Volume V, Issue 2

June 2013
Domestic Violence Review

June, 2013

Domestic Violence Review

[image: image1.jpg]

Office of the State Courts Administrator

Office of Court Improvement

Contents

2Virtual Court Available for Continuing Education Credits

3News from the Office of Court Improvement

3Upcoming Projects and Events

3Trauma Informed Care and Domestic Violence

11Caselaw Corner

Office of Court Improvement

Domestic Violence Staff

Rose Patterson, Chief of OCI

Selina Fleming

Austin Newberry

Kathleen Tailer, Esq.

Andrew Wentzell, Esq.

Questions or comments contact

Andrew Wentzell

Phone: 850-617-4005

Email: Wentzella@flcourts.org.

Helpful Web Resources

Family Courts
DV Benchbook 2012
Petitioner Brochure
Respondent Brochure
DV Civil Injunction Survey Report
DV Resources for Court Staff
DV Case Management Guidelines
Best Practices: Child Support in DV cases
Dating Violence Checklist
Repeat Violence Checklist
Sexual Violence Checklist
Domestic Violence Checklist
Stalking Checklist
DV Court Action Plan
DV Assessment Final Report
Virtual Court Available for Continuing Education Credits

The Virtual Court program offers Florida domestic violence judges and stakeholders an opportunity to learn about domestic violence proceedings and see the case through the judge’s eyes. The program allows the user to act as judge in a domestic violence simulation. The case is fictitious, but the questions are real questions that judges must grapple with every day during an injunction hearing. Learn the laws that guide judges’ actions during domestic violence proceedings with our engaging, interactive online program. The program can be accessed at: http://virtualcourt.flcourts.org.

The Virtual Court program is approved for up to 1.50 non-conference Domestic Violence CJE credit hours. Judges may apply for Continuing Judicial Education (CJE) credit by emailing a request to CJEMail@flcourts.org or writing to: Court Education Division, Office of the State Courts Administrator, 500 South Duval Street, Tallahassee, Florida 32399-1900 (Attention: CJE Credit). Judges who have completed the program but have not yet requested a certificate of completion may do so by sending an email request to vcsupport@flcourts.org.

The Florida Bar has approved 2.00 hours of general Continuing Legal Education (CLE) credit (including 1.50 hours of Marital and Family Law Certification credit) for the completion of this training module. Individuals are required to post their CLE activity on the Florida Bar website, www.floridabar.org, to receive credit. Please refer to course #1300185N.

Completion of the Domestic Violence Virtual Court training module can count as 2.0 hours of Domestic Violence Continuing Mediator Education (CME) credit. Individuals are required to keep the information pertaining to the completed virtual court course during the two-year cycle. Individuals will then report the information on the CME Reporting Form included in the renewal packet at the time of renewal, not when the credit is earned. The CME Reporting Form is also available on the Dispute Resolution Center’s website.

News from the Office of Court Improvement

2013 FLAFCC Conference
The Florida Supreme Court Steering Committee on Families and Children in the Court, in association with the Florida Chapter, Association of Family and Conciliation Courts, hosted a statewide conference in Orlando, Florida, in March, 2013. STOP funding was used to support the attendance of two domestic violence judges/court staff from almost every judicial circuit, who were able to take advantage of several workshops designed to educate attendees about various aspects of domestic violence.
Upcoming Projects and Events

· Get Psych’d for Batterer Accountability The Office of Court Improvement is in the process of developing a video devoted to a discussion on the Promising Practices Guide on Batterer Compliance, which was produced and distributed in June of 2012. This video is aimed at providing information about the Guide’s compliance protocols in an engaging, informative manner. The video will be made available to court staff and other domestic violence stakeholders, and will be released in June of 2013.
· 2013 Domestic Violence Webinars The Office of Court Improvement will be hosting a series of webinars aimed at providing detailed information on pressing domestic violence issues for judges, court staff, and a variety of other stakeholders and interested parties. Plans are currently being made to present programs for Guardians ad Litem and Drug Court judges and staff. More information on these highly-anticipated webinars will be forthcoming shortly.

Trauma Informed Care and Domestic Violence

By: Austin Newberry

Unfortunately, there is no shortage of litigants seeking an Injunction for Protection against Domestic Violence. That person, almost always a woman and, more often than not, also a mother, comes for a variety of reasons; the most common reason is fear for her life and for the lives of her children. For the better part of a decade now, OSCA’s Office of Court Improvement has looked for ways to provide training on domestic violence issues for Florida’s judges and court staff so that the special needs of these individuals might be met while preserving the court’s role as a neutral arbitrator. The purpose of this article is to further that goal by examining the link between what has come to be called “trauma-informed care” and domestic violence.

Anecdotal evidence suggests that petitioners in domestic violence civil protection order cases often do not present well on paper or in person. In particular, they frequently seem to lack the very attributes that most expect from a credible person. The judge’s role in these situations is to make the best decision she or he can make based on the veracity of the facts of the case as presented, and, to the extent possible, provide for the safety of all involved. Understanding some of the possible reasons for a petitioner’s sometimes strange behavior and even contradictory statements when preparing their petition and/or testifying at a hearing may assist the judge in considering the various facets of the situation and making an appropriate ruling.

Assistance in understanding how this dynamic plays out in the court system can be found by looking to a growing movement around trauma-informed care in Florida’s family courts, particularly juvenile justice and dependency courts. “Trauma-informed care is an approach to engaging people with histories of trauma that recognizes the presence of trauma symptoms and acknowledges the role that trauma has played in their lives.”
 Florida’s Department of Children and Families describes their approach to trauma-informed care as beginning with trauma awareness, an emphasis on safety, and the provision of “opportunities to rebuild control and power.”
 In the juvenile justice and dependency court systems, trauma informed care moves from the recognition of trauma in the lives of the children in the system to “comprehensive assessment and individualized interventions designed to promote healing and foster hope and resilience.”
 In much the same way, those who work with survivors of domestic violence have come to see a link between trauma and domestic violence.

(S)urvivors who turn to the legal system for protection from the abuser, custody of their children, and assistance with other civil legal needs encounter significant barriers. This can occur for different reasons. First, the processes in which a survivor must engage to achieve legal objectives can trigger the effects of trauma, making it difficult for a survivor to fully participate in her case. Second, in many cases, the opposing party proffers testimony or introduces other evidence about the mental health of the survivor.

Obviously, the scope of judicial intervention in a domestic violence civil protection order case is more limited than in juvenile justice and dependency cases. Although there are elements of therapeutic justice, particularly in terms of what might be demanded of a respondent, injunctions for protection are generally not considered primarily under this rubric in Florida. At the same time, the 2001 unanimous Florida Supreme Court opinion In Re: Report of the Family Court Steering Committee reminds us that “all persons, whether children or adults, should be treated with objectivity, sensitivity, dignity and respect,”
 and, furthermore, “special attention should be paid to domestic violence issues to ensure that cases are managed in a manner that is organized, timely, and sensitive to the special dynamics involved….”
 Judges are challenged to balance sensitivity and sound jurisprudence to ensure fairness for petitioners and respondents alike. Recognition of the reality of trauma and an understanding of its symptoms and manifestations along with a continued emphasis on safety help to guarantee that justice is served.

The term trauma refers to a specific event(s). It is something that happens to someone and which produces a variety of reactions in victims.

The National Association of State Mental Health Program Directors (NASMHPD) defines trauma as the experience of violence and victimization including sexual abuse, physical abuse, severe neglect, loss, domestic violence and/or the witnessing of violence, terrorism, or disasters. Trauma often leads to mental health and other types of co-occurring disorders and contact with the criminal justice system.

Trauma resulting from domestic violence often results in thought patterns and behaviors that do not serve petitioners well.

Cognitive problems include a tendency to have perception and memory failures and engage in ineffective and self-defeating problem solving (Vitanza, et al., 1995). Cognitive difficulties result from repeated batterings that lead to the development of perceptions that the victim is unable to successfully resolve her current life situation. The resulting sense of helplessness leads to increased feelings of depression, anxiety, and produces a debilitating effect on problem-solving ability.

Post-traumatic Stress Disorder (PTSD) is a clinical diagnosis. Not everyone who experiences trauma ends up with PTSD; however, an analysis of data from multiple samples found a 64% “weighted mean prevalence” for PTSD among battered women. When focusing on women in domestic violence shelters, the number goes up to 88%.

PTSD has been diagnosed most commonly in rape, child sexual abuse, and war victims. More recently, studies have found battered women meet the criteria for PTSD. The severity of the violence, the duration of exposure, early-age onset, and the victim’s cognitive assessment of the violence (perceived degree of threat, predictability, and controllability) exacerbate the symptoms.

