

Durham Research Online

Deposited in DRO:

23 February 2017

Version of attached file:

Published Version

Peer-review status of attached file:

Unknown

Citation for published item:

Hackett, S. and Holmes, D. and Branigan, P. (2016) 'Harmful sexual behaviour framework: an evidence-informed operational framework for children and young people displaying harmful sexual behaviours.', Project Report. National Society for the Prevention of Cruelty to Children (NSPCC), London.

Further information on publisher's website:

https://www.nspcc.org.uk/services-and-resources/research-and-resources/2016/harmful-sexual-behaviour-framework/

Publisher's copyright statement:

Use policy

The full-text may be used and/or reproduced, and given to third parties in any format or medium, without prior permission or charge, for personal research or study, educational, or not-for-profit purposes provided that:

- a full bibliographic reference is made to the original source
- $\bullet\,\,$ a link is made to the metadata record in DRO
- $\bullet \,$ the full-text is not changed in any way

The full-text must not be sold in any format or medium without the formal permission of the copyright holders.

Please consult the full DRO policy for further details.

Welcome

This framework provides an evidence-informed tool for developing coordinated, multi-agency local responses to children and young people's harmful sexual behaviour. We would like to thank everyone involved in the development and piloting of the framework.

Anyone using this material in other publications or contexts should acknowledge its source¹ as: Hackett, S, Holmes, D and Branigan, P (2016) Operational framework for children and young people displaying harmful sexual behaviours, London, NSPCC.

The project has been led and coordinated by the NSPCC and Research in Practice (RIP), though its production has involved a large number of national organisations and subject experts.

The framework was developed by a practice development subgroup, chaired by Professor Simon Hackett, Durham University, and draws significantly on the publication Hackett, S (2014) Children and young people with harmful sexual behaviours, published by Research in Practice.

¹ We would also like to thank RIP for the opportunity to reproduce and repurpose appropriate sections of their publication; Hackett S (2014) Children and young people with harmful sexual behaviours: Research Review. Dartington:

With thanks to

We wish to thank, and acknowledge the input of, members of the development groups (chaired by Jon Brown) and the 14 local authority members of the practice working group (chaired by Julie Henniker) who also helped shape and develop the framework.

National development group

Andy Newson (YJB), Carlene Firmin (MsUnderstood Partnership), Cassandra Harrison (Barnardo's), Dez Holmes (Research in Practice), Susannah Bowyer (Research in Practice), Pam Badger (CAPE), Duncan Shepard (Police National lead for MAPPA), Eileen Vizard (Honorary Senior Lecturer, Institute of Child Health, UCL), Elly Farmer (CEOP), Jon Brown (NSPCC), Julie Henniker (AIM Project), Juliet Hillier (Brook), Martin Quinn (Health and Social Care Board Northern Ireland), Pat Branigan (NSPCC), Peter Clarke (Glebe House), Sheila Brotherston (Lucy Faithfull Foundation), Alice Scott (National Child Protection Abuse Investigation Working Group), Simon Hackett (Durham University), Graham Ritchie (Office of the Children's Commissioner), Susan Haacke (NCATS), A Kitchener (Siarad Da), David Derbyshire (Action for Children) and Stuart Allardyce (Barnardo's).

Working practice group

A Adcock (Walsall), C Harrison (Lambeth), Charlie Beaumont (Kent), Deborah Maddocks (Suffolk), Jane Lloyd Griffiths (Gwynedd), Katie Hewitt (Sheffield), Laura Davies (Camarthenshire), Lesley Ingleson (North Yorkshire), Louise Kemp (Merton), S Evans (Vale of Glamorgan), Sarah Reeves (Cambridgeshire) and Tess King (Newcastle NSPCC).

Pilot testing

We would also like to thank the eight local authorities who volunteered to further test and develop the framework in 2015: Trudy Potter (Cambridgeshire), Denise Jackson and Christine Walker-Booth (Cornwall), Nathalie Fontenay (Leeds), Sarah Impey and Stef Fox (North East Lincolnshire), Amanda Carpenter and Kathryn Brooks (Surrey), Tracey Goddard and Krishna Ridley (Waltham Forest), Rachael Osbourne (Nottingham City), and Sarah Constable (Telford & Wrekin).

Contents

Int	roduction	6
1	Responses	11
1.1	Summary of evidence and issues	12
1.2	Audit tool – domain 1	18
1.3	Key principles and practice example	21
2	Prevention	23
2.1	Summary of evidence and issues	24
2.2	Audit tool – domain 2	28
2.3	Key principles and practice examples	31
3	Assessments	33
3.1	Summary of evidence and issues	34
3.2	Audit tool – domain 3	42
3.3	Key principles and practice examples	45
4	Interventions	47
4.1	Summary of evidence and issues	48
4.2	Audit tool – domain 4	60
4.3	Key principles and practice examples	63
5	Development	67
5.1	Summary of evidence and issues	68
5.2	Audit tool – domain 5	72
5.3	Key principles and practice examples	75
Ref	ferences	76

Introduction

It is over 20 years since a national strategy to address the challenge of children and young people with harmful sexual behaviour (HSB) was first proposed for the UK (NCH, 1992). Despite repeated calls – and some indications that a cross-government framework was about to be published (Home Office, 2010) – a strategy has not been forthcoming.

In recent years, professionals have learned a lot about the nature and extent of the problem, what constitutes good assessment practice, and effective interventions for children, young people and families affected by this issue.

Despite increasing evidence on the scale, nature and complexity of the problem, service provision across the UK remains patchy and relatively uncoordinated, with some beacons of good practice. Levels of professional confidence and competence to address the challenge are, at best, varied (CJJI, 2013). There is an obvious need for a more coordinated and consistent approach to the issue, that recognises both the risks and needs of children displaying harmful sexual behaviours.

The establishment of the Home Office National Group on Sexual Violence Against Children and Vulnerable Adults in the wake of the Savile case, the developing work by NICE's public health centre on the issue of HSB, and high profile cases of child sexual exploitation and online abuse present an opportunity to forge a better approach to the issue of HSB displayed by children and young people.

The time is right to progress this work, giving it impetus, shape and focus within the UK child welfare, criminal justice and health and education systems.

The guidelines aim to provide a framework to help local areas develop and improve responses to this important child protection challenge

Who are these guidelines for?

These guidelines have been developed by a group of service delivery organisations and experts in the field of HSB. They aim to provide a framework to help local areas develop and improve responses to this important child protection challenge.

To effectively engage with the framework, the audit tool will require a joint local response. We encourage input from local staff with a strategic role in coordinating child protection and local HSB responses, those responsible for commissioning such services, and

those with a wider safeguarding remit and audit responsibility, such as chairs and members of Local Safeguarding Children Boards (LSCBs).

Aim of the framework

This integrated framework aims to support local work with children and young people who have displayed HSB, and their families, by delivering and developing clear policies and procedures, and by refreshing local practice guidelines and assessment tools.

It seeks to provide a more coherent and evidence-informed approach for work with these children and young people, and to better understand how to improve outcomes for them.

Though the framework is intended to contribute to the development of a national HSB strategy, it has been developed in the first instance for England, as similar work is being developed in Scotland, Wales and Northern Ireland.

Colleagues from all four nations have contributed to the development of this framework, and we hope it will inform the development of work to address HSB across the UK.

The framework seeks to:

- support an integrated understanding of, and response to, HSB
- identify a continuum of responses to children and young people displaying HSB, ranging from early community-based identification and support with low-risk cases, to assessment, intervention and intensive work with the highest risk and needs
- promote effective assessment as key to preventing unnecessary use of specialist time and intensive resources with lower risk cases, and to support earlier interventions, where appropriate
- ensure children and families are offered the right level of support by suitably trained and skilled workers

- promote the advantage of involving frontline agencies and workers (especially education services) in earlier recognition, assessment and intervention, thus increasing the chances of engaging earlier
- encourage inter-agency work designed to reduce the isolation and anxieties that are commonly felt in decisionmaking for this group, and which may result in under and over-estimation of risk
- promote the use of a shared language, skills and training exchange, and development of appropriate local peer support systems
- promote the importance of evaluation and monitoring of outcomes for children and young people who demonstrate HSB.

Framework structure and how to use it

The framework promotes five domains (areas of focus) that cover the essential elements of developing and delivering an integrated and effective HSB service for children, young people and their families. These five key domains are closely interrelated:

1

Responses

A continuum of responses to children and young people displaying HSB 2

Prevention

Prevention, identification and early intervention 3

Assessment

Effective assessment and referral pathways

4

Interventions

Multi-modal approach to intervention

5

Development

Workforce development

Each domain is structured in the same way and includes:

- a summary of the latest evidence to back up practice and local decision making and the key issues being faced
- an audit tool to help you assess the current state of your HSB offer and service responses
- the key principles to consider when focusing on delivery, with practical examples.

A list of available tools and resources can also be found for each domain online at nspcc.org.uk

How to use the audit tool

Each domain includes an audit exercise to enable local areas to assess their practice, processes and leadership against the five key areas. These exercises provide 10 statements, in no particular order, against which a score between 0 and 4 should be given, as follows:

- Not at all/never/ no evidence for this
- Very little/very infrequently/ very little evidence for this
- To some extent sometimes/ some evidence for this
- To a fair extent/frequently/ good evidence of this
- Always/to a great extent/a wealth of extremely strong evidence for this

To enable accurate scoring, multi-agency partners will need to work together to reflect and respond to the statements. It may be helpful for the chair of the Local Safeguarding Children Board (LSCB) to coordinate completion of the audit tool

The statements are directly linked to research messages, and are deliberately challenging – requiring evidence to underpin each score, for example – and designed to stimulate debate. The audit exercise should be a catalyst for learning and improvement.

If differences across agencies (the quality of data recorded; the approaches to assessment, etc.) make it difficult to reach an agreed score, we strongly suggest using the lower score. Similarly, statements that employ subjective terms such as 'high quality' or 'confident' may highlight differences of opinion between professional groups. Again, we recommend applying the lower score and considering what action would be necessary for all groups to feel confident, or be assured of quality.

We suggest you carry out the audit exercise to establish a baseline, from which scores can be combined to provide an overview of local practice. An HSB framework scoring tool is available at **nspcc.org.uk** to help collate the findings and generate a radar graph (see the example overleaf in figure 1).

This should enable local areas to focus their efforts on the areas in which improvement is needed most. You can then use the examples and resources provided to draft an action plan that reflects local needs and priorities.

Figure 1: Example of 'pre-and post' self-evaluation scores (T1 and T2)

The audit exercise should be repeated after five to six months, and again at ten to 12 months, to demonstrate progress and to inform any changes or developments required.

National Institute of Clinical Excellence (NICE) HSB guidelines

The framework should be used alongside the NICE guidelines (2016) on harmful sexual behaviour among young people. The guidelines make recommendations about the roles of universal services, early help assessment and risk assessment, linking with families pre and post intervention and the key principles and approaches for intervention. The guidelines aim to ensure that children and young people who display HSB, are assessed as soon as possible.

1.1

Summary of evidence and issues

The scale of the problem

Sexual abuse perpetrated by children and young people is not a rare phenomenon. At least one third of all sexual offences against children and young people in the UK are committed by other children and young people, and the extent of sexual abuse may be much higher. In a UK random population sample (2011), Radford and colleagues found that two thirds of individuals who had experienced contact sexual abuse as children had been abused by someone under the age of 18.

The scope of referrals of children and young people displaying HSB

The lack of comparable services and accessible recording systems makes it impossible to capture an accurate picture of referrals to HSB services across the UK. However, a review of service provision across 20 per cent of local authorities in the UK (Smith, Bradbury-Jones, Lazenbatt and Taylor, 2013) indicated that males and older children formed the majority of those being offered a service as a consequence of HSB.

English and Scottish local authorities had the most cases of young males from ethnic minority groups, and all areas identified young people with learning disabilities as service users. Many local authorities in England, Scotland and Northern Ireland reported the same number of cases at the time of survey compared to the previous five years. However, some areas displayed an increase in cases of HSB: in England, just over a quarter of areas surveyed demonstrated an increase in cases, of which over half were males, younger people with a learning disability and younger children; in Wales an increase in cases of females and young people with a learning disability was recorded.

In the UK over a third of sex offences against children and young people are committed by under 18s

Schools currently provide their local authority with termly information about some circumstances in which HSB may occur, such as sexting, bullying and gang-related activity. While this information is basic, it could contribute to the overall picture if additional information was requested about

the number of cases in which HSB was suspected or alleged.²

Defining harmful sexual behaviour by children and young people

A wide range of terms have been used to describe children and young people who present with problems with their sexual behaviour. Terms include 'juvenile sex offender', 'young abuser' and 'adolescent perpetrator'. Misuse of imprecise and vague terminology can lead to misclassifying children and young people, or labelling them inappropriately. A shared and meaningful range of terms is important to enable clear communication between professionals, and to allow accurate assessment of children. young people and their behaviours.

For the purpose of this framework, 'Harmful sexual behaviours' are therefore defined as:

"Sexual behaviours expressed by children and young people under the age of 18 years old that are developmentally inappropriate, may be harmful towards self or others, or be abusive towards another child, young person or adult." (derived from Hackett, 2014).

² Sexting is a problem for many schools, and risk management is vital for education

Problematic

· Problematic behaviours don't include overt victimisation of others but are developmentally disruptive and can cause distress, rejection or increase victimisation of the child displaying the behaviour. Sexual behaviour problems are defined as behaviours involving sexual body parts that are developmentally inappropriate or potentially harmful to the child or others. They range from problematic self-stimulation and nonintrusive behaviours. to sexual interactions with other children that include more explicit behaviours than sex play, and aggressive sexual behaviours.

When this type of behaviour appears to be traumarelated – when symptoms originate from sexual abuse the child has experienced – the behaviour may be termed sexually reactive. Sexually reactive and sexually problematic behaviours are more commonly associated with children in the pre-adolescent age range.

Abusive

• Abusive behaviours involve an element of coercion or manipulation and a power imbalance that means the victim cannot give informed consent, and where the behaviour has potential to cause physical or emotional harm. Power imbalance may be due to age, intellectual ability, race or physical strength. Abusive sexual behaviour may or may not have resulted in a criminal conviction or prosecution.

Such behaviours are more commonly associated with young people over the age of criminal responsibility or those in puberty.

As both problematic and abusive sexual behaviours are developmentally inappropriate and may cause developmental damage, a useful umbrella term is harmful sexual behaviours or HSB. This term has been adopted widely in the field, and is used throughout this framework.

