Family Life Assembly of God – Child Molestation Policy Page 1

Child Molestation and Family Life Assembly of God

A Policy Statement

Family Life Assembly of God of Katy, Texas July 2003

It is the responsibility of the church leaders of Family Life Assembly of God ("the church") to minister to sexual offenders who have accepted Jesus Christ and repented of J their sins. Even more important is the church's legal and moral obligation to take reasonable efforts to provide a safe environment for the children of the congregation.

Abusive behavior is a choice and the offender should be held accountable. In his letter to the Corinthians, Paul was telling the church that it had a responsibility to maintain the standards of morality found in God's commands (see I Corinthians 5). The disciplinary action should not be done out of vengeance, but out of love, just as parents punish children to correct and restore them.

The following policy provides a structure to help individuals who have molested or abused children/youth ("the offender").

‘A. The first thing to be considered is how to respond in situations where a convicted or cautioned offender continues to protest his innocence and where some members of the church support his claim. We believe that if a person has been convicted or received an official police caution the church can only work on the basis of that history and not accept a person's story that they were 'framed' as a basis for ignoring the conviction or the caution. While there clearly have been miscarriages of justice in our legal system, there are also cases of guilty people continuing to proclaim their innocence (and of sex offenders minimizing or denying what they did). If the offender believes an injustice has been done there are appropriate ways forward, to seek to have the conviction overturned and their name formally cleared. Until such time as that happens, the church has to work with the record as it exists.

B. It is understood the church is “a community of love, forgiveness and reconciliation, committed to the restoration of broken people and communities.” It clearly has a role to play in offering pastoral support and care to those in the local church and community who have committed sexual offences. What is more, a relatively high proportion of sex offenders have been involved in the life and worship of the prison chapel and would hope to continue their involvement in Christian worship and fellowship on release. Indeed, many sex offenders see the church as having a significant part to play in helping them rebuild their lives. Like everyone else, such offenders have much both to receive and contribute within the life of a local church community and their participation in the worship and fellowship of a local church enables faith to grow and develop. For the protection of the church community, survivors, and particularly children and young people, but also for the protection of the offender (who needs not to be put in situations where he could be vulnerable to accusation or to the opportunity to re-offend) it will be important that the basis of their involvement in a local church is clearly understood and stated.

 C. If the pastor’s of Family Life Assembly Of God becomes aware of the arrival of a sex offender, the minister should try to make contact with the chaplain, who may be able to describe the treatment received by the offender and the kind of program that will be in place to help him return to the community. It will also be crucial for those responsible in the local church to be in contact with the local risk management panel, the offender's probation officer and the police, so that any agreement regarding involvement in the local church is known about and seen as part of the multi-agency, multi-disciplinary approach to the oversight of the offender upon release from prison. In approaching and seeking to work with secular agencies there may be some initial suspicion and it may help to provide the agency with a copy of Family Life Assembly of God’s procedures or even this whole report, to demonstrate the Church's willingness to work together with other agencies in the responsibility for sex offenders and the protection of potential victims.

For known sex offenders already living in the community and involved in the life of the church, the same provisions should be made.

D. A small group should be set up, consisting of approximately five persons, including the minister, persons who have agreed to offer pastoral support for the offender and accompany them in worship and other church activities, someone with expertise or experience in this field and someone to represent the wider church community. The group should acquaint itself with any therapeutic program the offender has undergone or will continue to be part of. The group should meet the offender, their probation officer and other appropriate people so that clear boundaries can be established for the protection of children and young people and to reduce the likelihood of false allegations or suspicions. This group will, at best, operate alongside other agencies in a multi-agency approach to the offender's rehabilitation.

E. One of the first tasks of the small group will be to carry out a risk assessment. This will involve looking at the church building and activities with a view to identifying potential risks that will need to be guarded against or which could lead to the offender being vulnerable to allegations. The offender's probation officer or another member of the risk management panel may be willing to help with this assessment as part of their arrangements for the offender. Having identified the potential risks the group needs to consider how they can be minimized either by a change in practice or by monitoring or restricting the offender's participation in any particular activities. The results of the risk assessment will lead to the creation of an agreed 'contract' with the offender

F. When the boundaries and terms of involvement have been discussed and agreed with the offender, they should be written into a contract (see below). While a written contract sounds very formal, sex offenders can be manipulative and test boundaries. A written contract clarifies the terms on which the person is involved in the life of the church. The contract should involve the person's family and partner who may also be attending church and need to be informed. It might begin by setting out the pastoral support and care being offered by the church and then move on to other conditions, such as some of the following examples:

· I will never allow myself to be in a situation where I am alone with children/young people

· I will attend meetings/house groups as directed by the small group

· I will sit where directed in the church and will not place myself in the vicinity of children and young people

· I will not enter certain parts of the building designated by the small group, nor any area where children's activities are in progress

· I will decline invitations of hospitality where there are children in the home

· I accept that 'x' and 'y' will sit with me during church activities, accompanying me when I need to use other facilities. They will know that I am a Schedule 1 offender/registered with the police under the terms of the Sex Offenders Act

· I accept that 'z' will provide me with pastoral care

· I accept that there are certain people who will need to be told of my circumstances in order for them to protect the children/young people for whom they care

· I accept that contact will need to be made with my probation officer, who will meet with church leaders or members of the small group as and when necessary

· I understand that if I do not keep to these conditions, then I may be banned from attending the church, and in such circumstances the church leaders may choose to inform the statutory agencies (e.g. probation and social services) and any other relevant origination, and the church congregation

· I understand that any other concerns will be taken seriously and reported

· I understand that this contract will be reviewed regularly every _______ months and will remain for an indefinite period.
G. The small group should continue to meet the individual from time to time to review the arrangement and address any concerns. If boundaries are not being kept, or if the contract is not being kept in other ways, it is important to address the problem. (In extreme cases, where boundaries continue not to be kept, it may be necessary to prohibit the offender from coming on the premises.) When officers or ministers change in the church it will be important to ensure continuity of awareness and provision of pastoral support for the offender.

