation involves a priest with faculties from a Diocese) of the complaint.
- to ensure that the person raising a concern, disclosing abuse, or making an allegation and anyone who is implicated by that are regularly informed about the progress of the inquiry process.
- to liaise with the National Office and have an overview of all matters dealt with under these procedures within the Congregation.
- to carefully record all steps undertaken as part of these procedures.

9.6 Advisory Panel

The Advisory Panel is a consultative panel appointed by the Provincial in order to advise and assist him at all stages of the investigative process into alleged abuse. The Panel provides a consistent and accessible source of guidance, through a process of risk assessment for the Provincial who is charged with specific responsibilities for decision-making in response to alleged or actual child abuse involving a priest or religious. The Panel will consist of not less than five members who collectively provide expertise, experience and impartiality necessary in this field of safeguarding.

The members shall include each of the following competencies:

- a Canon Lawyer
- a civil lawyer
- a child care professional (being either a psychologist or a social worker) knowledgeable in the field of child protection issues and the effects of child abuse
- a priest or religious with strong pastoral experience

- a lay person with qualities and expertise relevant to the functions of the Panel.

The Advisory Panel may provide advice on:

- the complaint itself
- ensuring the safety and welfare of the child(ren) remains paramount
- the appropriateness of providing help to a child making an allegation and to the family of the child
- the appropriateness of the respondent continuing in his or her present pastoral assignment, having regard to the paramount need to protect children
- how the right of the respondent to a fair trial on any criminal charge may be preserved, and his or her good name and reputation may be appropriately safeguarded
- whether a specialist risk assessment of the respondent should be sought
- the needs of a parish or other community in which a respondent has served
- the needs of the wider community, including the appropriateness and timing of any public statement.

The Panel will create a record of its recommendations and should note the matters upon which it has been asked to advise and the documents which it has considered. These documents should include information on any previous allegations that have been made against the individual concerned.

The advice that is provided by an Advisory Panel shall be included in any inspection of an incident/allegation report file conducted by the National Office.

No member of an Advisory Panel shall act in a professional capacity to either the person making the allegation or the respondent.

9.7 Support Person

The Provincial has to appoint Support People to be available to those who make an allegation/disclose abuse under these procedures. The role of the Support Person is to assist, where appropriate, with communication between the child or adult making an allegation/disclosure and the Designated Officer, to facilitate the child or adult in gaining access to information and help, and to represent their concerns during the inquiry process.

The Support Person needs to be clear about his/her role and should receive appropriate training. The Support Person is not appointed as a counsellor to the child or adult, and must not be or act as their therapist although they may have the relevant background.

Support Persons must be particularly attentive to the expressed needs and objectives of the child or adult, and the fact that some may be reluctant to seek help. Support Persons should, therefore, consider how any therapeutic or spiritual needs of a child or adult who has made an allegation/ disclosed abuse may be met and will be mindful of his/her ongoing vulnerability during this process.

In addition, the Support Person should:

- take into account any wishes of the child or adult disclosing abuse, in regard to a pastoral response by the Church to his or her family
- be available to the child or adult throughout the course of the inquiry process, and thereafter as required
- ensure the child or adult is kept informed of developments in relation to them
- represent the wishes and any therapeutic needs of the child or adult to the Designated Officer, as required
- arrange, if considered helpful, a meeting between the child or adult and the Church authority, such as the priest, or Provincial.
- Under no circumstances should the same Support Person be provided for the child or adult making the allegation / disclosure of abuse and for the respondent.

9.8 Priest Adviser

The Provincial has to appoint an Adviser to be available to the respondent.

Advisers shall represent the needs of the respondent to the Church Authority and assist, where appropriate, with the care of the respondent and with communication between the respondent, the Designated Officer and the Church authority / Church organisation. The respondent's adviser shall not be the respondent's therapist or spiritual adviser.

Advisers should be particularly alert to the sense of isolation and vulnerability which a respondent may experience following an allegation of this nature.

He or she will:

- accompany, if so requested, and be available after the respondent's meeting with the Church authority and the Designated Officer
- inform the respondent of his or her right to obtain advice in both in civil and Canon Law
- identify any therapeutic or other needs of the respondent and suggest how these may be met
- consider the wishes of the respondent in regard to a pastoral response by the Church to his or her family
- be available to the respondent throughout the inquiry process, and thereafter as required
- ensure that the respondent is kept informed of developments in regard to the inquiry
- represent the needs and wishes of the respondent to the Designated Officer, as required.

Advisers should receive appropriate training. Under no circumstances should the same Support Person be provided for the child or adult making the allegation/disclosure of abuse and for the respondent.

10. Contacts Details

Designated Person

Suzanne Phelan
Provincial Office
St Paul's Retreat
Mount Argus
Dublin 6W
Tel 01 4992050 Mob; 085 1146391
Email; phelansuzanne@gmail.com

Child Protection Services

Duty Social Worker
Social Services
Health Centre
Old County Road
Crumlin
Dublin 12
Tel; 01 415 4700

N. IRELAND

Duty Social Worker

Gateway Services
110 Saintfield Road
BELFAST BT8 6HD
Tel; 028 9050 7000

Down Gateway Team Children's

Services 81 Market Street
Downpatrick BT30 6LZ
Tel; 0300 100 0300

Western Gateway Team Enniskillen Office

2 Coleshill Road,
Enniskillen,
Co Fermanagh BT74 7HG
Tel; 028 7131 4090

POLICE

Garda

Domestic Violence and Sexual Assault Investigation Unit
National Bureau of Criminal Investigation
Garda Headquarters Harcourt Square
Dublin 2 Tel; 01 6663430

PSNI

Child Abuse Investigation Unit
48 Queen St, Enniskillen,
Co Fermanagh.
Tel; 046 66321562

References

- **Children First National Guidelines for the Protection and Welfare of Children 1999. Published by The Dept of Health & Children.**
- **Our Duty to Care: the principles of good practice for the protection of children and young people 2002. Published by The Dept of Health & Children.**
- **Safeguarding Children Standards and Guidance Document for the Catholic Church in Ireland. National Board for Safeguarding Children 2008**
- **Our Children Our Church Child Protection Policies and Procedures for the Catholic Church in Ireland. 2005**

APPENDIX 1

Declaration form for all persons working as employees or volunteers with children and young people

Confidential

Legislation in both jurisdictions in Ireland, have at their core, the principle that the welfare of children and young people must be the paramount consideration.

Church organisations therefore ask that everyone working or volunteering for the Church, who will come into contact with children or personal details of children, abide by good practice by completing and sign this declaration:

Do you have any prosecutions pending or have you ever been convicted of a criminal offence or been the subject of a Caution or of a Bound Over Order (please tick)

Yes No

If yes, please state below the nature and date(s) of the offence(s)

Date of offence:

Nature of offence:

Have you ever been the subject of disciplinary procedures or been asked to leave employment or voluntary activity due to inappropriate behaviour towards a child? (Please tick)

Yes No

If yes, please give details including date(s) below:

Full name (print):

Any surname previously known by: _

Address: _____

Date of birth: _____ **Place of birth:** _____

Declaration

I understand that, if it is found that I have withheld information or included any false or misleading information above, I may be removed from my post whether paid or voluntary, without notice. I understand that the information will be kept securely by the Church organisation

I hereby declare the information I have provided is accurate.