Responses

2

Preventior

3

4

A continuum of behaviours

It is vital for professionals to distinguish normal from abnormal sexual behaviours. Chaffin et al (2002, p208) suggest a child's sexual behaviour should be considered abnormal if it:

- occurs at a frequency greater than would be developmentally expected
- interferes with the child's development
- occurs with coercion, intimidation, or force
- is associated with emotional distress
- occurs between children of divergent ages or developmental abilities
- repeatedly recurs in secrecy after intervention by caregivers.

Hackett (2010) has proposed a continuum model to demonstrate the range of sexual behaviours presented by children and young people, from those that are normal, to those that are highly deviant:

Normal

- Developmentally expected
- Socially acceptable
- Consensual, mutual, reciprocal
- Shared decision making

Inappropriate

- Single instances of inappropriate sexual behaviour
- Socially acceptable behaviour within peer group
- Context for behaviour may be inappropriate
- Generally consensual and reciprocal

Problematic

- Problematic and concerning behaviours
- Developmentally unusual and socially unexpected
- No overt elements of victimisation
- Consent issues may be unclear
- May lack reciprocity or equal power
- May include levels of compulsivity

Abusive

- Victimising intent or outcome
- Includes misuse of power
- Coercion and force to ensure victim compliance
- Intrusive
- Informed consent lacking, or not able to be freely given by victim
- May include elements of expressive violence

Violent

- Physically violent sexual abuse
- Highly intrusive
- Instrumental violence which is physiologically and/ or sexually arousing to the perpetrator
- Sadism

As identified in Hackett's model, above, children and young people with harmful sexual behaviours are a varied and complex group with diverse needs that cannot be addressed by a 'one size fits all' model of service provision.

The diverse needs of these children and young people include the fact that many of them have hitherto unrecognised learning difficulties, specific educational needs, a range of psychosocial risk factors and co-occurring psychiatric disorders (Bladon et al. 2005).

The wide range of harmful sexual behaviours shown by children and young people means their needs should be met in a variety of different placement contexts. These range from their own homes (most children and young people), looked-after or care settings (the more disadvantaged and hard to manage young people with moderate risk profiles), and supervised or secure provision (young people who pose a high risk of serious, significant harm to others).

Assessing children and young people and meeting their needs in the context of the notion of a continuum of responses is the subject of the third domain of this framework: effective assessment and referral pathways.

In addition to the initial response and support offered to low level cases in frontline settings, several levels of service response and intensity are required in order to address various levels of need and concern, as highlighted in the following model developed by Morrison and colleagues (2001).

Hence a small network of regional, highly specialised assessment and treatment services are required to meet some of the more specialised needs shown by a smaller number of more complex cases.

Figure 2: Continuum of service intensity, Morrison and colleagues (2001) adapted from Ryan (1999)

Responses

2

Prevention

3

L

The following model is suggested as a framework for understanding the range of service provision required for children and young people displaying HSB:

- A. Support, case management and coordination in frontline settings supported by specialised services as needed.
- B. Community-based teams, including CAHMS and the voluntary sector (such as the NSPCC or Barnardo's) at local level, who can assess and offer interventions to children and young people (and their parents, carers and families) presenting with problematic and abusive sexual behaviours, supported where necessary with input from a regional specialist service with consultation and training. Community-based teams would be well-placed to provide consultation and advice to schools on children presenting with sexual behaviour problems in educational settings.
- C. Network of specialist regional services that provide case consultation, teaching and training programmes to facilitate local services and to provide direct interventions in complex cases where young people present with complex needs and risk profiles, including serious mental health concerns and learning difficulties/disabilities.
- D. Small number of therapeutic residential facilities for children and young people displaying HSB based around the UK to allow for intensive, supervised treatment of children whose needs cannot be met safely in the community.
- E. Provision in secure settings, for comprehensive assessments and interventions that address the young person's risks and needs, linked to sentence planning and transitions within the secure estate and to the community.

In addition, imaginative and evidence-based treatments such as MST (Multi Systemic Therapy) (Borduin et al, 2004) and forensic foster care (Chamberlain and Reid, 1998; Yokely and Boettner, 2002) should be provided for young people who can't be contained at home without professional support, nor contained in an ordinary care facility, but who don't need the close supervision or secure provision necessary for young people who pose a more significant risk to others.

In the case of young people who are expected to make the transition to adult prison, sentence planning and risk management processes should take into account the young person's age and stage of development when the offending occurred.

The relationship between 'harmful sexual behaviours', 'child sexual exploitation' and other terms

Given the above definitional discussion, it is important to locate the term 'harmful sexual behaviours' in the broader context of other terms used to describe and classify types of sexual abuse and sexual violence.

In the UK currently, a range of terminology has been proposed to describe harmful sexual behaviours both perpetrated and experienced by both adults and children. It is important to recognize that each of the terms proposed describes a range of behaviours and experiences. They are not simple or fixed categories as such and many children and young people's experiences are relevant to a number of terms. However, in order to avoid confusion, it is important to point out some of the ways in which the terms coalesce and differ. In particular, the relationship between the terms 'HSB' and 'CSE' warrants some clarification

It is clear that some young people who display HSB are committing acts which would fit with the above definition of CSE. In particular, those young people who sexually abuse other young people within the context of relationships, often described as 'peer on peer' abuse, fit both the definition of HSB as sexual behaviour which victimises others and CSE as exploitative, exchange-based abuse. As depicted in figure 3, it is perhaps most appropriate therefore to view both HSB and CSE as distinct but overlapping forms of sexual abuse. Both share the elements of coercion, misuse of power, violence and lack of consent and choice.

Figure 3: The fit of HSB and CSE in the context of wider child sexual abuse

Responses

2

Preventior

3

Intervention

1.2 Audit tool – Domain 1

A continuum of responses to children and young people displaying HSB

Scoring key: 0 Not at all/never/no evidence for this

1 Very little/very infrequently/ very little evidence for this

To some extent/sometimes/ some evidence for this To a fair extent/frequently/ good evidence of this always/ to a great extent/a wealth

Always/to a great extent/a wealth of extremely strong evidence for this

18

	Statements	Score	Evidence supporting this score	Assurance systems in place locally for QA/evidencing this statement
1.1	We capture accurate data about the number of children and young people requiring support due to their HSB, and the number who are identified through referral processes but may not be receiving support.			
1.2	Our data gives us an accurate picture of children and young people displaying HSB in our area in terms of age, gender, ethnicity, and proportion with learning difficulties or disability. We use this to help us plan service responses and workforce development.			
1.3	Local community-based teams, including CAHMS and the voluntary sector (for example, the NSPCC or Barnardo's) provide consultation and advice to schools on HSB.			
1.4	Parents or carers of children and young people displaying HSB receive support that is sensitive, non-stigmatising and accessible.			
1.5	There is a shared understanding, across all partner agencies, of what constitutes problematic sexual behaviour and what constitutes abusive sexual behaviour.			

This is a draft copy - when using the tool please download the online PDF

Comments:			

Date	com	oleted:
-------------	-----	---------

19

	Statements	Score	Evidence supporting this score	Assurance systems in place locally for QA/evidencing this statement
1.6	We are confident that children and young people displaying HSB are well-supported in terms of their HSB and its underlying causes:			
1.6a	Living at home (including support to families)			
1.6b	Children and young people in care settings (including links to transitions and permanency planning)			
1.6c	Children and young people in secure/supervised settings (including links to transitions and permanency planning)			
1.7	We have effective arrangements in place with neighbouring areas, allowing shared commissioning of highly specialised assessment and treatment services to meet the specialised needs of the most complex cases.			
1.8	The practice and service response to children and young people displaying HSB is proportionate to the level of risk and need they present, and interventions can be stepped up swiftly to respond to increased risk.			

Comments:

Responses

2

Assessment

Interventions

- Children and young people are developmentally different to adults and should be responded to as such.
- Children and young people's sexual behaviours exist on a wide continuum, from normal and developmentally expected to highly abnormal and abusive.
- Any child's sexual behaviour must be viewed within a developmental context to recognise the key differences between the motivations and meanings of such behaviours at varying stages.
- Descriptions of harmful sexual behaviour should include chronological age and developmental status, and what constitutes healthy sexual behaviour among children and young people. This is particularly true when discussing children and young people with a learning difficulty or developmental disorder.

- Local service provision should be arranged to address these needs in different contexts and at different levels of supervision and security.
- Responses to children and young people's HSB should reflect the level of risk and need they present, and should be at the least intrusive level required to effectively address the behaviours presented.
- Children and young people displaying HSB are a complex group with diverse needs which cannot be addressed by a 'one size fits all' model of service provision.
- Children from disadvantaged families who suffer a number of different disadvantages or risk factors are disproportionately likely to suffer poor outcomes in the long term. The patterns of these problems or disadvantages vary a great deal, so services should be flexible enough to support families whatever their circumstances, without passing them from agency to agency.
- Primary, secondary and tertiary prevention approaches are needed. A tiered approach is necessary: one that distinguishes children and young people whose needs can be met through parental monitoring, through those who need limited psycho-educative support, to those who would benefit from more specialist intervention services and placements.

Responses

2

Prevention

3 Assessment

Interventions

Practice example

In Scotland, the Risk
Management Authority and
Scottish government have
developed guidance for local
authorities and partners
called FRAME for under
18s (Framework for Risk
Assessment, Management
and Evaluation).

FRAME aims to establish a consistent, shared framework that promotes defensible and ethical risk assessment and management practice with young people who offend. A framework that is proportionate to risk, legitimate to role, appropriate for the task in hand, and is communicated meaningfully.

The most recent version of the guidance also includes an extensive appendix titled CARM (Care and Risk Management Planning for Children and Yong People who Present a Risk of Serious Harm) which outlines a framework for multi-agency decision making when young people display harmful sexual behaviour or behaviour involving serious violence.

The CARM appendix suggests that where there are concerns around risk of harm to others, a meeting bringing together police, health social work and education as core members should be convened. Other stakeholders should be involved as necessary; the principle of CARM is to promote young people's participation in risk assessment and management alongside partnership working with parents and carers.

The CARM group will have responsibility for ongoing risk management which should cover arrangements in relation to monitoring, supervision, information sharing, victim safety planning and risk reduction. CARM outlines a rights based model of direct work with children and young people who display harmful sexual behaviours, a model that promotes public protection, is systemic and child centred in orientation.

gov.scot/ Publications/2014/12/6560

2.1 Summary of the evidence and issues

Prevention and public education

In order to reduce cases of child sexual abuse and exploitation there needs to be a coordinated, consistent and multi-agency approach to deterrence, treatment of victims and offenders, and prevention.

There are preventative elements to both deterrence and treatment, and the role of primary prevention – particularly for children and young people with harmful sexual behaviour (HSB) – is particularly important.

The need to prevent sexual abuse and exploitation spans:

- primary prevention: community or populationwide initiatives
- secondary prevention: interventions, prior to abuse with higher risk, and/or need, individuals and communities
- tertiary prevention: post-abuse interventions to help victims and perpetrators recover and to reduce their risk of repeating the harmful behaviour.

Most children and young people who demonstrate HSB don't go on to become adult offenders, particularly with the right preventative interventions and support. Research suggests that non-sexual re-offence is more common than sexual recidivism, again stressing the need for intervention to focus on broad-based behaviour and developmental goals, and not just on preventing further sexual abuse (Hackett and Masson, 2011; Boswell et al, 2014).

If sexual abuse and violence, including HSB, is understood and approached as a public health problem – in that it affects all communities, its impacts can be multiple, long lasting and costly, and it can be prevented from occurring in the first place – this can provide a helpful framework on which prevention activity can be planned and delivered.

Primary and secondary prevention should include providing non-stigmatising, non-judgemental information and advice for children, young people, and their parents and carers. This must be easily accessible. Children and young people need the ability to find reliable information, to anonymously ask difficult

questions, and to be able to easily access help and support when they need it.

Education and health are the universal services accessed by almost all children and young people. Schools have a key role to play in the primary prevention of HSB via a range of initiatives; provision of quality advice and work with children, young people and their families; and sensitive risk and casework management. Personal. social, health and economic education (PSHE) and sex and relationships education (SRE)³ should aim to provide information and facilitate discussion about sex and consent, and how children. young people, and their parents can get further support and advice. Peer mentoring and advice, both in and out of school, can be a useful contribution to the primary prevention of HSB.

³ In some areas now referred to as **RSE** – putting 'relationships' first to emphasise the importance of teaching about healthy and respectful relationships

Identification of behaviours, recognition, referral and response

It is hard to consistently identify and recognise harmful sexual behaviour in children and young people due to issues including differing professional training, experience, cultural backgrounds and values. Professionals and families may also be reluctant to discuss sexual behaviour in children - which remains a taboo area – and this can lead to the behaviours being 'hidden' or unspoken.

The rise in internet-related harmful or inappropriate sexual behaviour by children and young people also presents a challenge to parents, carers and agencies working with children and young people.

It should be standard professional practice to view the sexual behaviours of children and young people along a continuum, ranging from normal to abusive (Hackett, 2010), Levels of concern should be considered, as opposed to risk, and strength-based approaches should be used to deliver interventions. It is vital that professionals consider the continuum in line with vouna people's development, which is dynamic.

Traffic light systems (Brook, 2012) can help professionals in identifying levels of concern and provide a prompt for responding. Harmful sexual behaviour should be viewed within a child protection context, and Children's Services should be contacted to provide assessment and recommendations need to be addressed. if more specialist help is needed.

In some cases, children and young people displaying HSB will have their own histories of abuse that

Brook traffic light tool (example below for children aged 9-13)

9 to 13

Green behaviours

- solitary masturbation
- · use of sexual language including swear and slang words
- having girl/boyfriends who are of the same, opposite or any gender
- interest in popular culture, ea fashion, music, media, online games, chatting online
- need for privacy
- · consensual kissing, hugging, holding hands with peers

What is a green behaviour?

What can you do?

Amber behaviours

- · uncharacteristic and risk-related behaviour, eg sudden and/or provocative changes in dress, withdrawal from friends, mixing with new or older people, having more or less money than usual, going missing
- verbal, physical or cyber/virtual sexual bullying involving sexual aggression
- · LGBT (lesbian, gay, bisexual, transgender) targeted bullying
- · exhibitionism, eq flashing or mooning
- giving out contact details online
- viewing pornographic material
- worrying about being pregnant or having STIs

What is an amber behaviour?

Red behaviours

- exposing genitals or masturbating in public
- distributing naked or sexually provocative images of self or others
- sexually explicit talk younger children
- sexual harassment
- · arranging to meeting with an online acquaintance in secret
- · genital injury to self to others
- · forcing other children of same age. younger or less able to take part in sexual activities
- · sexual activity eg oral sex or intercourse
- presence of sexually transmitted infection (STI)
- evidence of pregnancy

What is a red behaviour?

