

Establishing a Safe and Caring Ministry for Children

A Leadership Certification
Course #6

Arthur F. Blinci, ARM
Vice President
Adventist Risk Management
Riverside, California

Our Most Valuable Assets

➤ *The ministry of children...*

- Sabbath School
- Vacation Bible School
- Adventurers
- Pathfinders
- Juniors & Earliteen
- Youth
- Child Care Centers

➤ *A multitude of opportunity
and risk*

Jesus Said...

- *“Whoever welcomes one of these little children in my name welcomes me ...
– Mark 9:37*
- *By both His teachings and example, Jesus underscored the importance of children.*

Protection of Precious Resources

A Caring Ministry

Kids our Sacred Trust

- **We are entrusted with the care of children**
- **Interaction is safe and properly supervised**
- **We have a moral and legal obligation to assure children are properly cared for and treated at Adventist Churches**

Care of Children

- **Parents have the right to expect that the Church will provide proper care for their children**
- **Proper Supervision of Activities**
- **Releasing children to appropriate adults**
- **Protecting adult volunteers and employees from false accusations**

Establishing A Local Action Plan

***Moving Child Protection
Practices Forward in
Seventh-day Adventist
Churches in the world***

Challenges

- **Conservative Nature of Adventists**
- **Difficulty to Get Individuals to Volunteer**
- **Too Many Volunteers, Too Little Time**
- **Lack of Power to Enforce Requirements**
- **Church Manual & Nominating Committee Issues**

New Opportunities for Best Practices

“The local church should take reasonable steps to safeguard children engaged in church-sponsored activities by choosing individuals with high spiritual and moral backgrounds as leaders and participants in programs for children.”

Church Manual Revision – 2000

Churches Are Vulnerable

- ✓ Community of Trust
- ✓ Ignorance of Facts
- ✓ Lack of Safeguards
- ✓ Numerous Opportunities
- ✓ Easy Access
- ✓ Constant Need for Volunteers to help with Children and Youth
- ✓ Child Abusers are aware of these vulnerabilities

Facts About Child Sexual Abuse

- Child Age Victims
 - 1 in 3 Girls by age 18
 - 1 in 8 Boys by age 18
- Over 80% of the time the Abuser is known by the Victim
- 75% of all crimes committed against children is sexual in nature

More Facts

- If abuse occurs in a Church a respected member will most likely be the molester
- Sexual abuse occurs in all races, socioeconomic and religious groups
- The average age of victims is 8-11 year old
- Sexual abuse is rarely a one time offense
- Children seldom lie about Sexual abuse – Less than 8%

Personal Ministry

- **Respect and Concern**
 - Children
 - Volunteers
 - Employees
- **Proper Screening**
 - Volunteer Forms
 - Six Month Rule
- **Education & Training**

Strategic Ministry

- Child Abuse Awareness and prevention training must be included as part of the leadership training of all individuals who work with our children
- This includes proper screening of employees and volunteers
- Having a plan to report Abuse Cases when warranted

Developing Best Practices

- ✓ **Develop Child Protection Guidelines for use at the local church level in the North American Division**
- ✓ **Employ Volunteer Screening methods throughout the division**
- ✓ **Adopt and implement the use of the Six Month Rule**
- ✓ **Adopt and implement the Two Adult Rule in Children's Ministry programming**

Church Leadership Support

- *Involvement is Critical to the Success of your Policy*
 - **Children's Ministries Leaders**
 - **Professionals**
 - **Pastoral Team**
 - **Parents**
 - **Youth Volunteers**
- *Not the Pastor's Job*
- *Board Approval & Implementation*

Key Policy Elements

- ✓ *Simple & Understandable*
- ✓ *Establish Rules of Conduct*
- ✓ *Screening Measures will be Employed – Volunteer Forms*
- ✓ *Establish a Six Month Rule*
- ✓ *Establish a Two Adult Rule*
- ✓ *Church Board approval of All Off-site and Overnight Activities*

Six Month Rule

- **Don't Rush new members or individuals who transfer into children's ministries programs**
- **Carefully screen and become acquainted with new people by using a six month rule in your ministry**

Volunteer Forms

- ✓ *Make a Difference*
- ✓ *Provides Information*
- ✓ *Demonstrates the Seriousness*
- ✓ *Allows for Further Follow-up*
- ✓ *Be Consistent in Application*
- ✓ *Maintain in a Confidential Manner*

Screening Personnel

- *Respect the Person*
- *Encourage Participation*
- *Explain the Reason for your Screening Program*
- *Protection of Children*
- *Protection of Adults*
- *Ensure Confidentiality*
- *Require Participation*

A Sacred Trust...

One Strike and You're Out ...

A constellation of factors are converging at the close of the 20th Century that raise the legitimate question whether the minister Or counselor who sexually violates children should ever continue In professional ministry...

- First of all, apart from castration, recidivism rates for all forms of intervention are unacceptably high.
- Second, legal trends – the growing liability for abuse, canceled insurance when pedophile restoration is attempted and the crushing cost of legal defense and damages for abusers in ministry.
- Finally, the resistance of church parents is fatal to restoration. As one parent of a young child told us emphatically, “Whether or not a pedophile can be restored, I am not going to allow my children to be the guinea pigs that prove the success of the church’s restoration experiment.” **Sexual Misconduct in Counseling & Ministry – Pg. 125**

Keep Focused on the MISSION...

- **Protecting Kids from Harm**
- **Loss of Trust**
- **Potential Liability**
- **Church Resources**
 - Dollars
 - Time
 - Diversion from Mission
- **Negative Press**
- **False Accusations**

Monitoring Your Program

**Premises Review
& Training**

**Screening
Follow-up**

**Taking
Corrective
Action**

**Abuse Free
Christ – Centered
Children’s
Ministries**

Universal Ministry

- **Everyone Shares in the Responsibility**
 - Parents
 - Leaders
 - Volunteers
- **Moral & Legal Duty**
- **The privilege of Service to Other in molding young minds for eternity**

It Takes Commitment...

Our Adventist Community will be a safe environment where children are loved and valued; where children are able to appreciate their own worth and importance; and where children can grow and develop the character to be accountable for themselves and act responsibly towards others.