Signed: _____

Date: _____

APPENDIX 2

FORM NUMBER: CC01:01:00		 <small>Fidhmeasacht na Seirbhíse Síde Health Service Executive</small>	
STANDARD REPORT FORM <i>(For reporting CP&W Concerns to HSE)</i>			
A. To Principal Social Worker/Designate: _____			
1. Date of Report		_____	
2. Details of Child			
Name:		DOB	
Address:		Male	<input type="checkbox"/>
		Female	<input type="checkbox"/>
Alias		Age	
		School	
		Correspondence address (if different)	
3. Details of Persons Reporting Concern(s)			
Name:		Telephone No.	
Address:		Occupation	
		Relationship to client	
Reporter wishes to remain anonymous <input type="checkbox"/>		Reporter discussed with parents/guardians <input type="checkbox"/>	
4. Parents Aware of Report			
Are the child's parents/carers aware that this concern is being reported to the HSE?			Yes <input type="checkbox"/> No <input type="checkbox"/>
5. Details of Report			
<i>(Details of concern(s), allegation(s) or incident(s) dates, times, who was present, description of any observed injuries, parent's view(s), child's view(s) if known.)</i>			
<hr/> National Child Care Information System Project – Phase 3			

STANDARD REPORT FORM

(For reporting CP&W Concerns to HSE)

6. RELATIONSHIPS

Details of Mother		Details of Father	
Name:		Name:	
Address: (if different to child)		Address: (if different to child)	
Telephone Nos:		Telephone Nos:	

7. Household composition

Name	Relationship	DOB	Additional information, e.g. School/Occupation/Other

8. Name and Address of other personnel or agencies involved with this child:

	Name	Address
Social Worker		
PHN		
GP		
Hospital		
School		
Gardaí		
Pre School/Crèche/YG		
Other (specify):		

9. Details of person(s) allegedly causing concern in relation to the child

Relationship to child:		Age:		Male	<input type="checkbox"/>	Female	<input type="checkbox"/>
Name:		Occupation:					
Address:							

10. Details of person completing form

Name:		Occupation:	
Signed:		Date:	

Guidance Notes

The TUSLA has a statutory responsibility under the Child Care Act, 1991 to promote the welfare and protection of children. The TUSLA therefore has an obligation to receive information about any child who is not receiving adequate care and/or protection.

This Report Form is for use by:

- Any professional, individual or group involved in services to children, including TUSLA personnel, who becomes aware of a child protection or welfare concern, or to whom a child protection or child welfare concern is reported.
- Professionals and individuals in the provision of child care services in the community who have service contracts with the TUSLA.
- Designated persons in a voluntary or community agency.

Please fill in as much information and detail as is known to you. This will assist the Social Work Department in assessing the level of risk to the child or the support services required. If the information requested is not known to you, please indicate this by putting a line through the question. It is likely that a social worker will contact you to discuss your report.

The TUSLA aims to work in partnership with parents. If you are making this report in confidence, you should note that the TUSLA cannot guarantee absolute confidentiality for the following reasons:

- A Court could order that information be disclosed.
- Under the Freedom of Information Act, 1997, the Freedom of Information Commissioner may order that information be disclosed.

You should also note that in making a 'bona fide report', you are protected under the Protections for Persons reporting Child Abuse Act, 1998.

If you are unsure if you should report your concerns, please telephone the TUSLA duty social worker and discuss your concerns with them

APPENDIX 3

Advice for addressing bullying behaviour

Anti Bullying Code

For work with children the following code should be developed and applied.

Provide a place where everyone can feel secure

Provide a place where it is known that bullying is not acceptable behaviour

Provide a place where name calling is not tolerated

Provide a place where no one suffers abuse of any nature

Provide a place where no one is victimised

Provide a place where each person is supported and listened to

Provide a place where it is everyone's responsibility to ensure that all are treated equal

Provide a place where solutions to problems are the concern of all of us

Practical steps that can be used to counter unacceptable behaviour and bullying.

use young people as a positive resource in countering unacceptable behaviour bullying and to change the culture of the group to a "permission to tell" culture rather than a "might is right" one

teach young people to negotiate, co-operate and help others, particularly new or different children

it's a good idea to have discussions and role plays on how to deal with unacceptable behaviour and bullying included in ordinary group activities

offer victims immediate support and put the "no blame approach" into operation

never tell a young person to ignore unacceptable behaviour or bullying,

never encourage a young person to take the law into their own hands but encourage them to use adults and the group

tell the victim there is nothing wrong with them and it is not their fault