

How Key U.S. Marine Corps Roles Support Children and Families in Child Abuse Response

For Children's Advocacy Centers (CACs), understanding the roles played by key military programs involved in child abuse response is a critical first step in providing a comprehensive response for military families in the community. This resource will introduce CACs to the systems and programs they should be familiar with in the U.S. Marine Corps.

U.S. Marine Corps Key Roles and Responsibilities Related to Child Abuse

COMMAND

- Notified by military law enforcement and Family Advocacy Program (FAP) regarding suspected child abuse and neglect
- Responsible for any administrative punishment or jurisprudence actions
- Responsible for active duty offender's treatment compliance
- Issues military protective orders (MPO)
- Chair and voting member of the Incident Determination Committee (IDC)¹

LAW ENFORCEMENT

Provost Marshal Office (PMO)

- PMO oversees the U.S. Marine Corps Military Police (MP) and the U.S. Marine Corps Criminal Investigation Division (USMC CID)²
- MPs serve as first responders to incidents on base and notify Naval Criminal Investigative Service (NCIS) for more serious incidents requiring investigation³
- USMC CID investigates general assault and misconduct under Uniform Code of Military Justice (UCMJ)
- Voting member of the Incident Determination Committee¹

Naval Criminal Investigative Service (NCIS)

- Military criminal investigation organization (MCIO) for the U.S. Navy and the U.S. Marine Corps
- Can investigate any crime with a Department of Defense (DOD) nexus within their investigative purview¹
- Primarily investigates serious felony-level offenses and any sexual offense¹
- May attend Incident Determination Committee as a non-voting member¹

FAMILY ADVOCACY PROGRAM (FAP)

- Responsible for efforts to prevent child abuse and neglect, domestic violence, and problematic sexual behavior in children and youth⁴
- Receives child maltreatment, domestic violence, and problematic sexual behavior in children and youth
- Makes mandatory notifications about received reports of child abuse and neglect to command, law enforcement, and local child protective services (CPS)
- Required to establish memorandum of understanding (MOU) with CPS and manages cases in coordination with CPS
- Provides trauma-informed assessment, rehabilitation, and treatment to service members and their families who are involved in alleged incidents of child abuse and neglect, domestic abuse, and problematic sexual behavior in children and youth4
- Provides resource and referral information and trauma-informed support to clients⁴
- Convenes various multidisciplinary teams to facilitate coordinated community response to child abuse and problematic sexual behavior in children and youth
- Maintains a child abuse/neglect and domestic violence database for cases determined to meet criteria at the Incident Determination Committee, also referred to as a central registry⁴
- Voting member of the Incident Determination Committee¹

LEGAL

Office of the Judge Advocate General (JAG)

- Serves as government and defense counsel at courts-martial²
- Provides legal assistance to eligible personnel on personal, civil, and legal matters²
- Advises commanders on military justice and disciplinary matters²
- Provides legal advice to military investigative agencies²
- Represents victims of child abuse regarding their rights
- Individuals identified as a victim of an offense under the Uniform Code of Military Justice (or a violation of law in another jurisdiction if the investigation is primarily handled by DOD) are notified of their rights under DOD's Victim Witness Assistance Program, informed about the military justice process, and provided other services and support²
- Voting member of the Incident Determination Committee¹

Signal of the second of the se

MEDICAL

Military Treatment Facilities (MTFs)

- The core of the DOD Military Health System; provide medical care for service members and their dependents
- Found on military installations around the world; also referred to as direct care or military hospitals and clinics
- Have varying specialties and departments
- Across DOD, there are four child abuse pediatricians certified to conduct pediatric sexual assault forensic exams and seven adult sexual assault forensic examiners who have been certified for pediatric exams—a total of 11 providers to conduct all pediatric sexual assault forensic exams in the U.S. and overseas²
- Outsource medical needs they cannot cover to local civilian facilities

TRICARE

- The purchased care program of the DOD Military Health System
- Provides health care benefits to service members, retirees, and their families
- Includes coverage for most child abuse treatments, including mental health, hospital stays, and emergency room visits⁵
- Some CACs are approved providers for TRICARE and bill the program for some services
- In the event of a child abuse-related service member separation, the family may maintain access to TRICARE benefits for a period of time after separation⁵

Armed Forces Center for Child Protection (AFCCP)

- Based at Walter Reed National Military Medical Center in Bethesda, Maryland
- Consists of three board-certified child abuse pediatricians, one nurse practitioner, and one social worker/forensic interviewer
- Receives child maltreatment referrals from MCIOs, Family Advocacy Program, military lawyers, and families throughout Department of Defense
- Provides inpatient and outpatient evaluations and forensic interviews by Child Protection Team at Walter Reed National Military Medical Center Bethesda and for patients referred throughout the Washington, D.C., area and from other military bases worldwide on a case-by-case basis
- Provides subject matter expertise and consultation throughout DOD, including courts-martial, medical case review and opinion reports, and child forensic interview reviews

For information on how your CAC can collaborate with these military programs, please visit nationalchildrensalliance.org/support-for-military-families

This project was supported by Grant #2019-CI-FX-K001 awarded by the Office of Juvenile Justice and Delinquency Prevention, Office of Justice Programs, U.S. Department of Justice. The opinions, findings, and conclusions or recommendations expressed in this publication are those of the authors and do not necessarily reflect those of the Department of Justice.

This reference sheet was developed by National Children's Alliance in collaboration with the Children's Advocacy Center-Military Partnership Collaborative Work Group. This resource is intended for Children's Advocacy Center informational purposes only and is not endorsed by the Department of Defense or any of its programs.

National Children's Alliance 516 C Street, NE Washington, DC 20002 nationalchildrensalliance.org

© 2020 National Children's Alliance

¹DOD Manual 6400.01, Vol. 3, Family Advocacy Program (FAP): Clinical Case Staff Meeting (CCSM) and Incident Determination Committee (IDC) (August 11, 2016).

²USMC CID is not the equivalent of Army Criminal Investigation Command (CID), which is the Army military criminal investigative organization.

³GAO-20-110, Child Welfare: Increased Guidance and Collaboration Needed to Improve DOD's Tracking and Response to Child Abuse (February 12, 2020). ⁴DOD Instruction 6400.01, Family Advocacy Program (FAP) (May 1, 2019).

⁵Defense Health Board Report, Healthy Military Family Systems: Examining Child Abuse and Neglect (August 6, 2019).