What can you do?

Prevention

Guidance to frontline identification for education, residential and foster care related agencies

Getting a sense of HSB thresholds across frontline agencies, and among those caring for – and educating – children and young people on a daily basis, is one of the key challenges of an effective response.

Thresholds vary geographically and in response to decreasing capacity to deliver services. Existing thresholds are often dynamic, depending upon local service development and, ultimately, on a strategic understanding of HSB issues.

The situation is compounded by limited inter-agency guidance on this issue, unclear information sharing procedures, and siloed working practices. At a national level the removal of several sections of Working Together (2012) that covered HSB hasn't helped local commissioning bodies to prioritise this work when funds are tight.

Education services

Schools, colleges and early years establishments play a vital role in the development and education of children and young people; and they may witness early instances of sexually problematic behaviour or be the initial point of contact when it is reported.

The Inspectorate of Probation (2013) concluded that there is 'ongoing evidence of reluctant relationships between managing agencies and schools working with children and young people displaying HSB', but this finding is equally applicable to other sectors of education.

A recent survey (Kitchener, 2014) of service management professionals suggested these poor relationships are based on:

- reluctance to share information with education, citing issues of confidentiality
- perceptions about education professionals' lack of understanding of this area
- · concerns about overreaction.

LSCB training for education staff does not include the identification of developmentally appropriate sexual behaviour, or how to respond to inappropriate sexual behaviour, and detailed information is missing from government guidance. Educational establishments are often fundamental in the management of risk and continued facilitation of a meaningful daily routine for children and young people who have displayed HSB, been accused of HSB or who are under investigation. They are an integral part of partnership working and need to be included in information sharing and coordination of safety plans and supervision to maintain appropriate educational placements.

Pastoral work undertaken by educational establishments is rarely seen or quantified, but can have a significant positive impact, for example, by encouraging and supporting those who have experienced HSB; by promoting standards of behaviour; or by signposting sources of support.

Residential and foster care

Residential and foster placements are sometimes necessary, particularly for children and young people who are rejected by families following disclosure of HSB or for whom it is not considered appropriate to continue to live at home.

The AIM Project provides guidelines for residential placements and the implementation of these should be supported by partnership working. Residential placements provide an opportunity to shape the young person's environment, and to introduce them to appropriate ways of behaving, alongside an intensive therapeutic programme to reduce HSB by improving pro-social skills.

Secure placements⁴ for children and young people can provide time to undertake a comprehensive assessment of young people whose behaviour cannot be effectively managed in the community, but ultimately it is necessary to transition these young people back into the community. In these instances, a stepped down approach to transition – perhaps via a therapeutic residential or foster placement (more specialist and flexible than usual leaving care programmes) - may be most effective before any return to a family setting.

⁴ Either through 'welfare placements' or the criminal iustice process

Sexualised behaviour was identified as one of the problems carers found harder to deal with, especially when it affected other children in their care (Head and Elgar, 1999). Ultimately, problematic or harmful sexual behaviour is seen as a significant factor in placement breakdown (Head and Elgar, 1999).

There is scope for the development of more specialist therapeutic foster placements, where foster carers receive more specialist training about providing placements for this client group

In addition to a clear and extensive case formulation of the child being shared with the foster carers (Farmer and Pollock, 1999), education about normal sexual behavioural development – and how to address problematic sexual behaviour – would help to alleviate this anxiety. There is scope for the development of more specialist therapeutic foster placements, where foster carers receive specialist training about providing placements for this client group.

Consideration needs to be given, matching the child or young person to the placement, and risk management – for example, the need to safeguard other children in the placement is fundamental. However, Farmer and Pollock (1999) indicated that attempts to match the placement to the needs of the child had been made in just 30 per cent of HSB cases.

Guidelines for early recognition

Younger children (under 12) exhibiting harmful or problematic sexual behaviours should be identified early to prevent the possible establishment of persistent patterns later (Vizard, 2007). Guidance indicates that professionals should avoid analysing single behaviours,

and instead consider the sexual behaviour within a wider context (Gil and Shaw, 2013). Assessment should consider wider welfare needs and concerns, including family issues, and social, economic, and developmental factors (Hackett, 2014) and should be dealt with differently to adolescents, who are likely to have different motivations for their behaviour (Chaffin et al, 2002). Professionals should notice any spike in the sexual behaviour of children between the ages of 5 to 12 which is not in line with western culture (Friedrich, 1997) and may have developed out of sexual victimisation, physical abuse, family violence, neglect, poor parenting or exposure to sexually inappropriate material (ATSA, 2006).

Sibling sexual abuse often goes unidentified, but is the most common form of intra-familial sexual abuse (Monahan, 2010). It is estimated that half of all adolescent-perpetrated offences involve a sibling (Shaw, 1999), yet just 19.5 per cent of sibling sexual abuse victims disclose at the time (Carlson et al, 2006). Schools often play an important role in early identification. In summary, early recognition provides the opportunity for early intervention and response.

Problematic sexual behaviour in under 12s can be defined as behaviours that:

- are rare for the developmental stage and culture of the child
- are frequent
- include elements of preoccupation
- fail to respond to normal correction from adults or continue to occur after corrective efforts
- involve significant age and developmental differences between the children involved
- involve any use of force, intimidation or coercion or the presence of any emotional distress in the child or children involved
- · cause physical injury.

However, it is important that people with the opportunity to respond early have the skills to identify normal, problematic and harmful behaviours, and know how to respond appropriately.

Responses

Prevention

3

Interventions

Audit tool - Domain 2

Prevention, identification and early intervention

- Scoring key: 0 Not at all/never/no evidence for this
 - Very little/very infrequently/ very little evidence for this
 - To some extent/sometimes/ some evidence for this

To a fair extent/frequently/ good evidence of this always/ to a great extent/a wealth

Always/to a great extent/a wealth of extremely strong evidence for this

28

	Statements	Score	Evidence supporting this score	Assurance systems in place locally for QA/evidencing this statement
2.1	We have prevention initiatives in place and we are confident that these are effective and appropriately targeted:			
2.1a	Primary prevention (community or population wide)			
2.1b	Secondary prevention (prior to abuse with higher risk or higher need individuals and communities, and offers of risk assessment post HSB incident)			
2.1c	Tertiary prevention (post abuse interventions with victims and perpetrators)			
2.2	We offer non-judgemental, non-stigmatising information and advice to children, young people and their parents and carers, which is accessible by a range of cultures and literacy levels.			
2.3	Children and young people in our local area can find reliable information, ask difficult questions anonymously, and access help and support when they need it.			

This is a draft copy - when using the tool please download the online PDF

Comments:			

Date comple	tec	d:
--------------------	-----	----

29

	Statements	Score	Evidence supporting this score	Assurance systems in place locally for QA/evidencing this statement
2.4	Schools across our area provide high quality PSHE or sex and relationships education which includes discussion around sexual consent.			
2.5	Clear and consistent thresholds for HSB, considering the context of child and adolescent development, are applied across education, health and other agencies.			
2.6	Foster carers, residential staff and adopters are provided with high quality training and advice about normal sexual behavioural development and how to respond to problematic sexual behaviour, and this has a positive impact on carer/practitioner anxiety and placement stability.			
2.7	Early recognition assessments of children displaying HSB consider wider welfare needs and concerns, including family issues, social, economic, and developmental factors.			
2.8	All prevention initiatives and early intervention in our local area are clearly connected to child protection systems and draw on the specialist support of children's social care in order to ensure effective responses to risk and vulnerability.			

Comments:

Resnonses

Prevention

Assessment

Interventions

- Primary, secondary and tertiary prevention approaches are needed. A tiered approach to intervention is most appropriate, which distinguishes children and young people whose needs can be met through parental monitoring, through those who need limited psychoeducative support, to those who would benefit from more specialist intervention services and placements.
- A consequence of misunderstanding the path of young people displaying HSB is the increased likelihood of either under or overreaction by agencies.
- The connection between contributory risk factors suggests that support should not target merely the problematic sexual behaviour but also the broader concerns within the child's family and potentially unresolved experiences as a victim of abuse.

- It is vital that young people are not labelled or stigmatised as a result of the identification of HSB.
- It is important that staff and professionals who have the opportunity to respond early are educated in the identification of normal, problematic and harmful behaviours, and know how to respond appropriately.
- We need to recognise and better develop professional alliances that make best use of differing professional expertise (for example, education skills in dealing with communication and language difficulties and learning difficulties/disabilities).

Prevention

Practice example

There are some areas of good practice where primary prevention projects to target this gap have been implemented. For example, educational staff within the borough of Waltham Forest have been provided with the opportunity to attend AIM Education training. This enables them to undertake an initial screening of any harmful sexual behaviour that my take place within the school environment (early help assessment).

This helps them to contextualise the behaviour and the response required. Currently 100 per cent of primary schools within the borough have an AIM trained member of staff and 80 per cent of secondary schools. This is a valuable resource to ensuring that the reaction to harmful sexual behaviour is timely and proportionate.

Prevention example

NSPCC PANTS

By talking PANTS, parents and carers have a simple way to talk to children about staying safe from sexual abuse. It sets out some simple rules to remember. For example, they should tell a trusted adult about their worries.

nspcc.org.uk/pants

Stop It Now!

Stop it Now! UK and Ireland is a child sexual abuse prevention campaign helping adults play their part in prevention by providing sound information, educating members of the public, training those who work with children and families, and running a free, confidential helpline.

stopitnow.org.uk

Parents protect

An information and resources website that aims to raise awareness about child sexual abuse, answer questions, and give adults the information, advice, support and facts they need to help protect children.

parentsprotect.co.uk

Identification example

Brook sexual behaviours traffic light tool

brook.org.uk/old/index.php/ traffic-lights

Brook, the young people's sexual health charity, has produced an online sexual behaviours traffic light tool to help professionals working with young people distinguish between three levels of sexual behaviour:

- Green behaviours reflect safe and healthy sexual development.
- Amber behaviours have the potential to be outside of safe and healthy behaviour.
- Red behaviours are outside of safe and healthy behaviour.

Brook have distinguished a range of sexual behaviours to help professionals and families identify concerns when dealing with children and young people.

Interagency working

The development of an interagency framework documenting the process of referral, assessment, intervention and case management has been identified as integral to the effective management of HSB cases in children and young people (Hackett, Masson and Phillips, 2003).

Interagency policies demonstrate agencies' commitment to a partnership approach and a common philosophy that outlines what is expected of workers and other professionals. They guide actions, clarify individual roles and responsibilities, and provide a benchmark for good practice. This shared ownership is crucial for this group of children, young people and their families: they often have complex needs that can't be addressed by a single agency and, as such, require a consistent, combined response.

Appointing an HSB service coordinator

Engaging an HSB lead service or coordinator to address gaps, and to maintain, motivate and support the workforce has enabled some areas to become more successful in their approach to HSB work. The HSB service coordinator role in Leeds

and the role of the ACT service in Surrey are good examples. The success of the Greater Manchester AIM project assessment model (Print, Morrison and Henniker, 2001) in ensuring local agencies work together in a coordinated manner can encourage the development of a common referral and assessment protocol for children with sexually abusive behaviour.

Current approaches to HSB assessment

A wide range of approaches to HSB assessment exist across different agencies around the UK. These approaches have been reviewed (Calder, 1997 and 1999; Lovell, 2002; Vizard, 2002) and several individual assessment models have been outlined (O'Callaghan and Print, 1994; Morrison and Print, 1995; Vizard et al, 1995; Calder, 1998; Print, Morrison and Henniker, 2001).

This variety stems, in part, from the need to provide assessment services for diverse subgroups of children, including those with learning disabilities (O'Callaghan and Print, 1994) and those at high risk (Vizard et al, 1995) who attend a range of services in the community or live in residential settings.

Core considerations in the assessment of all children and young people displaying HSB include:

- working within a multiagency, multi-disciplinary context
- close attention to child protection concerns
- use of evidence-based assessment models
- effective inter-professional communication
- analysis of the behaviour in quality written reports.

The root of HSB is multidetermined – it involves individual, family, peer, school, and community variables, as well as biology, temperament, and socioeconomics (Rich, 2011). Children and young people who display harmful sexual behaviours are a heterogeneous group that require a flexible and developmentally appropriate approach to assessment.

UK Best Practice in Managing Risk (Department of Health, 2007) documentation states: "Where suitable tools are available, risk assessment should be based on the structured clinical judgement approach (combining actuarial and clinical methods)." However, more recently, professionals are advised to use risk assessment tools alongside structured professional judgement to avoid over-estimating risk (Craig, 2003; Hackett, 2014).

The development of risk assessment tools has benefited practice in recent years, but they are a limited resource focused mainly on assessing intellectually average 12 to 18-year-old males and none are fully validated⁵.

⁵ Harmful sexual behaviour among children and young people NICE draft for consultation February 2016

The NSPCC review of service provision for young people displaying HSB found that the AIM2 was the most commonly used assessment tool by UK services (Smith, Bradbury-Jones, Lazenbatt and Taylor, 2013) but it is useful to be aware of other tools: Juvenile Sex Offender Assessment Protocol (J-SOAP)-II (Prentley and Righthand, 2003); Estimate of Risk of Adolescent Sexual Offender Recidivism (ERASOR; Worling and Curwen. 2001): It is important to use the tool that best fits the young person and the needs of the system working with them (see section 3.3).

Effective assessment practice should include holistic, child-focussed, multi-agency assessments that examine the needs met by the behaviour, any underlying reasons or triggers, and protective factors and strengths that can be used to manage or reduce HSB. Risk management and child protection are key considerations, and, where needed, the use of multiple tools for risk assessment should be considered.

Thresholds, assessments, timescales and drift

There are few specific assessment tools for children (under 12 years) who display HSB, hence the need to

develop a continuum of responses (Brook Traffic Light Tool, AIM, Hackett, 2014) ranging from early community-based assessment and intervention with low level cases to intensive work with more serious and complex cases. Effective early assessment ensures cases enter the system in the right place, preventing unnecessary use of specialist time and intensive resources with lower risk cases, and ensuring earlier intervention in high concern cases.

Preventative work and tiers of input could lead to a reduction in escalated cases and criminalisation of children, and ultimately a reduction in costly agency resources and external placements for young people. Avoiding drift should increase the likelihood of prompt engagement, reduce denial and increase the possibility of good outcomes.

