[image: image1.jpg]

OYA Facility Response to Allegations of Sexual Abuse
Information for all SART Members

In accordance with the mission of the Sexual Assault Response Team (SART) of Oregon, “To Facilitate and support a collaborative, victim-centered approach to the prevention of and response to adult and adolescent violence,” Oregon Youth Authority’s (OYA) number one priority is the victim. Included in this message is information about OYA facility response to allegations of sexual abuse-including reporting, preserving evidence, documentation, and investigation.

OYA currently maintains ten facilities around the state. A zero tolerance for sexual abuse includes policies and procedures including sexual abuse and sexual harassment. Report education includes a youth offender handbook; new youth reference guide; posters clearly displayed in each facility; hotline reference card; web site; electronic reporting capability; and ongoing youth information groups and updates. Youth offenders, families, community members, and other significant individuals find materials and communication sources readily available to report concerns in this area.

Often reports are historical in nature and involve incidents youth may recant or deny. Regardless, once a report is made the case receives the full attention of an investigator until a finding is made. In the case of a reported sexual incident that is recent,
a Youth Incident Report (YIR) is generated from the facility, a Child Abuse Report (CAR) if appropriate, law enforcement, and the Professional Standards Office (PSO) is notified. (PSO is notified through a hotline call or through an automatically generated email.) Prison Rape Elimination Act (PREA) Coordinator, in the PSO office, reviews all sexual allegations.

In order to preserve evidence, when the report is made, it is vital to ensure that the victim is the priority. If the report comes second hand, interviewing the victim at the facility level may not need to happen. If it is necessary, only essential information (who, what, when, how and where) is obtained. Every effort is made to make sure victims do not have to tell their story over and over. The facility thoroughly documents any interview or statement made.

Evidence preservation includes isolating and protecting the area (s) where the alleged offense was reported to have occurred; clothing of both victim and alleged offender (In the case of a hospital visit, victim remains in current clothing as hospital will gather this evidence) bedding, blankets, sheets and towels; items in the trash can, visitors logs, and videos. OYA facility remains aware if victim or resident witness is due to be released soon in making sure all evidence is collected and documented.

Documentation includes: a YIR stating everything done since notified of the incident, including who was notified and when; what was done to protect evidence; what others were instructed to do and actually did; completion of the SART packet; and documentation of all sexual contact and behaviors in the Juvenile Justice Information System (JJIS).

Depending on the allegation, law enforcement will be notified. These include incidents between staff and youth in OYA; all incidents between an offender under 18 and offenders over 18—and a CAR generated; incidents where all participants are under the age of 18—and a CAR generated, and incidents where involved persons are over 18 and non consensual. If a criminal investigation is initiated, PSO will conduct an administrative investigation at the conclusion. Even if criminal charges are not pursued, administrative action could still take place.

If law enforcement is not involved, PSO will conduct an interview as soon as possible. It is possible for the treatment manager to be designated to conduct this interview; however, PSO, including the Chief Investigator and PREA Coordinator, will always follow-up with both the treatment manager and SART to ensure the incident has been resolved. The standard for proof for a PREA case is the preponderance of the evidence (51%). In a criminal trial the standard of proof is beyond a reasonable doubt.

Oregon Youth Authority maintains that everyone has the right to live free from harm, threats of harm and harassment. Every measure is taken to ensure the safety of offender youth. This includes confidentiality of those reporting sexual assault or abuse, medical and mental health services, and reporting, preserving, documenting and investigating every sexual assault or abuse. OYA is committed to providing a safe environment where reporting, healing and prevention, are the keys to a healthy future for every youth offender.

Oregon Youth Authority

PREA Coordinator Kila Jager