It is certainly not the judge’s role to diagnose PTSD; however, what is important in the civil injunction context is to be aware of the symptoms of PTSD when they are present in a DV case.

Post Traumatic Stress Disorder

Symptoms of PTSD: Re-experiencing the traumatic event
· Intrusive, upsetting memories of the event

· Flashbacks (acting or feeling like the event is happening again)

· Nightmares (either of the event or of other frightening things)

· Feelings of intense distress when reminded of the trauma

· Intense physical reactions to reminders of the event (e.g. pounding heart, rapid breathing, nausea, muscle tension, sweating)

Symptoms of PTSD: Avoidance and numbing

· Avoiding activities, places, thoughts, or feelings that remind the victim of the trauma

· Inability to remember important aspects of the trauma

· Loss of interest in activities and life in general

· Feeling detached from others and emotionally numb

· Sense of a limited future (the victim doesn’t expect to live a normal life span, get married, have a career)

Symptoms of PTSD: Increased anxiety and emotional arousal

· Difficulty falling or staying asleep

· Irritability or outbursts of anger

· Difficulty concentrating

· Hyper-vigilance (on constant “red alert”)

· Feeling jumpy and easily startled

Other common symptoms of post-traumatic stress disorder (PTSD)

	· Anger and irritability

· Guilt, shame, or self-blame

· Substance abuse

· Feelings of mistrust and betrayal
	· Depression and hopelessness

· Suicidal thoughts and feelings

· Feeling alienated and alone

· Physical aches and pains

More particularly, in terms of domestic violence, the petitioner may not be able to provide a linear narrative of the abuse. While describing the abuse, there may be what seems to be a strange lack of emotion in terms of voice and manner. The petitioner might also present a blank stare, indicating disassociation. Finally, there may be an inability to remember crucial details.

Many, if not all, of the symptoms of post traumatic stress disorder negatively impact an individual’s ability to function well in our judicial system. Based on an understanding of these symptoms, there are some specific behaviors in which judges can engage that will make it easier for petitioners to state their case. In the ex parte hearing, with only the petition before the judge, patience with what is often a hard-to-read document in terms of content, style, and handwriting is an excellent place to start.

The return hearing obviously offers more concrete opportunities for contact. It should be noted, however, that the hearing also provides an opportunity for the respondent to continue the exercise of power and control by using the petitioner’s mental state to further the abuse and to gain an advantage in the courtroom.
 This assertion of power and control by the respondent can be particularly evident and potentially most damaging to the petitioner when there are questions about time sharing for dependent children. It is important to recognize that what might seem to be poor parenting decisions make a lot more sense in a violent environment and are, in fact, ways of keeping the non-offending parent and children safe from the abuser.

Within the bounds of appropriate time management and courtroom decorum, here are some strategies that judges might use to be as fair and responsive as possible. (These same suggestions can apply to interactions with the respondent as well so that there is no semblance of impartiality.
)

· Let everyone know what to expect.

· Make sure the petitioner and respondent are kept as far apart in (and outside of) the courtroom as possible.

· Listen as attentively as possible, making appropriate eye contact while avoiding looking at files.

· Be as patient with emotion as courtroom etiquette will allow.

· Take a break if needed (and possible).

· Be tolerant of repetitions and try not to interrupt.

· Remain calm and even-keeled.

In conclusion, Florida’s family courts have begun to become aware of the realities of trauma and its effect on those seeking the court’s assistance. Judges are encouraged to recognize the broader context from which certain courtroom behaviors originate so that those suffering from trauma can receive a fair hearing. In the same way that accommodations are made for individuals who cannot see or hear, or who speak another language, taking note of and accommodating the symptoms of trauma can level the playing field and help save a person from more of the abuse that caused the trauma in the first place.
Additional Resources

Additional Materials

Deborah Bray Haddock, MEd, MA, LP, The Dissociative Identity Disorder Sourcebook
(McGraw-Hill 2001).

Edward W. Gondolf, Assessing Woman Battering in Mental Health Services (Sage

Publications 1997). http://www.sagepub.com/books/Book6702
Frank W. Putnam, Dissociation in Children and Adolescents: A Developmental Perspective (Guilford Press 1997).

From Child Sexual Abuse to Adult Sexual Risk: Trauma, Revictimization, and Intervention

(Linda J. Koenig, Lynda S. Doll, Ann O’Leary and Willo Pequegnat, eds., American

Psychological Association 2004).