It can be hard to talk about HSB when language and terms mean different things to different professionals, but this could be addressed by the use of common assessment and intervention models using language that accurately describes behaviours without stigmatising or labelling. Females who sexually harm, young people with learning disabilities,

those under the age of criminal responsibility, and those from different ethnic backgrounds should be subject to the same referral and assessment strategies as adolescent males (who form the bulk of HSB cases) but the tool and model used should reflect the individual being assessed.

Criminal justice system assessment

All children and young people entering the youth justice system should receive a structured needs assessment using the relevant Youth Justice Board-approved assessment tool (Asset⁷), designed to identify the young person's strengths, the risks and protective factors associated with the offending behaviour and harm to others, and to select an effective intervention programme.

While Asset doesn't provide for specialist assessment, it contains elements that enable practitioners to identify cross-linked issues. AssetPlus is the new assessment and planning interventions framework used by local authority youth offending teams (YOTs) and secure establishments.

Responses

2

Prevention

3

Interventions

⁶ Criminal Justice Joint Inspection 'Examining Multi-Agency Responses to Children and Young People who sexually offend'. February 2013

⁷ To be replaced by AssetPlus

When using AssetPlus to assess harmful sexual behaviour, youth justice practitioners are asked to consider:

- whether the young person is on the sex
 whether the young person displays offender register
- · whether a 'sexual element' was a characteristic of their offence/s
- · whether the behaviour is more serious than the charge implies
- · what is encouraging/concerning about offence trends over time
- whether they have information or evidence about any other behaviour by the young person that gives cause for concern

- sexually inappropriate behaviour
- whether the young person is a perpetrator of domestic abuse
- · whether they have any concerns about the young person's significant relationships
- MAPPA details

AssetPlus also requires the practitioner to make a professional judgement on the impact, likelihood and imminence of all future harmful behaviours (including harmful sexual behaviour), including likely victims and circumstances. The intervention plan links targets to identified outcomes (such as 'not hurting others') and prompts to summarise key conclusions from other relevant assessments.

In 20138, a report was published following the joint inspection by HM Inspectorate of Probation into the effectiveness of multiagency work with children and young people in England and Wales who had committed sexual offences and were supervised in the community. The report makes several observations and recommendations in relation to work with this group of young people. The inspection found that many opportunities for early intervention were missed, and the report recommends that early intervention is included in the early help strategies of LSCBs.

Recommendations were also made in relation to improving information sharing, communication and management oversight and supervision of staff working with young people with harmful or inappropriate sexual behaviour. The report noted that responses to the behaviour were better where those responding had specialist knowledge or training in this area of work.

Agency responses to the disclosure of harmful sexual behaviour by young people vary considerably, and professionals are unsure how to effectively respond to young people's risks and needs. There is clearly a need for a more coordinated strategic approach at local level, including assessment protocols and evidence-based interventions to identify and address the behaviour

⁸ Criminal Justice Joint Inspection Examining multi-agency responses to children and young people who sexually offend, February 2013 justice.gov.uk/downloads/publications/inspectoratereports/hmiprobation/joint-thematic/children-yp-whosexually-offend-report.pdf

Multi-agency public protection arrangements (MAPPA) and risk management

Some key recommendations from the joint inspection by HM Inspectorate of Probation (2013) were concerned with the lack of multi-agency ownership of the issue and the lack of training and expertise that influenced professional responses, and MAPPA partners – coordinated by their strategic management board (SMB) – are now working together to learn from good practice both nationally and locally.

The aim is to develop robust and timely responses that use effective risk management plans and risk level identification to protect victims of HSB, and an industrystandard risk assessment tool is currently in development.

This will complement the provision of a Good Lives-based model of intervention and support for young people who have offended sexually, and who often have the most complex needs. It will also work closely with the Four Pillars model – a holistic risk management approach of supervision, monitoring and control, interventions, treatment and victim safety.

MAPPA SMBs have incorporated recommendations from the 2013 Criminal Justice Joint Inspection in the development of an action plan that begins to address shortfalls in training, resource development, service delivery, etc. MAPPA SMB meetings have been used to promote good practice and raise partner awareness in relation to harmful sexual behaviour by young people.

MAPPA is currently focusing on harmful sexual behaviour and complex youth offending. This is crucial in promoting service provision and developments to generate an equitable response, especially in the problematic transition from young person to registered adult sex offender. This process could be helped by the development of an evidence-based risk assessment tool to support the decision making process.

These complex cases not only impose a huge pressure on resources such as staff time and multi-agency management – they can also, where local provision is lacking, be costly and prohibitive in the context of agency placements and the commissioning of expert assessments.

1

Responses

2

Prevention

3

4

Intervention

Assessment in residential settings

The HSB assessment of children and young people who are accommodated in a residential setting is little described in UK literature. This may be because there are very few residential provisions, but a growing number of private sector providers.

Many specialised residential provisions are run by the private sector, and experience shows that they rarely stay open for more than four or five years, often because staff are not trained to deal with the distressing nature of the work.

In practice, most children and young people with HSB are accommodated in local authority provisions – such as children's homes and foster care - where they are unlikely to be provided with specialist treatment services. A long-standing UK residential service. Glebe House has an excellent track record in the assessment and treatment of voung adolescents, and can be considered a model service, with a multi-disciplinary team operating within a full child protection context (Boswell et al. (2014).

However, there are, as yet, no agreed assessment or treatment protocols for children and young people who display HSB within a residential setting, whether privately run, local authorityowned, within a secure estate or the charity sector. The result is that fragments of assessment and treatment approaches from the literature – or gleaned from managers or staff who have attended training conferences - are often implemented by residential care staff with very little training in this work and, usually, with no supervision of the therapy provided.

The role of education establishments

Referrals from education establishments form a significant proportion of referrals into multiagency processes. Schools and colleges may be involved at many stages to manage cases of HSB – from prevention to early response – through referral into the multi-agency process and on to support for young people and their families. Without clear guidance and multi-agency support, schools struggle to establish thresholds to identify cases of HSB, and to refer these to key agencies, as well as how to manage and support the individuals involved.

Key roles of education establishments:

Prevention

- helping young people to make positive lifestyle choices and show respect for others, achieved through anti-bullying work, extended school activities, and promotion of positive lifestyles
- the formal (particularly PSHE)
 and informal curriculum

Single agency response

- early identification of vulnerable children and young people
- informed and measured responses to low-risk indicators of abuse or HSB
- work with, and support of, parents

Multi-agency work

- identification, referral, contribution to assessment and ongoing support via multi-agency processes
- work with other agencies to empower and increase the resilience of young people
- work with other agencies in the community

All establishments should have a designated safeguarding lead (DSL) who coordinates and develops safeguarding arrangements and ensures staff are fully trained. All staff need to be aware of the circumstances of abuse, including HSB, and to be confident to take appropriate action when needed.

Although arrangements for joint working on safeguarding matters are well established, there is no current guidance on HSB for education as there is, for example, on forced marriage (FCO and HO, 2013) and youth violence and gangs (HO, 2013). Educational establishments would welcome improved advice and policy to inform their work relating to HSB. While training is useful to raise awareness among DSLs, all staff should have access to current information to increase their confidence to respond appropriately and consistently to concerns.

Coordination of education response

When dealing with displaying HSB, education establishments may have to consider a number of factors that rarely arise in other circumstances:

- The young person and victim may attend the same school, so risk assessments may be required and arrangements to accommodate both pupils agreed.
- There may be several young people involved.
- · School placement(s) may be at risk, so a managed move or exclusion may be considered.
- The risk that some or all of the young people involved may be bullied on their return to school.
- Inter-establishment or crossboundary issues may result in unequal treatment of young people involved.
- The community may be aware of aspects of the case.

• In some, but significantly not all, authorities, the lead officer for safeguarding in education meets with the school within 24 hours of a case coming to their attention, to offer support and advice and take responsibility for coordinating or resolving these matters.

However, the Joint Inspectors report, (CJJI, 2013) found that ... 'some workers were reluctant to share information with education establishments, fearing that this might be detrimental to the child or young person'. This cautionary approach not only prevents information that is held by the education establishment about the child or young person being shared with other agencies, it may also put other children and young people at risk if schools haven't undertaken a risk assessment, or made arrangements to manage the confidentiality issues raised. movements or behaviour of a child or voung person.

The arrangements described above to coordinate action in response to initial concerns could help to encourage and facilitate improved

communication between education and other agencies, and overcome the concerns outlined in the report.

The report recommended LSCBs take action to monitor 'the effectiveness of the multiagency response to such children and young people in their area, particularly including the identification of such cases, joint assessments and the interventions to them and their families and, where appropriate, their victims'.

Although other groups have not been included, the principles described above will apply in a similar way to non-statutory groups such as sports groups, church organisations, and youth clubs. The roles and responsibilities, and the need for clear guidance, are most likely to be transferable in these situations, with attention to any

Transition issues: older young people

Children and young people displaying HSB will often have to make a number of transitions, including educational and placement changes, as well as age-related service changes. Transition between custodial placement and the young person's original community will always need to be considered, although not always completed. It is important that effective multiagency partnerships continue across all transitions; that relevant sensitive information is shared; that clear responsibility for any

ongoing supervision is assigned; and that a clear care plan is in place that allows sufficient time for implementation (Grimshaw, 2008).

Particular attention should be paid to the needs of young people making age-related transitions between services in both the community and in custody. Care should be taken to ensure that transitions involving young people with learning difficulties take their developmental and learning needs into account.

In the case of young people aged 18 to 21, assessments and interventions should consider the age and developmental stage at which the harmful sexual behaviour occurred, any recurrence of the behaviour, the actions taken to address the HSB. the success of those actions, current concerns, protective factors and strengths. These factors have particular relevance for young people who have entered relationships or become parents in early adulthood, and those who remain under consideration through the MAPPA/young-MAPPA process into early adulthood.

Across the UK it is acknowledged that there is a gap in services for 18 to 21 year olds. In cases where the young person meets criteria for adult services (learning disabilities) or leaving care teams, efforts should be made to involve the new teams in care planning early on.

Common referral protocols

The Greater Manchester AIM Project assessment model demonstrates how 10 local authorities and key agencies across a conurbation of some 4 million people can follow a common framework of response and work together in a coordinated manner (Print, Morrison and Henniker, 2001). This work encourages the development of a common referral and assessment protocol for children and young people with harmful sexual behaviour.

It is notable that education services often feel excluded from interprofessional communication and discussion of the management of these difficult cases. This is particularly unfortunate since the worrying behaviour of the child or young person is often first noted in the school context. Any common referral and assessment protocol must therefore ensure that

education colleagues are included in the assessment and process in relation to a child or young person who displays HSB, and get support and clear information to understand the referral system and how it needs to be aligned with the usual Child Protection referral routes.

Several assessment frameworks and protocols exist for use in the assessment of children and young people. If a common referral and assessment protocol is to be developed it will need to dovetail closely with the existing frameworks, so as not to create additional burdens for practitioners, or fragment children's information. Any new assessment framework or local protocol needs to be developmentally sound and rooted in research evidence so that the full diversity of problems experienced by this complex group of children and young people is adequately addressed.

Audit tool - Domain 3

- Scoring key: 0 Not at all/never/no evidence for this
 - Very little/very infrequently/ very little evidence for this
 - To some extent/sometimes/ some evidence for this

To a fair extent/frequently/ good evidence of this always/ to a great extent/a wealth

Always/to a great extent/a wealth of extremely strong evidence for this

42

	Statements	Score	Evidence supporting this score	Assurance systems in place locally for QA/evidencing this statement
3.1	The assessment tools used by practitioners are evidence-based and suitable for an appropriate population of children and young people (age, cognitive ability, etc).			
3.2	Assessments include a holistic view of the child or young person, including consideration of harmful behaviours, development, family, and environment.			
3.3	Our assessment frameworks and protocols around HSB dovetail closely with related existing frameworks, and practitioners can navigate these effectively (for example, the designated safeguarding lead in school is clear on their role regarding HSB; LSCBs work on abuse and exploitation reflects HSB).			
3.4	Assessment of children and young people displaying HSB in our area is multi-disciplinary and supported by effective multi-agency cooperation, but also retains close attention to child protection issues.			
3.5	Our initial assessment processes identify need, effectively ensuring cases enter the right part of the system, they receive the correct level of resources, and are supported swiftly to engage at the appropriate level. This includes cases relating to the police and CPS.			

This is a draft copy - when using the tool please download the online PDF

Comments:			

Date complete	d
---------------	---

43

	Statements	Score	Evidence supporting this score	Assurance systems in place locally for QA/evidencing this statement
3.6	Educational settings in our area are supported to effectively play a range of roles, including: - helping young people to make positive lifestyle choices and show respect for others - identification - referral - contribution to assessment - ongoing support via multi-agency processes.			
3.7	Our referral processes and multi-agency pathways for children and young people displaying HSB are understood by all relevant agencies, employ a shared language and terminology, are used appropriately, and align with other relevant processes across our area.			
3.8	Our assessment and referral processes are reviewed to ensure they are operating to best effect, are responsive to local needs and are accessible; this review includes the views of children, young people and families.			

Comments:

Daspansas

Responses

2

Prevention

3

4

- In all cases it is important to undertake a holistic assessment which gives as clear a view as possible about the child or young person's sexual behaviours and the degree to which, for a child of that age, they should be considered appropriate, concerning or harmful.
- There are few specific assessment tools designed for pre-adolescents displaying HSB, but approaches that address the child's developmental and abuse histories – and their social background - are important.
- Assessment approaches and models designed for adolescent sexual offenders should not be used with pre-adolescents.
- Specialist assessment tools such as J-SOAP-II, AIM2, and ERASOR should be used alongside more generic models of assessment to inform a view about risk and need.

rated.rmascotland.gov.uk/ risk-tools/youth-assessmentsexuviolence-risk/

· Local areas should consider creating a multi-agency steering group and identifying a shared vision, shared ownership and clear strategic objectives, including information sharing.

- Good multi-agency information sharing – including disclosure of information to other agencies or placements regarding young people's HSB – is essential to building an effective and timely local response. The outcome of any HSB assessments should be shared with agencies responsible for formulating care/treatment planning, or establishing safeguarding procedures (in line with local information sharing policies and procedures).
- · An agreed approach to the assessment and treatment of children with sexually abusive behaviour within the residential sector is urgently needed. Staff training and supervision of those working with sexually abusive children and young people in residential settings is also a priority.

Practice example

Glebe House – a therapeutic community

Glebe House is an independent children's home, run by a Quaker charitable trust. Founded in 1965, it operates as a therapeutic community for damaged and challenging young men, typically aged 16 to 19, who are also perpetrators of sexually harmful behaviour.

