A collage of images featuring children and a woman, overlaid with a blue circular graphic. The images include a child on a parent's back, a woman smiling, a young girl with flowers in her hair, two boys smiling, and a close-up of a woman's face.

**Children and Family
Research Center**

Understanding Suspect Confession in Child Sexual Abuse Cases

Ted Cross, Tonya Lippert,
Lisa Jones & Wendy Walsh

APSAC's 18th Annual Colloquium
New Orleans, LA
June 25, 2010

School of Social Work

University of Illinois at Urbana-Champaign

Desirability of true suspect confession

- Serve the truth
- Relieve victims of burden of testifying
- Can facilitate treatment response
- Save the state time and money of a trial

Research needed on confession

- Only a handful of studies report confession rates in CSA cases
- Only one previous study has looked at factors that increase the likelihood of confession

Note on false confessions

- Some confessions can be false,
 - e.g., Central Park jogger case
- Research and advocacy suggest risk is higher than expected in felonies generally
- Little studied in relation to child abuse
 - But see, e.g. Wright, L. (1995) *Remembering Satan*
- Partial safeguard in the current study: 96% of confessions accompanied by child disclosure

Current study

- Secondary analysis of data from the Multi-Site Evaluation of Children's Advocacy Centers
- Four communities included in this study
 - 1 Alabama CAC
 - 1 Texas CAC
 - 2 Texas comparison communities

Methods

- Population of cases referred to CAC (CAC community) or prosecutors offices (non-CAC communities)
- Limited to adult suspects known to have been investigated or interrogated
- Case record review; N=282
- Multiple child, abuse, suspect and investigation variables analyzed

Questions

- What is the confession rate for CSA cases referred to prosecutors?
- What variables predict confession?
- What can jurisdictions do to increase true confessions?

Overall Confession Rate

- 30% across four communities
- Ranged from 28% to 35% -- not much variation

Significant Predictors of Confession

Multivariable Logistic Regression

Predictor	% of Cases	Odds Ratio	p
Full child disclosure	73%	3.54	.02
Suspect age	44% age 18-30	.96	.01
CSA against another child	8%	2.82	.06
Corroborative witness	33%	2.29	.01

Significant predictors in terms of confession rates

Implications

- Helping children disclose is even more important because of its link to suspect confession
- Seeking corroborative evidence is promising in terms of number of cases affected and impact on confession
- Evidence from a report on a 2nd victim increased confessions but occurred rarely

NCPTC methods for obtaining corroborative evidence

- Enhanced crime scene evaluation, esp. photos
- Seek corroboration for every detail provided by child
- Seek to corroborate child's credibility as well as abuse
- Training in interviewing suspects and obtaining self-incriminating statements
- See ncptc.org

Comparing confession rates across studies offers additional insights

Confession rates across studies

Confession rates across studies – another view

More on role of polygraph in Faller & Henry, 2000

- The jurisdiction they studied systematically offered suspects an opportunity to take a polygraph test
- Investigation was dropped for suspects who passed polygraph test
- But polygraph added to the confession rate: 22.6% confessed after taking a polygraph test (see Lippert et al., 2010)

Complicated role of polygraph

- Ample evidence that polygraph increases likelihood of confession (Cross & Saxe, 2001), particularly when used by skilled interrogator (see, e.g., Staller & Faller, 2010)
- However, Faller (1997) found no correlation between polygraph findings and other CSA evidence, and most scientists say polygraph testing lacks validity (National Research Council, 2003)
- Yet some jurisdictions drop investigations if suspects pass a polygraph test

References

Bradshaw, T. L., & Marks, A. E. (1990). Beyond a reasonable doubt: Factors that influence the legal disposition of child sexual abuses cases. *Crime & Delinquency*, 36, 276-285.

Cross, T. P., Jones, L. J., Walsh, W., Simone, M., Kolko, D. J., Szczepanski, J., Lippert-Luikart, T., et al. (2008). *The multi-site evaluation of children's advocacy centers: Overview of the results and implications for practice*. OJJDP Crimes Against Children Series.

Cross, T. P., De Vos, E., & Whitcomb, D. (1994). Prosecution of child sexual abuse: Which cases are accepted? *Child Abuse & Neglect*, 18, 663-677.

Cross, T. P., & Saxe, L. (2001). Polygraph testing and sexual abuse: The lure of the magic lasso. *Child Maltreatment*, 6, 195-206.

References (continued)

- Faller, K. C. (1997). The polygraph, its use in cases of alleged sexual abuse: An exploratory study. *Child Abuse & Neglect, 21*, 993-1008.
- Faller, K. C. (2010). Polygraph magic. In K. M. Staller & K. C. Faller(Eds.), *Seeking justice in child sexual abuse: Shifting burdens and sharing responsibilities* (pp. 141-165). New York: ColumbiaUniversity Press.
- Faller, K. C., & Henry, J. (2000). Child sexual abuse: A case study in community collaboration. *Child Abuse & Neglect, 24*, 1215-1225.
- Gray, E. (1993). *Unequal justice: The prosecution of child sexual abuse*. New York: The Free Press.

References (cont.)

- Lippert, T., Cross, T.P., Jones, L.M., & Walsh, W. (2010). Suspect confession of child sexual abuse to investigators. *Child Maltreatment, 15*, 161-170.
- National Research Council. (2003). *The polygraph and lie detection*. Committee to Review the Scientific Evidence on the Polygraph. Division of Behavioral and Social Sciences and Education. Washington, DC: The National Academies Press.
- Smith, B. E., & Goretzky-Elstein, S. (1993). *The prosecution of child sexual and physical abuse cases*. Washington, DC: American Bar Association.
- Staller, K. M. & Faller, K. C. (Eds.). (2010). *Seeking justice in child sexual abuse: Shifting burdens and sharing responsibilities*. New York: Columbia University Press.