Jill Davies, Advocacy Beyond Leaving: Helping Battered Women in Contact with Current or Former Partners (Family Violence Prevention Fund 2009).

http://www.vawnet.org/summary.php?doc_id=2674&find_type=web_sum_GC
Jill Davies, An Approach to Legal Advocacy with Individual Battered Women (Greater

Hartford Legal Assistance 2003).

http://www.csaj.org/documents/384.pdf
Jill Davies, Eleanor Lyon, and Diane Monti-Catania, Safety Planning with Battered Women: Complex Lives/Difficult Choices (Sage Publications 1998).

Jill Davies, Helping Sexual Assault Survivors with Multiple Victimizations and Needs, A

Guide for Agencies Serving Sexual Assault Survivors (July 2007).

http://www.nsvrc.org/publications/guides/helping-sexual-assault-survivors-multiplevictimizations-and-needs-guide-agencie

Jill Davies, Safety Planning With Battered Women (Greater Hartford Legal Assistance

1997). http://new.vawnet.org/Assoc_Files_VAWnet/BCS_SafePlan.pdf
The Journal of Trauma and Dissociation.
http://www.isst-d.org/jtd/journal-trauma-dissociation-index.htm
Judith Herman, MD, Trauma and Recovery: The Aftermath of Violence – From Domestic

Abuse to Political Terror (Basic Books 1997).

Lisa A. Goodman and Deborah Epstein, Listening to Battered Women: A Survivor-Centered Approach to Advocacy, Mental Health and Justice (American Psychological Association 2008).

Marlene E. Hunter, MD, Understanding Dissociative Disorders: A Guide for Family

Physicians and Health Care Professionals (Crown House Publishing 2004).

Olga R. Trujillo, JD, The Sum of My Parts: A Survivor’s Story of Dissociative Identity

Disorder (New Harbinger Publications 2011).

Additional Organizations and Web Sites

Center for Survivor Agency and Justice

www.csaj.org
The International Society for the Study of Trauma and Dissociation

www.isst-d.org
Judge David L. Bazelon Center for Mental Health Law

www.bazelon.org
National Center on Domestic Violence, Trauma & Mental Health

www.nationalcenterdvtraumamh.org
Sidran Institute

www.sidran.org
The Significant Other's Guide to Dissociative Identity Disorder

http://www.op.net/~jeffv/so1.htm
University of Pennsylvania Collaborative on Community Integration

www.med.upenn.edu/psych/RRTC.html
When a Parent Has a Mental Illness: Child Custody Issues (Mental Health America)

http://www.nmha.org/go/information/get-info/strengthening-families/when-a-parenthas-

a-mental-illness-child-custody-issues

Caselaw Corner

[image: image2.jpg]

Reyes v. Reyes, 104 So.3d 1206, 2012 WL 6213134 (Fla. 5th DCA 2012). DENIAL OF MOTION TO DISSOLVE AN INJUNCTION AFFIRMED. The father appealed the trial court’s order that denied his motion to modify or dissolve his domestic violence injunction. In 2004, the trial court entered an injunction in favor of the mother. The father’s motion to modify the injunction challenged the original injunction and made several other claims, but failed to allege any change in circumstances; the trial court denied the motion. The appellate court held that, “for a movant to be entitled to obtain relief on a motion to modify or dissolve a domestic violence injunction, the movant must prove a change in circumstances.” Because the father's motion failed to allege any change in circumstances, the court affirmed the lower court’s decision. December 14, 2012. http://www.5dca.org/Opinions/Opin2012/121012/5D11-4082.op.pdf
Bacchus v. Bacchus, 108 So.3d 712, 2013 WL 756350 (Fla. 5th DCA 2013). TEMPORARY INJUNCTION REVERSED. The husband appealed an order that extended a temporary injunction against domestic violence for one year. The court reversed and noted that the purpose of extending a temporary injunction is to preserve the status quo until a final evidentiary hearing can be held. In this case, the temporary injunction was extended in lieu of a full hearing on a permanent injunction, which is not authorized by the Florida Statutes. The court also noted that there was not enough evidence presented to support the issuance of a permanent injunction; however, since the wife was limited by the court in her ability to present evidence, the case was remanded for a full hearing. March 1, 2013. http://www.5dca.org/Opinions/Opin2013/022513/5D12-1939.op.pdf

“This project was supported by Contract No. LN966 awarded by the state administering office for the STOP Formula Grant Program. The opinions, findings, conclusions, and recommendations expressed in this publication/program/exhibition are those of the author(s) and do not necessarily reflect the views of the state or the U.S. Department of Justice, Office on Violence Against Women.”
People wishing to contribute to future editions of the “Domestic Violence Review” should contact Andrew Wentzell at Wentzella@flcourts.org.
� Welcome to the National Center for Trauma-Informed Care, � HYPERLINK "http://www.samhsa.gov/nctic/" �http://www.samhsa.gov/nctic/� (last visited April 18, 2013).