Following a successful pilot study in 1999 to 2000, the trustees commissioned a substantive longitudinal study to run from 2002 to 2014 (Boswell et al 2014). The advantage of this rarely employed method was its ability to evaluate Glebe House's long-term effectiveness in terms of: reduction in the type and extent of problems identified on the young men's arrival; any key lifestyle changes after leaving; and any reduction or cessation of their sexually harmful behaviour thereafter.

The research drew on semi-structured interviews with 43 young men (known as the ongoing cohort, or OC) at intervals during and after their residency, with a further 15 who left the community prematurely (the early leaver group, or ELG) and with staff and external professionals. It also drew on case records, and Ministry of Justice re/conviction data for the OC and a comparison group (CG). Its key findings are summarised in the link below.

ftctrust.org.uk/imgstore/gh_report_oct_2014.pdf

North Lincolnshire's multi-agency harmful sexual behaviour project won the Community Sentences: Young People award at The Howard League for Penal Reform Community Programme Awards 2014. The HSB project consists of a multi-agency team that manages all cases of HSB

involving young people aged 10 and over. It also consists of a panel of senior managers from a range of organisations, and a practitioner group of HSBtrained professionals. The panel coordinates the approach from identification to review, while practitioners work together to undertake AIM assessments and interventions based upon the Good Lives Model. Fast-track assessments are delivered in tandem with statutory plans focusing on the young person primarily as a child in need. Training on Local Safeguarding Children Boards (LSCBs) is shared with key partner agencies.

Intervention approaches

Interventions should be childfocused and based on rigorous assessment. Recommendations should be made based on the needs of the child and family and the availability of appropriate local services. Effective support should target presenting problems as well as broad issues in the child or young person's early experience (unresolved trauma, experiences of abuse, family issues). Engagement with the family or carers is vital in supporting change and welfare for children and young people in treatment.

Treatment options include:

- Multisystemic Therapy for Problem Sexual Behaviour (MST-PSB) is a particularly promising development with a growing evidence base, which provides a framework for a multimodal approach.
- Education-based programmes.
- Cognitive behavioural therapy (CBT) interventions include those based on strengths-based models. Interventions of a cognitive behavioural nature which target offence-specific factors to help a young person to develop relapse prevention strategies frequently underpin the work offered to young people.
- Increasingly, strengths-based approaches that seek to build the competencies of children and young people and their families are supported. Models such as the Good Lives Model (2007) are particularly promising. This recommends that psychological wellbeing is central to interventions with sexual offenders, determining the form and content of rehabilitation, alongside risk management.
- · Group treatment programmes.

A multi-modal approach is now favoured, addressing issues within the young person's broader social existence, including family relationships and context, as well as working individually with the young person (Ryan, 1999; Hackett, 2001; Masson and Hackett, 2003). The table below shows a framework for resilience-based interventions for young people displaying HSB. Resilience-based and traditional deficit-orientated models share the same primary goal of preventing further victimisation, but their approaches and methods differ.

Figure 3: Resilience-based versus deficit models (adapted from Hackett, 2006)

	Traditional	Resilience-based
Focus	To prevent further abuse	To prevent further abuse
Orientation	Offence focused. Emphasis on diagnosis and classification	Competence focused. Emphasis on the identification of factors to enchance strengths and functioning
Approach	Expert led. Individual young person seen as the problem or in pathological terms	Collaborative. Focus on social and environmental influences underpinning and supporting abusive behaviours
Methods	Standardised protocols, risk assessment tools, psychometric testing	Conversation, emphasis on young person's understanding of behaviours and their meaning, including social and environmental influences
Result	Identifies key risks and deficits. Interventions emphasise containment and management of risk	Mobilises/identifies key strengths and competences. Young person and family are central to the process of intervention and actively drive change.

Prevention

3

Interventions

Interventions with children and young people with harmful sexual behaviours should respond holistically and be sensitive to the child's developmental status. As the intervention needs to be child-focused it is useful to review evidence on what we know about working displaying HSB when presented by different types of children and young people and the links to their families and peers.

Pre-adolescent children with problematic sexual behaviour

Reports from service providers suggest that the average age of children being referred for therapeutic interventions as a result of their sexual behaviour is dropping, and that a significant proportion of referrals concern children in their pre-adolescent years (Hackett, 2014). Younger children with problematic sexual behaviour differ in important ways from adolescents displaying HSB, including the nature and meaning of their behaviour, their developmental history and their legal status.

Normal sexual behaviours in infancy and early childhood are largely exploratory and are part of children's normal curiosity about their own and other people's bodies. However, pre-adolescent children may display a wide range of problematic sexual behaviours that are beyond what is considered developmentally normal. Johnson and Doonan (2005) suggest that all of the following criteria should be met for any child aged 11 or under to be defined as 'sexually abusive':

- The child has intentionally touched the sexual organs or other intimate parts of another person, or orchestrates other children into sexual behaviours.
- 2. The child's problematic sexual behaviours have occurred across time and in different situations.
- 3. The child has demonstrated a continuing unwillingness to accept 'no' when pressing another person to engage in sexual activity.
- 4. The child's motivation for engaging in the sexual behaviour is to act out negative emotions toward

- the person with whom he or she engages in the sexual behaviour, to upset a third person (such as a parent or sibling), or to act out generalised negative emotions using sex.
- 5. The child uses force, fear, physical or emotional intimidation, manipulation, bribery, and/or trickery to coerce another person into sexual behaviour.
- 6. The child's problematic sexual behaviour is unresponsive to consistent adult intervention and supervision.

Gray and colleagues (1999) report data on the demographics, psychological adjustment, victimisation and perpetration histories of 127 children aged 6 to 12 who had engaged in what they termed 'developmentally unexpected' sexual behaviours. The average age of the children concerned was 8.8 years and just over two thirds of the children (65 per cent) were boys. Most of the children had engaged in sexual behaviour involving some element of implicit or explicit coercion. The vast majority of these (84 per cent overall) had extensive sexual abuse histories, with more girls having been sexually abused (93 per cent) than boys (78 per cent).

Gray and colleagues also found that physical abuse had been experienced by just under half (48 per cent) of children displaying the problematic sexual behaviours. and that over half (56 per cent) had experienced multiple forms of abuse. Many of the children had a conduct disorder (76 per cent overall), with boys more frequently diagnosed (83 per cent) than girls (62 per cent). Attention Deficit Hyperactivity Disorder (ADHD) was also common. Most frequently these children's sexual behaviours were directed at siblings (35 per cent) and friends (34 per cent).

Most of the behaviours took place in the child's own home, with the second most common location being school (19 per cent).

Little empirical work has yet been done on children identified very early in their childhood with problematic sexual behaviours. However, Silovsky and Niec (2002) investigated the history, sexual behaviours and social environment of 37 three to sevenvear-olds who had been referred to an assessment and treatment programme for children with sexual behaviour problems. Their average age was just under five.

In contrast to other research on children with sexual behaviour problems, more of these children were girls (65 per cent) than boys (35 per cent). All but one had prior involvement from the child protection system, with over three quarters (76 per cent) having been investigated as victims of sexual abuse. Only four of the 37 children had no known history of sexual abuse, physical abuse or domestic violence

Interventions

Adolescents with harmful sexual behaviours

As with children with sexual behaviour problems, young people presenting with harmful sexual behaviours in adolescence are a very diverse group, in terms of background, motivation, types of behaviour exhibited, age of onset, and victims targeted (Righthand and Welch, 2001).

Although it is sometimes assumed that young people's problematic sexual behaviours are experimental or of a minor nature, this is not borne out in literature. In Taylor's (2003) UK study of 227 young people referred for sexually abusive behaviours in one city over a six-year period, 93 per cent were referred for behaviours involving physical contact with the victim's genitals, with only seven per cent referred for non-contact behaviours. 31 per cent of the sample had actually penetrated their victims, and a further 15 per cent had attempted penetration.

The vast majority of adolescents engaging in HSB are male, even taking into account under-reporting of young women and the lack of available specialist treatment programmes for young women. For example, in Ryan et al's (1996) study of 1,600 adolescent sexual abusers, 97.4 per cent of the total sample were males.

Most victims of HSB appear to be children known to the young person. In Taylor's (2003) study, just three per cent of a total of 402 alleged incidents involved strangers. The average age of victims was just over eight years old, with two peak ages: five and 12. While research typically suggests that twice as many females are abused as males. most young people displaying HSB appear to select either male or female victims. For example, Dolan and colleagues (1996) found that only seven per cent of young people had abused victims of both sexes, and Manocha and Mezey (1998) found only six per cent.

Almond et al's (2006) UK study investigated differences in the background characteristics of 300 young people displaying HSB. It found the majority (71 per cent) could be categorised in one of three dominant background themes: 'abused', 'delinquent' or 'impaired'. 'Impaired youth' was the most common (88 cases: 29 per cent), closely followed by 'abused youth' (85 cases: 28 per cent) and finally 'delinquent youth' (42 cases: 14 per cent). The authors suggest their findings support the proposition of three distinct 'syndromes' underlying harmful sexual behaviours in young people. They suggest:

- 'Abused' young people have experienced frequent physical and sexual abuse. They should be classified as young people in need, and are harming others as part of a response to their own abusive experiences.
- 'Delinquent' young people do not 'specialise' in sexual offending, but their harmful sexual behaviours occur in conjunction with a range of other deviant behaviours, such as property offences, previous offences against a person, antisocial behaviour and fire-setting. These young people are harming

others as part of an overall pattern a learning disability. In Hackett of delinquency. The authors suggest these young people have a higher likelihood of violating the rights of others, engage in other antisocial behaviour, and are at high risk of reoffending (Butler and Seto. 2002).

 Young people in the 'impaired' group represent a wide continuum that includes emotional, psychological and physical impairment (including speech or hearing impediments), behavioural problems. educational difficulties, ADHD and learning disabilities. However, practitioners need to be aware of the enormous variation in socio-emotional, cognitive and physical development between youths of the same age. Specialist assessment frameworks may be required for these young people. such that can identify problems with general literacy, speech and communication deficits. conceptual understanding and suggestibility.

Young people with learning disabilities with harmful sexual behaviours

There is increasing awareness of the prevalence of harmful sexual behaviours in young people with

and colleagues' (2013) study of a sample of 700 young people displaying HSB, 38 per cent had a learning disability. Hickey et al (2006) state that one third to a half of all young people displaying HSB have a statement of special educational needs.

Although young people with a learning disability who display HSB share many characteristics of young people without a learning disability, there are some differences. These include being more likely to harm opportunistically and impulsively: being less specific in their choice of victim; being more likely to commit

offences against more vulnerable victims: and demonstrating more impulsive and more opportunistic behaviours (Fyson, 2007).

Young people displaying HSB with learning disabilities are also likely to use fewer grooming techniques and have less awareness of social norms and pro-social behaviour (Timms & Goreczny, 2002). Harmful sexual behaviour in children and young people with a learning disability appears to be significantly influenced by a lack of appropriate peer relationship and sex education; consequently these young people may not understand the harmful nature of their behaviours.

Interventions

Young women with harmful sexual behaviours

Information regarding the incidence of harmful behaviour for adolescent females is limited and underpinned by discussions regarding factors that may lead to underreporting. The fact remains that female adolescents can be sexually aggressive towards their peers and younger children (Ford, 2006).

Professional inexperience and perceptions that an adolescent girl is 'acting out' her own experiences of abuse rather than abusing other children can make it hard to identify adolescent females who may present a risk towards others. Macartan et al (2011) suggest that young females with harmful sexual behaviours are likely to be referred to a range of services - including mental health services - not just those offering specialist provision in relation to sexual harm. These findings support earlier LFF/AIM (2003) unpublished research which identified how lack of training and appropriate supervision left professionals - including those working in residential care settings - confused over what constitutes sexually harmful behaviour. Professionals also identified a reluctance to label behaviour as inappropriate

or harmful in case it led to perceived negative outcomes.

Young females are becoming more clearly recognised as being capable of HSB. However, research is limited and reported prevalence varies from 2.6 per cent to 8-12 per cent (Ryan et al, 1996; Kubik, Hecker and Righthand, 2002; Taylor, 2003; Johansson-Love and Fremouw, 2006; Hickey et al, 2008; McCartan et al, 2011). British studies indicate that young females sexual behaviour reveals many are less likely to have convictions when referred for HSB, and tend to be younger (Kubik, Hecker and Righthand, 2002).

Clear sub-types of young females who sexually harm have been identified: one group displays exploratory behaviour, driven by curiosity, resulting in what tends to be an isolated incident; another group displays HSB that emerges from their own sexual victimisation; a third group comprises individuals who have been exposed to a high level of abuse, neglect and intrafamilial sexual abuse. They have higher levels of mental health problems and seem to cope with their own abuse by demonstrating HSB (Matthews et al. 1997: Hunter et al. 2006: Kubik. Hecker and Righthand, 2002).

In working with young women it is important to consider the differences between male and female adolescent development and the impact that socialisation and the development of socio-cultural scripts have upon the young woman's offending pathway.

Research about the personal histories of young women who have engaged in harmful commonalities with young men. Chaotic and abusive home environments, including exposure to domestic violence, are common problems for both adolescent males and females who engage in harmful sexual behaviour. However, studies suggest that females with sexual behaviour problems have a higher rate of victimisation in their histories. suffering abuse at a lower age, abuse by more than one perpetrator, abuse which is more longstanding and severe, and an increased likelihood of developing mental health disturbance as a result of the trauma (Ford, 2006).

In reviewing the research, Robinson (2009) identifies the following potential pathways for adolescent females who engage in harmful sexual behaviour:

- · early maturation sexualised behaviours for which they are not developmentally prepared, through contact with older males
- depression and victimisation
- · family criminality
- poor relationships with parents, particularly mother
- · lack of continuity of care
- poor peer networks
- impact of pornography related to their own abusive experiences.

Over the past five years, research into serious youth violence has increasingly identified harmful sexual behaviour within street gangs in the UK (Beckett et al. 2013: Firmin. 2011. 2010: Khan, 2013). In this context, sexually violent and abusive behaviours manifest in a range of ways including:

- intra-gang exploitation where sex is exchanged for status, belonging, drugs and protection
- intra-gang violence where rape and sexual assault are used to control and humiliate, ensuring gang members adhere to the codes of the group, and that disloyalty is punished. Examples have also been found where predominantly boys and young men are required to sexually assault a young woman as part of an initiation process – as a means of demonstrating group loyalty
- inter-gang violence where rape and sexual assault are used to punish rivals, sometimes through attacks on the female siblings and girlfriends of gang members (for a full list of models see Beckett et al, 2013).

