PAGE
1

The expert witness in custody, joint custody and access matters

Dr P M Duchen

Counselling Psychologist
Abstract

The choice of an expert could be critical. This paper explores the difficulties that legal practitioners experience in using psychological expert evidence. It provides an overview of international standards of practice that is required in child custody, joint custody and access evaluations. The paper concludes with practical advice to legal practitioners regarding their choice and use of an expert witness.

1 Introduction

The choice of an expert could be critical. This paper explores the difficulties that legal practitioners experience in using psychological expert evidence. It provides an overview of international standards of practice that is required in child custody, joint custody and access evaluations. The paper concludes with practical advice to legal practitioners regarding their choice and use of a psychologist as expert witness.

2 Difficulties reported by legal practitioners

Legal practitioners report the following difficulties in utilising the services of a psychologist as expert witness:

· The expert provides a report or evidence that falls outside his or her scope of expertise.

· The expert is not a forensic psychologist but a therapist.

· The expert’s recommendations do not follow on the content of his or her report.

· The expert does not offer opinions based on proven fact but is vague and non-committal.

· Lack of objectivity

· Speculation

· Indiscriminate and misleading use of sources of information. Failure to qualify researchers and authors, contextualise research, incorrect or inaccurate relay of results to the court, failure to indicate why findings would be relevant to the fact presented in a case.

· During evidence the expert makes too many or too few concessions.

· During evidence, the expert wavers from the report given.

· During evidence, the expert offers interpretations of law.

· Affordability.

3 STANDARDS OF PRACTICE

The South African ethical code for psychologists does not provide detailed guidelines for the expert witness in custody, joint custody and access proceedings. The ethical code stipulates that psychologists should honour international standards of practice in their field of work.

The American Psychological Association (APA) provides clear and detailed standards of practice regarding child custody evaluations. Such standards of practice provide input on the process of evaluation, sources of information to be used, consent, time limits, objectivity, as well as, training and education.

3.1 Multiple roles

The first aspect that should be emphasised is that the psychologist should not assume a dual role of therapist and custody evaluator. Ackerman (1999)
points out the quality of service (and judgement) that the psychologist renders could be compromised if the psychologist assumes dual roles. The American Psychological Association (APA) distinguishes clearly between the roles of therapist and custody evaluator or forensic psychologist
.

The APA guidelines for child custody cases indicate that psychologists should avoid multiple relationships. This would imply that the psychologists should not conduct a child custody evaluation in a case in which the psychologist served in a therapeutic role for the child or his or her immediate family or has had any other involvement that could compromise the psychologist's objectivity. During the course of a child custody evaluation, a psychologist should not accept any of the participants in the evaluation as therapy clients. In addition, therapeutic contact with the child or other participants following a child custody evaluation is undertaken with caution.

Greenberg and Shuman (1997) as cited by Ackerman (1999) present ten distinctions between the therapeutic and forensic relationship.

· Who is the client?

· Confidentiality

· Cognitive set and attitude of the expert

· Competency of the expert

· Nature of hypotheses tested by expert

· Scrutiny of information

· Structure and control of the relationship

· Adversariness

· The goal of the professional in the relationship

· Impact of expert’s critical judgement on the relationship

3.2 Definition of a child custody evaluation

The AFCC
 provides the following definition for a child custody evaluation.

Child custody evaluation is a process through which recommendations for the custody of, parenting of, and access to children can be made to the court in those cases in which the parents are unable to work out their own parenting plans.

The primary purpose of a child custody evaluation is to assess the family and provide the courts, the parents, and the attorneys with objective information and recommendations. The assessment goals of a child custody evaluation shall be to (a) identify the developmental needs of the child(ren); (b) identify the strengths, vulnerabilities, and needs of all other members of the family; (c) identify the positive and negative family interactions; (d) develop a plan for custody and access utilizing the strengths of each individual that will serve the best interests of the child(ren) and within those parameters, the wishes and interests of the parents, and in most situations provide them with an opportunity to share in the upbringing of their child(ren); and (e) through a written report, provide the court, parents, and attorneys with these recommendations and supporting data.

The APA
 gives the following definition regarding the purpose of a child custody evaluation.

1. The primary purpose of the evaluation is to assess the best psychological interests of the child.
The primary consideration in a child custody evaluation is to assess the individual and family factors that affect the best psychological interests of the child. More specific questions may be raised by the court.

2. The child's interests and well-being are paramount.
In a child custody evaluation, the child's interests and well-being are paramount. Parents competing for custody, as well as others, may have legitimate concerns, but the child's best interests must prevail.

3. The focus of the evaluation is on parenting capacity, the psychological and developmental needs of the child, and the resulting fit.
In considering psychological factors affecting the best interests of the child, the psychologist focuses on the parenting capacity of the prospective custodians in conjunction with the psychological and developmental needs of each involved child. This involves (a) an assessment of the adults' capacities for parenting, including whatever knowledge, attributes, skills, and abilities, or lack thereof, are present; (b) an assessment of the psychological functioning and developmental needs of each child and of the wishes of each child where appropriate; and (c) an assessment of the functional ability of each parent to meet these needs, including an evaluation of the interaction between each adult and child.

The values of the parents relevant to parenting, ability to plan for the child's future needs, capacity to provide a stable and loving home, and any potential for inappropriate behavior or misconduct that might negatively influence the child also are considered. Psychopathology may be relevant to such an assessment, insofar as it has impact on the child or the ability to parent, but it is not the primary focus.

3.3 Process of evaluation

The APA guidelines indicate that the scope of evaluation is determined by the evaluator based on the nature of the referral question. It is therefore important that the instructing attorney/s should be clear in their formulation of the referral question. If you require from the psychologist to recommend on custody, joint custody and access, the psychologist needs to consult with both parents and the children. The same psychologist must assess all participants. If different psychologists assess the parents and children, it is not possible to provide recommendations as no comparison can be made. It is possible for the psychologist to provide a report on the parental capacity of one parent. In these instances it would be required that the psychologist consult with the parent and child. It is further possible to assess only the child but then no recommendation could be made. It would only be possible to provide a description of findings to the Court.

The AFCC indicated that the custody evaluator should consider the following areas of evaluation.

· Quality of relationship between parent or caretaker and the child

· Quality of relationship between the contesting parents or potential caretakers

· Ability of each parent or caretaker to parent the child.

· Psychological health of each parent or potential caretaker

· Psychological health of each child

· Patterns of domestic violence

The scope of evaluation should include the standard that the Children’s Bill provides for assessing the best interests of children. This criteria includes aspects such as:

· The nature of the relationship between the parent and child.

· The attitude of the parent towards the child and exercising parental responsibility.

· The capacity of the parent to provide in the needs of the child.

· The likely effect of a change in circumstances on the child.

· The practical difficulties for the child to have contact with a parent.

· The need of the child to remain in the care of his or her parent or family and to maintain connections with family and culture.

· The children age, maturity, stage of development, gender and background.

· Special needs of the child.

· The need to protect the child.

· Family violence involving the child or a family member of the child.

· Which action would avoid or minimise further legal and administrative proceedings.

3.4
Sources of information

With regard to the utilisation of sources the APA indicates that the psychologist should use multiple methods of data gathering. This includes consulting with both parents as one cannot make recommendations regarding custody, joint custody and access without consulting with both parents. Sources of information includes:

· Interviews

· Psychometric testing; comparative techniques should be used unless a special technique is required to assess a specific allegation or problem; this is optional.

· Observations

· Home visits

· Collateral information (interviews and reports)

· Interpretive conferences

4 CONCLUSION

In conclusion here are some practical suggestions to legal practitioners utilising the services of psychologists as expert witnesses in custody, joint custody and access matters.

4.1 Distinguish clearly what you need from the psychologist and in what capacity you are briefing the psychologist as expert. The psychologist could provide:

4.1.1 A psychological assessment, report and evidence on his or her findings.

4.1.2 A therapeutic report on therapeutic interventions and services rendered to a client.

4.1.3 Factual evidence.

4.1.4 A Parenting Plan

4.1.5 Case management

4.2 Request a curriculum vitae to assess the psychologist’s competency as expert witness. This is the first evidence that the psychologist will provide to the Court and you can ill afford discrediting information at such an early stage of your case.

4.3 Request a quotation, as this could be a costly exercise for your client. This will further provide you with an overview of the procedure and methods of information gathering that the psychologist intends using.

4.4 Ask the psychologist what procedure he or she will use and canvass the adequacy of such a procedure in light of the allegations that your client or the other side faces.

4.5 Ensure that the expert will be available on trial date if such a date is available.

4.6 Brief the psychologist in writing. Include the questions you need to be answered in your letter of instruction.

4.7 Monitor developments during the course of the assessment process.

4.8 When receiving the report, bring factual inaccuracies to the psychologist’s attention and request corrections.

4.9 Ask the psychologist to provide a supplementary report if some aspect in his or her report is not clear. Also, request a supplementary or updated report if there is a significant time period between issuing the last report and the trial date.

4.10 Consult extensively with the expert prior to trial (even when the outcome of the assessment is unfavourable to your client). Make sure that you know what the expert will testify. Know your expert well enough to know to what extent this evidence might change during trial.

� Judgement by Satchwell, J. in the matter of Ford. (2004)

� Ackerman, M.J. (1999). Essentials of forensic psychological assessment. New York: Wiley.

� http//www.apa.org/practice/childcustody.html

� AFCC is an international and interdisciplinary association of family, court, and community professionals dedicated to the constructive resolution of family disputes.

� Guidelines for Child Custody Evaluations in Divorce Proceedings, American Psychologist, July 1994, 49 (7), 677-680.