� Gabriel Myers Workgroup, Florida Department of Children and Families, Trauma-Informed Care Overview (2010).

� Florida Department of Juvenile Justice, � HYPERLINK "http://www.djj.state.fl.us/docs/partners-providers-staff/trauma-informed-djj-wfsu-webcast-july-2010.pdf?sfvrsn=0" �http://www.djj.state.fl.us/docs/partners-providers-staff/trauma-informed-djj-wfsu-webcast-july-2010.pdf?sfvrsn=0�, (last visited April 18, 2013).

� Mary Malefyt Seighman, JD, Erika Sussman, JD, & Olga Trujillo, JD, Representing Domestic Violence Survivors Who Are Experiencing Trauma and Other Mental Health Challenges: A Handbook for Attorneys, 1 (National Center on Domestic Violence, Trauma & Mental Health, 2011) Available at � HYPERLINK "http://www.nationalcenterdvtraumamh.org/wp-content/uploads/2012/01/AttorneyHandbookMay282012.pdf" �http://www.nationalcenterdvtraumamh.org/wp-content/uploads/2012/01/AttorneyHandbookMay282012.pdf�.

� � HYPERLINK "http://www.floridasupremecourt.org/decisions/pre2004/bin/sc00-1410.pdf" �In re: Report of the Family Court Steering Committee�, 794 So. 2d 518 (Fla. 2001).

� See id.

� Trauma-Informed Care, � HYPERLINK "http://www.djj.state.fl.us/partners/our-approach/Trauma" �http://www.djj.state.fl.us/partners/our-approach/Trauma� (last visited April 19, 2013).

� Margaret J. Hughes & Loring Jones, Women, Domestic Violence, and Posttraumatic Stress Disorder (PTSD), 19(School of Social Work, San Diego State University 2000), Available at � HYPERLINK "http://www.csus.edu/calst/government_affairs/reports/ffp32.pdf" �http://www.csus.edu/calst/government_affairs/reports/ffp32.pdf�.

� Andrew R. Klein, Practical Implications of Current Domestic Violence Research: For Law Enforcement, Prosecutors and Judges, 30(National Institute of Justice, 2009), Available at � HYPERLINK "http://www.nij.gov/topics/crime/intimate-partner-violence/practical-implications-research/ch4/behavior.htm" �http://www.nij.gov/topics/crime/intimate-partner-violence/practical-implications-research/ch4/behavior.htm�.

� Margaret J. Hughes & Loring Jones, supra note 7, at 4.

� Post-Traumatic Stress Disorder (PTSD), � HYPERLINK "http://www.helpguide.org/mental/post_traumatic_stress_disorder_symptoms_treatment.htm" �http://www.helpguide.org/mental/post_traumatic_stress_disorder_symptoms_treatment.htm� (last visited April 19, 2013).

� Mary Malefyt Seighman, JD, Erika Sussman, JD, & Olga Trujillo, JD, supra note 4 at 6.

� See id at 9.

� See id at 51.

� Beyond the basic impartiality issue mentioned above, it should be noted that some respondents may actually be dealing with similar issues when appearing before the court. The large number of veterans suffering from PTSD as well as traumatic brain injuries may well require a more nuanced understanding of our conceptualization of domestic violence dynamics while never making excuses for family violence. We look forward to providing a future article on this topic.

� Mary Malefyt Seighman, JD, Erika Sussman, JD, & Olga Trujillo, JD, supra note 4 at 41.

� U.S. Department of Labor, America’s Heroes At Work, � HYPERLINK "http://www.americasheroesatwork.gov/forEmployers/factsheets/tips/" �http://www.americasheroesatwork.gov/forEmployers/factsheets/tips/� (last visited April 19, 2013).

� Mary Malefyt Seighman, JD, Erika Sussman, JD, & Olga Trujillo, JD, supra note 4 at 65-67.

1 of 12
10 of 12