Such behaviours are consistent with those found in broader research into multiple perpetrator rape (Franklin, 2013: Lambine, 2013). Studies have found that, during group-based sexual assaults, those who are being harmed can take the place of a 'dramatic prop' (Franklin, 2013) to facilitate the bonding of the group and enable group members to demonstrate loyalty to one another. the relationship between these

Research evidence suggests that young people who sexually harm their peers, as opposed to younger children, are more likely to be involved in other forms of antisocial behaviour, to sexually harm outdoors (as opposed to in private dwellings), and less likely to be socially isolated individuals (Beckett and Gerhold, 2003: Finkelhor et al. 2009: Hackett, 2014). As a result, MST interventions for young people who exhibit other forms of antisocial or violent behaviour have also been found to be of benefit to young people who sexually harm their peers (Letourneau et al, 2009).

While this area of research remains in need of development, it implies that the pathway to abuse for some young people who sexually harm their peers - particularly those involved in other group-based

antisocial and offending behaviour - may be different to those who harm younger children.

Presently, response to gangassociated young people, and those involved in offending behaviour is largely rooted in local community safety, policing, and youth justice provision. As a result it is important to consider services and local responses to harmful sexual behaviour.

Responses to gang-associated young people rely on "multiagency gangs meetings" and gang-specific risk assessments (Beckett et al, 2014; Firmin, 2013). Ensuring young people identified through these channels are referred into processes or services for young people displaying HSB is critical. Without this collaborative approach, local services risk developing criminal justice responses to young people who harm in gangs, as opposed to therapeutic responses for those who need them.

Interventions

As is the case with young people who sexually harm in peer groups – as opposed to those who harm alone – the influence of friends or associates on their behaviour should be considered (see below).

Addressing peer group association

Studies have increasingly identified an association between the nature of young people's peer groups and their involvement in harmful sexual behaviour (Henggeler et al, 2009; Letourneau and Borduin, 2008).

Such findings are consistent with wider research into multiple perpetrator rape (Franklin, 2013; Lambine, 2013), serious youth and gang-related violence (Beckett et al, 2013), and teenage relationship abuse (Chung, 2005; Connolly et al, 2000), all of which have found that young people who sexually harm their peers and partners are more likely to have experienced violence within their peer groups than in familial settings (Barter et al, 2009; Catch 22, 2013; Firmin, 2013), As a result Firmin (2013) suggested that responses to abuse between young people should consider the social environments in which young people form their own identities and relationships, in a similar way to MST interventions proposed by Letourneau et al (2009).

Some of this is unsurprising, given what we know about young people and group behaviour in general.

In his study into group behaviour, Warr (2002) found that particular factors bond young people together, including:

- working within a multiagency, multi-disciplinary context
- close attention to child protection concerns
- use of evidence-based assessment models
- effective inter-professional communication
- analysis of the behaviour in quality written reports.

These characteristics can result in peer groups having a greater influence over young people's behaviours than their families (Catch 22, 2013; Chung, 2005).

Therefore, the harmful sexual behaviour of young people who spend their time with antisocial, violent or abusive peers, may be consistent with the social rules or codes of their peer group. As a result, the following is all critical:

- The nature of young people's peer groups (and online peer groups), and their weight of influence, forms part of the assessment process. This includes ascertaining whether a young person plays a leadership role within an abusive peer group, or whether they are a follower. Have they sexually harmed alone as well as alongside their peers?
- Interventions to address individual young people's harmful sexual behaviour may require tandem interventions with their wider peer groups. In such instances working the youth service, schools or other universal services may play a key partnership role.

Working with families of children and young people displaying HSB

Families of children and young people with harmful sexual behaviours are often described as multiply troubled and dysfunctional.

Thornton and colleagues (2008) examined the families of intrafamilial adolescent sex offenders attending a community-based programme. Families were uncommunicative, adversarial and conflict ridden. Hackett and colleagues (2014) investigated the nature and impact of parental responses to their child's harmful sexual behaviours in 117 cases. Parental responses ranged from being entirely supportive of the child, through ambivalence and uncertainty to outright rejection. Parents were more likely to be supportive when their child's victims were extra-familial, and condemnatory when the victims were intra-familial.

The distress caused to families when a child acts in a sexually abusive manner is compounded further if the victim of the child is also a member of the immediate family. When sexual abuse involves siblings, parents can feel that they are in an impossible situation, caught between trying to meet the needs of both perpetrator and victim.

Between a third to a half of sexual abuse perpetrated by children and young people involves close family members as victims (Beckett, 2006; Worling, 1995). Although non-abusive sexual interactions between siblings and other children within families can occur, research has suggested that sibling sexual abuse often occurs over more extended periods of time, and that sexual behaviour is more likely to be penetrative when compared to extra-familial harmful sexual behaviour (O'Brien, 1991).

Despite the seriousness of the behaviour, sibling sexual abuse is often minimised by professionals as 'experimental' in nature. Careful assessment of family strengths, needs and dynamics is required to establish what has to be in place if siblings are to live together safely after disclosure. In some situations siblings will need to be separated for further assessment and possibly intervention. In situations where the need for family work is identified, reunification may be a goal, though the welfare and safety of the victim must remain paramount.

The need to engage with the parents of children and young people displaying HSB is clear. Hackett (2004) suggests attention should be given to identifying and building upon family strengths and competencies – not just risks and deficits. Discovering that a child is perpetrating sexual abuse

can be an isolating and profoundly difficult experience for parents, and may lead to secondary posttraumatic responses.

Duane et al's (2002) research into parents' responses to the discovery of their son's sexually abusive behaviour uncovered a process that included shock, confusion, self-blame, guilt, anger and sadness. They suggest that shock, disbelief and confusion are all common reactions. Indeed, parents are likely to experience a range of emotional responses that further undermine their usual parenting competence and resources.

Between a third to a half of sexual abuse perpetrated by children and young people involves close family members as victims

The internet and new media

Increasingly children are harmed through their use of the internet, and there is widespread concern about what children and young people may come across while online (Independent Parliamentary Inquiry into Online Child Protection,

Findings and Recommendations, 2012). This includes viewing inappropriate adult pornography or illegal indecent images, and includes sending or requesting images, known colloquially as 'sexting'.

As a consequence, specialist assessment and treatment providers are increasingly concerned about a growing population of children and young people coming to their attention because of sexually problematic internet-based behaviours. These behaviours pose difficult and unique challenges. For example, to what extent is this normal exploratory sexual behaviour. especially if peer related? What role does the behaviour play in contact HSB? What factors increase the likelihood of internet offending? These questions may be further exacerbated if the practitioner is less technologically savvy than the young person they are assessing.

The internet has become a major part of children's lives. The National Audit Office (2010) reported that, on average, 11 to 16 year olds spend 2.5 hours a day online, and younger children are becoming regular and confident internet users. Three quarters of 11 to 16 year olds use instant messaging

to communicate with friends, while 62 per cent use the internet for doing homework.

It is a crime to take, make, permit to take, distribute, show, possess, possess with intent to distribute, or advertise indecent photographs or pseudo-photographs of any person below the age of 18. The Association of Chief Police Officers (2011) is aware of consequences for young people arrested. They state: 'ACPO does not support the prosecution or criminalisation of children for taking indecent images of themselves and sharing them. Being prosecuted through the criminal justice system is likely to be distressing and upsetting for children, especially if they are convicted and punished. The label of 'sex offender' that would be applied to a child or young person convicted of such offences is regrettable, unjust and clearly detrimental to their future health and wellbeing.'

Responses

2

Prevention

3

Interventions

Data regarding the prevalence of adolescent internet offending in the UK – including those cautioned or convicted for accessing child abuse images - is hard to determine as official statistics don't to younger adolescents and differentiate between adult and adolescent offenders (Gillespie. 2008). Their relative invisibility is compounded by a lack of empirical research studies and an absence of validated and developmentally sensitive internet offending assessment models.

There is little research on technology-facilitated HSB in children and young people. The Ministry of Justice (2013; cited in Hackett, 2014) report that, in 2010 to 2011, 51 males and one female aged 10 to 17 received reprimands or warnings due to possessing indecent photos or pseudo photos or prohibited images of children. Eleven were found guilty of technology-facilitated HSB, and two received custodial sentences.

Small scale research has demonstrated that, in comparison to young people who commit contact HSB, this group tend not to have abuse and trauma backgrounds, coming instead from stable and advantaged families and achieving in education (Moultrie, 2006). There appears to

be a pattern of progression from accessing chat rooms and adult pornography, conversations with people online became increasingly sexual, and turning children (Moultrie, 2006).

The internet has become a major part of children's lives. The National Audit Office (2010) reported that, on average, 11 to 16 year olds spend 2.5 hours a day online, and younger children are becoming regular and confident internet users. Three quarters of 11 to 16 year olds use instant messaging to communicate with friends, while 62 per cent use the internet for doing homework.

In essence, the nature, extent and characteristics of adolescents displaying sexually problematic or abusive behaviours using new technologies is largely uncertain and unclear. While this remains the case, professionals' capacity to recognise, respond to, assess and manage any perceived risk is likely to be inconsistent.

Tools and support for HSB in relation to the internet and new media

In working with young people who have engaged in harmful sexual behaviour online it is important to consider the needs met by the behaviour for the young person, and to ensure that they are able to use the internet safely in the future. The AIM Project in Greater Manchester has developed a manual (iAIM) to provide social workers and youth justice practitioners with a framework for guiding their assessments and interventions with adolescent males aged 12 to 18 in mainstream education who have engaged in harmful sexual behaviours online using new technologies. Referral behaviour may include downloading, distributing and producing child abuse images using new technologies.

The guidance has been designed to help practitioners working with young people whose internet behaviour forms part of an overall concern regarding their harmful behaviours, as well as those young people where this is the sole or main cause for concern. The iAIM is intended to provide a broad frame of reference to supplement clinical judgement, and can be used in conjunction with the AIM2 initial assessment model.

In addition, the Lucy Faithfull Foundation has developed a short, education-based programme for young people with problematic online behaviour -InformYP and also provides internet safety seminars for parents and schools. The NSPCC and AIM are working together to develop practice quidance for professionals to support them in dealing with children and young people who display internet-based sexual offending. This guidance will help in the development of case formulation to manage the risk of repeat behaviours or reoffence, in the identification of likely causal factors, and to inform future therapeutic or treatment needs of the young person and their

parents or carers. Outcomes should inform other child welfare. safeguarding and public protection decisions and sit alongside any holistic assessment of HSB risk.

Restorative approaches to address HSB

Restorative justice can offer a significant additional dimension to work with offenders, victims and communities harmed by sexual violence. There is a growing body of evidence in support of the victim benefits of 'complex and sensitive restorative justice' and the recognition that restorative approaches complement the movement to address HSB that focuses upon strengthening desistance and enabling a wider engagement with the social ecology of the offender.

Internationally, a number of jurisdictions have made progress on the inclusion of restorative approaches towards sexual harm. New Zealand's pioneering Project Restore offers a limited but safe and appropriate restorative approach towards adult survivors of HSB.

The Centre for Innovative Justice, based at RMIT University in Melbourne, Australia has published Innovative justice responses to sexual offending: pathways to better outcomes for victims, offenders and the community (RMIT. 2014), which outlines a systemic restorative approach to both adult and youth HSB.

In England the AIM Project has over 10 years of experience and knowledge in the use of restorative work with youth HSB. It has developed a restorative justice and HSB assessment framework that works on top of its AIM2 offender assessment, as well as best practice guidance for Youth Offending Teams working in restorative justice and HSB.

In England and Wales, the recently revised Victim Code of Practice allows for the consideration of safe and appropriate restorative work open to all victims of crime. Moreover, the considerable restorative expertise and experience accumulated in

England and Wales is now enabling an increased focus upon cases deemed to be 'sensitive and complex' (Restorative Justice Best Practice Guidance, Ministry of Justice, 2011).

All these developments offer the opportunity to connect victim, offender and family perspectives in establishing the harm caused and planning for a safer future.

There is some evidence to caution the use of restorative justice with some groups of children and young people displaying HSB, including those with certain learning disabilities (especially speech and language, and particularly receptive and expressive issues).

Interventions

4.2 **Audit tool - Domain 4** Multi-modal approach

to intervention

Scoring key: 0 Not at all/never/no evidence for this

To some extent/sometimes/

some evidence for this

To a fair extent/frequently/ good evidence of this always/ to a great extent/a wealth

Very little/very infrequently/ very little evidence for this

Always/to a great extent/a wealth of extremely strong evidence for this

60

Statements		Score	Evidence supporting this score	Assurance systems in place locally for QA/evidencing this statement
4.1	Intervention and support provided to children and young people displaying HSB in our area:			
4.1a	effectively target presenting problems and broad issues in the child or young person's early experience (unresolved trauma, experiences of abuse, family issues) and is multi-modal in its approach			
4.1b	are evidence-based and implemented according to what is known to be effective; and include evaluation			
4.1c	are resilience-based (support is strengths-based, child and family centred, focuses on the child's understanding of their behaviours, etc) rather than adopting a deficit model.			
4.2	The support provided to younger children (pre-adolescence) with problematic sexual behaviour is tailored to meet their developmental needs, and takes into account their specific vulnerabilities (for example, experiencing abuse themselves); we can evidence the effectiveness of this support.			
4.3	The support provided to adolescents displaying HSB in our area recognises the diverse needs that are frequently identified in these young people, including emotional, psychological and physical impairments; speech and hearing impediments; behavioural problems; educational difficulties and ADHD.			

This is a draft copy - when using the tool please download the online PDF

Comments:			

Date	comp	leted
------	------	-------

61

	Statements	Score	Evidence supporting this score	Assurance systems in place locally for QA/evidencing this statement
4.4	We have specific support in place for learning disabled and SEN children and young people displaying HSB, which reflects their need for support around peer relations as well as developmentally appropriate sex education.			
4.5	We can demonstrate recognition of the higher rate of victimisation and trauma in the histories of young women displaying HSB. We offer them effective services which include responses to the likely impact of this abuse (for example, the increased likelihood of developing mental health difficulties).			
4.6	Where young people displaying HSB are facing criminal charges (such as gang-associated young people who display HSB) their needs and risks are addressed in a joined-up way through links across community safety and youth justice agencies (rather than adopting a criminal justice response for these young people, while others receive a therapeutic response).			
4.7	The families of children and young people displaying HSB are provided with services and strengths-based support in our area. Our practitioners have a good understanding of the distress and shame experienced by parents, and the underlying family dysfunction that often accompanies HSB.			
4.8	Our local area can demonstrate that children and young people receive effective support and education in relation to HSB using new media and technology; local schools settings are confident and skilled in online safety, with other agencies (including criminal justice agencies and specialist online safety organisations) effectively linked into this work.			