H. A sex offender coming to join a congregation may not want people to know his history. One of the important matters for the small group and the offender will be an agreement on who needs to know. Without agreement on this, it will not be possible for the offender to join the congregation. Key people, especially those responsible for leading children's and young people's groups, need to know that the person is attending the church, that he should not be having contact with the children and that he should never be on his own with children and young people.

I. There is much to be said for explaining the circumstances to the whole congregation, to promote understanding and support for the individual but also to ensure that church members do not unwittingly allow children contact with the individual concerned. However, this needs to be weighed against any need for confidentiality or pastoral sensitivity. It will be important to obtain advice from the statutory agencies and the risk management panel. The need to know must be balanced with the danger that the offender may be hounded out of the community (to his detriment and to the greater danger of other children if he decides to maintain a lower profile next time around).

J. Always we should promote awareness within the church of what would happen if a sex offender joined the congregation. It could be explained that from time to time this might happen and, if it does, then the procedures are as described in this report (i.e. that people who need to know because they work with children in the church are informed; the church liaises with other concerned agencies; a small group will link with the offender; there will be a contract; arrangements will be reviewed regularly.) This information is particularly important to survivors. They are likely to ask (and need to know) how they will be kept safe. Who can they go and talk to if they feel frightened, worried or hurt?

K. Adults or youth who have been convicted of either sexual or physical abuse of children or youth, or who have a history of inappropriate conduct with children or youth involving actual or attempted abuse or sexual molestation of a minor, are not allowed to interact with minors in any church-sponsored activity or program.

L. Offenders as outlined in paragraph (A) above must identify themselves to and remain in dialog with the pastor and the Board of Directors representative. A full disclosure of parole, probation, order of protection, or other documents relating to the abusive behavior must be provided to the pastor and the Board of Directors representative.

M. The pastor and the Board of Directors representative will review this policy and the

Child Protection Policy with individuals with histories of inappropriate behavior as soon as they are identified. At that time, the individual will be required to sign and comply with the policy.

N. The offender may participate in this Christian fellowship as it worships in the Sanctuary. The offender may participate in adult church activities including a Sunday School class of his/her choice. The offender may attend church sponsored functions for families but may not leave the immediate proximity of a monitor (See Paragraph H below). On occasion church facilities are used for activities outside of the scope of worship, Christian education, weddings, funerals and fellowship of the members. The offender may attend these other activities when they are open to the general public, but must keep a journal of his /her attendance showing the date and time and name of his /her monitor for the event. When requested the offender must make the journal available for review by the pastor or Board of Directors representative. In cases when the church is used for public events, such as an election-polling place, this policy shall not affect an offender's right to participate in the event in the same manner as other citizens.

O. This policy specifically excludes the offender from being in the nursery and elementary, junior high or high school rooms of the church facilities for any reason whatsoever. In other areas of church property, the offender shall avoid talking to and being in the proximity of children unless permission is given by a parent and monitor who are present.

P. The church will cooperate with all appropriate legal jurisdictions and social agencies

with regard to the rehabilitation of the offender. The offender shall continually participate in a professional counseling program and a support group (as long as a support group exists), which specifically addresses his/her problem behavior. Support group and counseling participation is a requirement for remaining in the Christian fellowship of this church. The offender must provide the pastor and chairperson of Leadership Council with proof of such counseling and participation in support group on a quarterly basis.

Q. The pastor and the Board of Directors representative will make known the identity of the individual on a limited basis as they see the need so that adequate security of our children is assured. This approach recognizes that the individual's identity may become common knowledge over time.

R. The offender shall be accompanied by at least one adult monitor at all times while in the church. The Board of Directors representative will provide a roster of individuals who have volunteered to serve as monitors. It is the offender's responsibility to insure someone from the roster is available to accompany him/her when he/she is on church property. It is also the offender's responsibility to provide advance notice who the offender's monitor will be to one of the secretaries in the Church office. The secretaries will keep a written record of the church event and monitor's name. In addition, they will inform the pastor and Board of Directors representative.

S. The offender will not be appointed to any church or be asked to represent the church to outside organizations. The offender may participate and lead adult Bible and Sunday School programs/lessons or adult programs.

T. In January, April, July and October of each year, or as otherwise requested by the pastor or the Board of Directors representative, the offender shall meet with and report to the pastor and the Board of Directors representative regarding his/her adherence to this policy. At that time, the offender will provide written documentation regarding his/her commitment to his/her rehabilitation. The documentation should include a description of current and planned actions as well as relative written documentation concerning rehabilitative therapy and/or interaction with law enforcement agencies.

U. Interpretation, monitoring and enforcement of this policy shall fall primarily to the pastor and the Board of Directors representative of the church or their designates. The above-mentioned persons shall be the sole contacts of the offender for clarification regarding interpretation, monitoring and enforcement of this policy.

V. Any offender who fails to comply with this policy will be asked by the Senior Pastor to leave the congregation.

I have read the above Child Molestation Policy of Family Life Assembly of God. I wish to participate in the Christian community of the church and promise to comply with the

provisions of the policy. I realize this policy is for my benefit as well as for the protection of the children.

Signature of Offender: Signature of Pastor:

Signature of the Board of Directors Representative:

Date:

