Professor Kirsten Stalker
Dept of Educational and Professional Studies
Sir Henry Wood Building
University of Strathclyde
76 Southbrae Drive
Glasgow
G13 1PP
Tel: 00 44 (0)141 950 3366
E-mail: kirsten.stalker@strath.ac.uk 

Safeguarding Children with Intellectual Disabilities: Lessons from a scoping study

Quality of Life

Oral communication stand alone

Kirsten Stalker (presenting author); Pam Green Lister (co-author); Jennifer Lerpiniere (co-author); Katherine McArthur (co-author).

Professor Kirsten Stalker
University of Strathclyde
E-mail: kirsten.stalker@strath.ac.uk 

Abstract

Study aims 
· To scope current knowledge about safeguarding and disabled children
· To review social policy and practice in the field in Britain
· To pilot a way to seek disabled children’s views about safeguarding services.
Method: Review of research on child abuse, child protection and disabled children; Analysis of safeguarding policies across the UK and how far they address disabled children’s needs; 10 ‘key informant’ interviews with senior policy makers and practitioners; Interviews with 4 disabled children using safeguarding services.
Results: Disabled children are 3.4 times more likely to be abused than non-disabled children (Sullivan and Knutson 2000). There is evidence that disabled children receive less favourable treatment than others in safeguarding services, including lower levels of reporting and registration. Those with intellectual disabilities are among the most vulnerable: this paper will highlight findings about them. Professionals often lack training and experience in communicating with children with intellectual disabilities. They are less likely to be seen as credible witnesses and criminal justice systems often fail to take account of their needs. Very few studies have asked children with intellectual disabilities about their experiences of abuse or safeguarding systems.
Conclusions: The research suggests that the rights of children with intellectual disabilities to receive the same level of safeguarding as non-disabled children are not consistently upheld. 