Comments:

Pasnonses

2

Prevention

Assessment

Interventions

- Interventions are required to deal with a highly diverse group of children and young people and their families:
- Most adolescents with sexually abusive behaviours are male
- Girls with abusive sexual behaviours come from particularly dysfunctional family backgrounds, with higher levels of sexual victimisation and other abuse.
- Young learning disabled people are a particularly vulnerable and over-represented group.
- Adolescents who display HSB share many characteristics with other young people who have a wide range of difficulties, and it is important to address their broader problems as well as dealing with HSB concerns; and to remember they are young people first and 'sex offenders' second.
- Responses must take into account children and young people's stages of development, and should be proportionate to their risks and needs. It is important not to lose sight of the status of the whole child amid concerns about the sexualised nature of some aspects of their functioning.

- · Interventions should be tailored to the specific needs of the child and family, rather than applied routinely to all.
- In summary, interventions need to be:
- evidence-based
- holistic
- multi-modal
- strengths-based and supportive
- proportionate
- tiered
- resilience-focused
- multi-agency.
- Primary, secondary and tertiary prevention approaches are needed. A tiered approach to intervention is most appropriate, which distinguishes children and young people whose needs can be met through parental monitoring and pro-social intervention from those who need limited psycho-educative support, and from those who would benefit from more specialist intervention services and placements.

- Rehabilitative approaches, such as the Good Lives Model, should be used to enhance protective factors, promote stable and supportive relationships and help young people develop personal competence and healthy lifestyles.
- In reducing risk and building resilience, it is crucial that children and young people are not labelled and stigmatised unnecessarily.
- Increasingly, the divide between the physical and the digital worlds no longer exists. Education is therefore key. Parents, carers and teachers should not be afraid to talk to young people about their activities online.
- · It is vital to assess parental capacity to protect their children, the ability to manage a safety plan, and their capability to meet the needs of their children while considering the wider demands on the family.

Interventions

Practice example

Working with sibling

and distress.

works with children who have been sexually abused, as well as children and young people who display harmful sexual behaviour. The service has over ten years of experience of working with cases involving sibling sexual abuse, and of working therapeutically to help the whole family move on from the associated trauma

Building on the growing literature on this subject (Caffaro and Conn-Caffaro. 2005: Thomas and Viar, 2005), the service has found the following:

 Assessment must consider family and sibling relationships in detail. Current risk assessment tools are relatively weak at looking at family dynamics, and a thorough

assessment will involve interviewing the parents about the siblings, as well as interviewing the sibling perpetrator. If possible and appropriate, the sibling victim and non-targeted siblings should also be interviewed

- An ecological formulation - grounded in the relevant research and specific to each family, can help to outline how the sibling sexual behaviour emerged, what supported its continuation, and what could reduce the risk of the behaviour (or other parallel behaviours) reoccuring. This forms the basis of the intervention with the family.
- Engaging the family is essential in all work with children who display harmful sexual behaviour, but the family roots of sibling sexual abuse suggest that more intense

family work will almost always be appropriate in addressing this issue.

- Restorative justice appears particularly well suited to supporting the complex and multiple roles that exist in families where sibling abuse occurs. Similar to family therapy, it gives family members the chance to articulate, often for the first time, their conflict of roles and avoid having to reject one child and protect the other.
- It provides a process for repairing relationships and healing emotional hurt. As Daly (2000) states, not only do victims want vindication and validation, some wish to continue relationships or help the family heal and move on from trauma.

There are relatively few studies in relation to girls with sexually harmful behaviour. Current literature reflects a consensus that there is a tendency to minimise or under respond to sexually harmful behaviour by girls. Assessment frameworks and intervention approaches for young people are based largely on professional understanding of boys.

The Barnardo's Taith Service provides assessment, intervention and training services for children and young people with harmful sexual behaviour, their families and professionals. Its girls project is an ongoing three-year project funded by The Big Lottery. The project aims to develop standardised assessment tools and intervention resources for girls who engage in sexually harmful behaviour, to identify need, reduce risk and enable them to move toward healthy adult relationships.

Since the project started the referral rate for girls increased significantly, from eight per cent

in 2010/11 to 29 per cent in 2013/14. In the experience of the professionals working in the service, girls displaying harmful sexual behaviour tend to be managed within welfare services, with 98 per cent of referrals being made by Children's Services rather than Youth Offending Services. This coincides with the average age of referral being younger for girls than boys.

There is a tendency to view girls who display harmful sexual behaviour as 'victims' and boys as 'perpetrators'. At the point of referral to the service, own victimisation experiences of girls and young women tend to be more widely known and prioritised by the referring agencies when compared to boys.

Research and practice in relation to girls who display harmful sexual behaviour within the Taith Service has highlighted the need for difference in the assessment and intervention approaches depending on gender. It has also highlighted the variations from professionals in the systems and support offered depending on gender.

Responses

2

Prevention

Assessment

Interventions

Barnardo's Pathways Project – supporting parents and carers through group work

Barnardo's Family Service Dundee provides extensive help and support to parents of children who display harmful sexual behaviour on a one-to-one basis, addressing unique and individual cases. It established the Pathways Project in response to research by Hackett and Masson (2006) into what children who have sexually harmed and their parents want from professionals.

The Pathways Project is an eightweek practitioner-led programme and peer support forum that allows people to meet with, and learn from, other parents and carers in a safe and supportive way. It provides an opportunity to gain further understanding into behaviours and needs, and allows people to share skills and learn new strategies for managing behaviours. All individuals who participate in the group sessions receive one-to-one support from the service, and only participate in the group when the practitioner or individual feel that they are ready, or would benefit.

The process aims to:

- increase resilience: helping participants to manage under difficult circumstances and pressure
- improve carer capacity to prevent harmful behaviours, thereby allowing carers to feel confident in parenting their child in the future
- reduce isolation by highlighting that there are others in similar circumstances.

5.1

Summary of the evidence and issues

The consequences of a lack of overarching strategy

Over the past decade our knowledge in relation to young people who display HSB has significantly increased, though there remains no overarching strategy or guidance to progress the field in a coordinated way. This can result in 'territorial' practice, where some authorities have developed policies and procedures while others have a more ad hoc approach. The latter approach prevents skills, knowledge and ideas being shared in a fair and consistent manner, and thereby reduces the chances of appropriate responses for the young person and their family.

Without a statutory framework the work relies on individual professionals' goodwill and agency commitment, both of which are variable. Improving outcomes requires a clear departmental lead, a written commitment that other departments will work together, and a mechanism for reviewing progress. This then needs to be replicated at regional and local level, with a model multi-agency agreements policy and procedure. This group of young people often have multiple and complex needs. Changing their behaviour requires the services of more than one agency, while effective risk management and support requires involvement from all the professionals involved with the young person and their family. These systems need clarity around risk, responsibility and their respective roles and tasks. It's vital that representatives from the different systems regularly meet to review the ongoing manageability of the work.

The current lack of clarity about roles and responsibilities means agencies are responding with varied commitment. There is a clear need to integrate policies within existing bodies of values, knowledge and good practice. Providing such a framework will help to demystify the work, and to reduce barriers of fear and anxiety. Practitioners will understand the issues more clearly, have a solid understanding of process, and be more open to address the 'problem'.

Currently, agencies working in isolation are likely to be duplicating work, missing out vital communication (sharing of information) and not recognising the value of other agencies' contribution – this can result in a blame culture. Professionals must acknowledge that this work is not the exclusive province of any one agency, and that they are not being asked to address additional tasks, but to more effectively address this issue in a way that fits and enhances their existing roles and duties

Multi-disciplinary training is core to promoting multi-agency working; thus creating a common language of understanding and mutual appreciation of each other's roles. Training should involve all key disciplines, including social workers, health workers (GPs, health visitors and school nurses), youth offending team workers, child and adolescent mental health, education, residential staff, and foster carers, and must be tailored to the individual's environment.

A research project across two Welsh authorities (Warr, 2012) identified that more specialist training was one of the most important factors to practitioners (between 80 and 82 per cent of practitioner feedback).

Training and equipping managers across agencies is crucial. Frontline managers are the cornerstone of good service delivery, and policy and service innovation can't happen without their buy in.

LSCBs are in a good position to lead the training process, and the establishment of a national coordinators group – sponsored by central governmental – would enable many positive developments in the field.

It is crucial to create a common language of understanding and mutual appreciation of each other's roles

Interagency training

There is little literature about practitioner training for work with HSB (Dadds, Smallbone and Nisbet, 2003) though there is general concern about the lack of training opportunities for practitioners working with this client group (Hackett, Masson and Phillips, 2003). Knowledge of HSB assessment and intervention approaches is necessary within all agencies. All practitioner training should correspond to the four-tiered approach to service provision, to ensure the range of people working with children and young people displaying HSB have appropriate knowledge. For example, at tier one, teachers. volunteers and mentors need access to appropriate education about normal, problematic and harmful sexual behaviour. At tiers three and four, practitioners need specialist training in therapies with a developing evidence base for use with young people displaying HSB.

National guidance provides minimal indication of the training needs of people working with children and young people who display HSB. It tends to make

generic statements such as: 'interventions are to be delivered by specialists' (Youth Justice Board, 2008) and managers 'should be fully trained and have adequate experience of working with young people who sexually abuse' (Youth Justice Board, 2008). The Youth Justice Board (2008) guidance on training suggests a focus on: basic awareness raising, followed by more in depth training; intervention and assessment; and increasing understanding of working with those with mental health problems and minority ethnic young people. These recommendations echo those made by Hackett, Masson and Phillips (2003).

In the NSPCC review of service provision for young people displaying HSB across the UK (Smith, Bradbury-Jones, Lazenbatt and Taylor, 2013) all local authorities questioned reported that appropriate staff training was available, but that specific training for different subgroups of young people displaying HSB was not. The need to ensure a well-trained workforce was a key recommendation of the survey.

Postponsos

Responses

2

Prevention

Assessment

4

In a research study of the effectiveness of LSCB interagency training on HSB, Hackett, Carpenter, Patsios and Szaillasy (2013) examined the impact of short courses on 197 professionals and inappropriate forms of sexual in the UK. These courses common across LSCBs - were generally one day in duration and typically aimed to raise awareness of HSB among practitioners, informing them of key areas of research into HSB and the types of practice responses required.

Hackett and colleagues found that such courses were effective in improving professionals' confidence in working with young people presenting with harmful sexual behaviours, particularly in relation to their own efficacy. Courses also helped to raise awareness among participants about the relatively low base rate of sexual recidivism in young

people with harmful sexual behaviours. Similarly, there was a reported significant increase in participants' confidence in distinguishing between appropriate behaviour in young people, and their knowledge of local area policy and procedures.

Some areas of knowledge were not improved as a consequence of these courses. Recognition of the different nature and responses required to young women displaying HSB, the needs of young people with learning disabilities who sexually abuse, and the need to offer tiered levels of intervention according to assessed levels of risk and need remained limited. The authors conclude that these areas of knowledge may be more suitable for more advanced training that builds on introductory or awareness-raising courses, as

requested by respondents in the survey undertaken by Hackett et al (2005). In undertaking their study, the authors developed their own scale to measure the impact of such training on professional attitudes, awareness and selfefficacy and which can be used by other training providers as a resource (Carpenter, Patsios, Szillasy and Hackett, 2011).

Integrated working practices

With the demise of the Children's Development Workforce Council, Children's Trust arrangements, and any clear or obvious champion for integrated working, local workforce development tends to focus on delivering 'more for less'. Strong integrated working practices continue to be key in ensuring children and young people are kept safe when dealing with HSB issues.

It is crucial to review of how local areas:

- use any Common Assessment Frameworks
- develop the role of the lead professional
- promote the latest information sharing guidance (from central government departments as well as local policies)
- operate 'team around the child' style practice
- deploy and resource early identification procedures

This will give an understanding of how joined up the local cross-children's workforce response is to issues of HSB.

Impact upon practitioners working in this area and the importance of supervision

Supervision is a major factor in staff retention (Webb and Carpenter, 2011; Carpenter et al, 2012). The perception of supervisor support – as well as support from peers at work – predicts intention to remain employed, while low supervisor and co-worker support are significantly related to the intention to leave (Dickson and Perry, 2002).

There is a real need for robust staff support, particularly through external consultancy or clinical supervision rather than just case management supervision. Staff must be given the chance to reflect on the impact of this work on themselves and their relationships.

Responses

2

Prevention

3

Interventions

5.2

Audit tool - Domain 5

Workforce development

- Scoring key: 0 Not at all/never/no evidence for this
 - Very little/very infrequently/ very little evidence for this
 - To some extent/sometimes/ some evidence for this

To a fair extent/frequently/ good evidence of this always/ to a great extent/a wealth

Always/to a great extent/a wealth of extremely strong evidence for this

72

	Statements	Score	Evidence supporting this score	Assurance systems in place locally for QA/evidencing this statement
5.1	We can demonstrate effective multi-agency arrangements and approaches to HSB in our area; practitioners and managers across agencies report clarity about thresholds, risk, responsibility and their respective roles and tasks, meaning work is not duplicated, information is shared effectively, and the value of each agency's contribution is recognised.			
5.2	We ensure that strong integrated working practices are at the heart of working with HSB, and routinely review our HSB work in relation to: - the use of the Common Assessment Frameworks (or equivalent EHA) - the role of the lead professional - the latest information sharing guidance (both national and local policies) - the 'team around the child' or equivalent local models.			
5.3	We have in place systems to enable those working in universal and non-specialist services to 'draw down' expertise and consultation advice (including supervision where appropriate) from colleagues with specialist knowledge. This is building capacity in the wider early help workforce and reducing demand on higher tier services.			

This is a draft copy - when using the tool please download the online PDF

C	on	ım	er	its:
_	•••		•	

Date complete	d	٠
----------------------	---	---

73

.....

	Statements	Score	Evidence supporting this score	Assurance systems in place locally for QA/evidencing this statement
5.4	Multi-disciplinary training is provided to those working with HSB, and is inclusive of all key disciplines and groups (teachers, volunteers, mentors, residential care practitioners, youth justice colleagues, youth workers, social workers, clinical practitioners, youth offending team workers, child and adolescent mental health workers, police); this training embeds a common language of understanding and mutual appreciation of each other's roles; we routinely and robustly evaluate the impact of this training on professional attitudes, awareness and self-efficacy.			
5.5	We offer bespoke training and support for foster carers and adopters that recognises the specific needs of this group; we can evidence the impact of this training and support.			
5.6	Frontline and team managers across our local area are well supported, and their critical influence on service delivery, culture and morale is recognised; we can evidence the impact of this support.			
5.7	We routinely and robustly review our workforce development activity including supervision, with a focus on practitioners' experience of working with HSB, which contributes to a learning culture.			
5.8	We are confident that those working with HSB (not just those in roles where clinical supervision is established practice) are provided with high-quality, reflective supervision that supports them to manage the impact of this work; supervision is audited and we can evidence its positive impact on the workforce.			

Comments:

Responses

2

3

Interventions

- · Among professionals in the field there is now a general consensus that children who engage in 'abnormal' sexual behaviours should not be labelled as 'sex offenders' or 'sex abusers'.
- There has been significant debate about how to describe children and young people who display harmful sexual behaviour without labelling them. Difficulties in defining such behaviour are compounded by a general lack of knowledge of childhood sexuality, and what constitutes normal sexual development.
- The children's workforce needs a shared understanding of how the local HSB response operates in practice; HSB frameworks and protocols must work alongside existing processes, to avoid practitioners becoming confused or frustrated, and to avoid duplicating work and missing issues for concern.

- Effective multi-agency working and coordination are needed in both universal and targeted services. Each member of the workforce should understand their role and take responsibility to identify issues and either refer or provide help.
- Workforce development is not only about formal training - it includes supervision and providing opportunities for peer support and knowledge exchange.
- · All training should be evidencebased and evaluated in terms of its impact on practice and on professional attitudes, awareness and self-efficacy, rather than just participant experience of any given course.
- · A tiered approach to workforce development must be aligned to the creation of a tiered intervention response, so that it spans the full spectrum of agencies and individuals involved in identifying and addressing HSB.

- Bespoke training should be provided for individuals caring for children and young people displaying HSB in home or residential settings (including foster carers and adopters).
- · All those working with HSB need support to manage the impact of this work. Reflective supervision should be made available to everyone working with HSB, not just staff in clinical roles.
- · Supervision should be audited, and its impact on practitioner wellbeing - as well as on practice - should be reviewed.

References

- Beckett, R (2006) Risk prediction, decision making and evaluation of adolescent sexual abusers. In Erooga, M and Masson, H (eds) Children and Young People Who Sexually Abuse Others, 2nd edition, pages 215 to 233. Abingdon: Routledge.
- 2. Boswell, G, Wedge, P, Moseley, A, Dominey, J and Poland, P (2014) *Treating sexually harmful teenage males: a longitudinal evaluation of a therapeutic community.* Summary report: University of East Anglia.

ftctrust.org.uk/imgstore/gh_report_oct_2014.pdf

- 3. Caffaro, J V and Conn-Caffaro, A (2005) Treating sibling abuse families. Aggression and Violent Behavior, 10 (5) pages 604 to 623.
- Carpenter, J, Webb, CM, Bostock, L and Coomber, C (2012) Effective supervision in social work and social care. Research Briefing 43. London: Social Care Institute for Excellence.
- Chaffin, M, Letourneau, E, and Silovsky, JF (2002). Adults, adolescents, and children who sexually abuse children: a developmental perspective. In Myers, JEB, Berliner, L, Briere, J, Hendrix, CT, Jenny, C and Reid, TA (eds) The APSAC handbook on child maltreatment. Thousand Oaks, CA: Sage.
- 6. Criminal Justice Joint Inspection (2013) Examining multi-agency responses to children and young people who sexually offend, London, HM Inspectorate of Probation
- 7. Dadds, M, Smallbone, S, Nisbet, I and Dombrowski, J (2003) Willingness, confidence and knowledge to work with adolescent sex offenders: an evaluation of training workshops. Behaviour Change, 20 (2) pages 117 to 123.

- 8. Daly, K (2000) Revisiting the relationships between retribution and restorative justice. In Strang, H and Braithwaite, H (eds) Restorative Justice: *from Philosophy to Practice*. Aldershot: Dartmouth.
- 9. Department of Health (2007) Best practice in managing risk: principles and guidance for best practice in the assessment and management of risk to self and others in mental health services.
 - webarchive.nationalarchives.gov.uk/+/www.dh.gov.uk/prod_consum_dh/groups/dh_digitalassets/@dh/@en/documents/digitalasset/dh_076512.pdf
- 10. Dickinson, NS and Perry, RE (2002) Factors Influencing the Retention of Specially Educated Public Child Welfare Workers. *Journal of Health and Social Policy*, 15 (3-4) pages 89 to 103.
- 11. Ford, H (2006). Women who sexually abuse children. Chichester, UK: John Wiley & Sons.
- 12. Freidrich, W, Fisher, J, Broughton, D, Houston, M and Shafran, C (1998). Normative sexual behaviour in childhood: a contemporary sample. *Pediatrics*, 101 (4) e9.

pediatrics.aappublications.org/content/101/4/e9.full

13. Fyson, R (2007) Young people with learning disabilities who sexually abuse: understanding, identifying and responding from within generic education and welfare services. In Calder, M (ed) Working with children and young people who sexually abuse: taking the field forward. Lyme Regis, UK: Russell House Publishing, pages 110 to 122.

- 14. Farmer, E and Pollock, S (1999) Sexually abused and abusing children: their impact on foster siblings and other looked after children. In Mullender, A (ed) We are Family: Sibling relationships in placement and beyond. British Agencies for Adoption and Fostering, pages 227 to 236.
- Gil, E and Shaw, JA (2014) Working with children with sexual behavior problems. New York; London: Guilford Press.
- 16. Grimshaw, R (2008) Young people who sexually abuse: source document. Youth Justice Board

yjbpublications.justice.gov.uk/en-gb/Resources/ Downloads/Final%20YPSA%20source.pdf

- 17. Hackett, S (2004) What works for children and young people with *harmful sexual behaviours?* Barkingside: Barnardo's.
- 18. Hackett, S (2006). Towards a resilience-based intervention model for young people with harmful sexual behaviours. In: Erooga, M and Masson, H (eds) *Children and young people who sexually abuse others: current developments and practice responses*. 2nd edition. London: Routledge.
- 19. Hackett, S (2010). Children, young people and sexual violence. In Barter, C and Berridge, D (eds) Children behaving badly? Exploring peer violence between children and young people. London: Blackwell Wiley.
- 20. Hackett, S (2014). *Children and young people* with harmful sexual behaviours. London: Research in Practice.

- 21. Hackett, S, Masson, H and Phillips, S (2003)

 Mapping and exploring services for young people
 who have sexually abused others: final report:
 a two year research project funded by Youth
 Justice Board, NSPCC and the National Organisation
 for the Treatment of Abusers. Durham: University
 of Durham.
- 22. Hackett, S and Masson, H (2011) Recidivism, desistance and life course trajectories of young sexual abusers: an in-depth follow-up study, 10 years on. Durham: Durham University. (Sass research briefing, number 7.)
- 23. Head, A and Elgar, M (1999) The placement of sexually abused and sexually abusing siblings. In Mullender, A (ed) We are family: sibling relationships in placement and beyond. British Agencies for Adoption and Fostering, pages 213 to 226.
- 24. Hickey, N, McCrory, E, Farmer, E, and Vizard, E (2008) Comparing the developmental and behavioural characteristics of female and male juveniles who present with sexually abusive behaviour. *Journal of Sexual Aggression*, 14 (3) pages 241 to 252.
- 25. HM Inspectorate of Probation (2013) Examining multi-agency responses to children and young people who sexually offend. London: HMIP.
 - justiceinspectorates.gov.uk/prisons/wp-content/uploads/sites/4/2014/04/Children_and_ Young_People_who_Sexually_Offend_Thematic_ Report_310113_Final.pdf
- 26. HMI Probation, Care and Social Services Inspectorate Wales, Care Quality Commission,

- Estyn, Healthcare Inspectorate Wales, HMI Constabulary, HMI Prisons, OFSTED (2013) Examining multi-agency responses to children and young people who sexually offend: a joint inspection of the effectiveness of multi-agency work with children and young people in England and Wales who have committed sexual offences and were supervised in the community. Ministry of Justice.
- justiceinspectorates.gov.uk/prisons/wp-content/uploads/sites/4/2014/04/Children_and_ Young_People_who_Sexually_Offend_Thematic_ Report_310113_Final.pdf
- 27. Hunter, JA, Figueredo, AJ, Malamuth, NM and Becker, JV (2006) Juvenile sexual offenders: toward the development of a typology. Sexual Abuse: A Journal of Research and Treatment, 15 (1) pages 27 to 48.
- 28. Johansson-Love, J and Fremouw, W (2006) A critique of the female sexual perpetrator research. Aggression & Violent Behaviour, 11 (1) pages 12 to 26.
- 29. Kitchener, AM (2014) The role of education in work with children and young people with harmful sexual behaviours: a personal reflection from the Welsh frontline. *NOTA News*, 73, pages 14 to 15.
- 30. Kubik, E, Hecker, J and Righthand, S (2002)
 Adolescent females who have sexually offended:
 comparisons with delinquent adolescent female
 offenders and adolescent males who sexually
 offend. *Journal of Child Sexual Abuse*, 11 (3)
 pages 63 to 83.

- 31. McCartan, F, Law, H, Murphy, M and Bailey, S (2011) Child and adolescent females who present with sexually abusive behaviours: a 10-year UK prevalence study. *Journal of Sexual Aggression*, 17 (1) pages 4 to 14.
- 32. Matthews, R, Hunter, J and Vuz, J (1997) Juvenile female sexual offenders: clinical characteristics and treatment issues. Sexual Abuse: A Journal of Research and Treatment, 9 (3) pages 187 to 199.
- 33. Ministry of Justice (2011) Best Practice Guidance for Restorative Practice
 - restorativejustice.org.uk/sites/default/ files/resources/files/Best%20practice%20 guidance%20for%20restorative%20practice%20 2011.pdf
- 34. Ministry of Justice (2013) Freedom of information request: Ref FOI 84897, September 2013. Cited in Children and Young People with Harmful Sexual Behaviours. Research in Practice; Research Review. Hackett, S (2014).
- 35. Moultie, D (2006) Adolescents convicted of possession of abuse images of children: a new type of adolescent sexual offender? *Journal of Sexual Aggression*, 12 (2) pages 165 to 174.
- 36. NICE Harmful sexual behaviour among children and young peope draft guideline
 - nice.org.uk/guidance/GID-PHG66/documents/draft-guideline

- 37. O'Brien, MJ (1991) Taking sibling incest seriously. In Patton, MQ (ed) Family sexual abuse: Frontline research and evaluation, pages 75 to 92. Newbury Park CA: Sage Publications.
- 38. Prentley, R and Righthand, S (2003) *Juvenile sex* offender assessment protocol II (*J-SOAP-II*) *Manual.* Bridgewater, MA. Justice Resource Institute

ncjrs.gov/pdffiles1/ojjdp/202316.pdf

- 39. Print, B, Morrison, T and Henniker, J (2001) An interagency assessment framework for young people who sexually abuse: principles, processes and practicalities. In Calder, M (ed) *Juveniles and children who sexually abuse: frameworks for assessment* (2nd edition). Lyme Regis: Russell House Publishing.
- 40. Rich, P (2009) Juvenile sexual offenders: A comprehensive guide to risk evaluation. New Jersey: Wiley.
- 41. RMIT University, Centre for Innovative Justice (May 2014) Innovative justice responses to sexual offending: pathways to better outcomes for victims, offenders and the community.

mams.rmit.edu.au/qt1g6twlv0q3.pdf

- 42. Robinson, SL (2009) The core assessment of young females who sexually abuse. In Calder, M (ed) Sexual abuse assessments: using and developing frameworks for practice. Lyme Regis: Russell House.
- 43. Ryan, G, Miyoshi, T, Metzner, J, Krugman, R and Fryer, G (1996) Trends in a national sample of sexually abusive youths. *Journal of American Academy of Child and Adolescent Psychiatry*, 35 (1) pages 17 to 25.

44. Smith, C, Bradbury-Jones, C, Lazenbatt, A and Taylor, J (2013) Provision for young people who have displayed harmful sexual behaviour: an understanding of contemporary service provision for young people displaying harmful sexual behaviour in a UK context. University of Edinburgh.

nspcc.org.uk/globalassets/documents/researchreports/provision-young-people-displayedharmful-sexual-behaviour.pdf

- 45. Taylor, J (2003) Children and young people accused of sexual abuse: a study within a community. *Journal of Sexual Aggression*, 9 (1) pages 57 to 70.
- 46. Thomas, JD and Viar, CW (2005) Family reunification in cases of sibling incest. In Calder MC (ed) Children and young people who sexually abuse: New theory, research and practice developments. Russell House Publishing.
- 47. Timms, S and Goreczny, L (2002) Adolescent sexual offenders with mental retardation: literature review and assessment considerations. *Aggression and Violent Behavior*, 7 (1) pages 1 to 9.
- 48. Victim Code of Practice 2015 (England and Wales)
 - gov.uk/government/uploads/system/uploads/attachment_data/file/476900/code-of-practice-for-victims-of-crime.PDF
- 49. Vizard, E, Hickey, N, French, L and McCrory, E (2007) Children and adolescents who present with sexually abusive behaviour: a UK descriptive study. *Journal of Forensic Psychiatry and Psychology*, 18 (1) pages 59 to 73.

- 50. Webb, CM and Carpenter, J (2011) What Can be Done to Promote the Retention of Social Workers? A Systematic Review of Interventions. *British Journal of Social Work*, 42 (7) pages 1,235 to 1,255.
- 51. Worling, JR (1995) Adolescent sibling-incest offenders: differences in family and individual functioning when compared to adolescent nonsibling sex offenders. *Child Abuse and Neglect*, 19 (5) pages 633 to 643.
- 52. Worling, JR and Langstrom, N (2003) Assessment of criminal recidivism risk with adolescents who have sexually offended, a review. *Trauma, Violence and Abuse*, 4 (4) pages 341 to 362.
- 53. Worling, JR and Curwen, T (2001) Estimate of risk of adolescent sexual offence recidivism (ERASOR; Version 2.0) In Calder, MC (ed) Juveniles and children who sexually abuse: frameworks for assessment, pages 372 to 397. Lyme Regis, Dorset: Russell House.
- 54. Youth Justice Board (2008) National Standards for Youth Services. Edited by Youth Justice Board for England and Wales. London: Youth Justice Board for England and Wales. More recent (2014) National Standards for Youth Services have been published

gov.uk/government/publications/nationalstandards-for-youth-justice-services

