Basic Law Enforcement Training Program (BLETP)

Predominant Aggressor: Points to Emphasize

At the end of the predominant aggressor section, the instructor can use this sheet to wrap up and make clear what is expected of the cadets regarding predominant aggressor best practices.

Do the Analysis:

· The right to self-defense is law, but many victims of domestic violence will not say they used force in self-defense - the abuser has either convinced the victim that the abuse is the victim’s fault, or that the victim is as abusive as the abuser is, or that the victim is really the abusive one.

· It is up to the officer to do the analysis to determine if one of the parties was operating out of a general pattern of power and control, and the other was using force in self-defense.

· When we talk in class about “investigating further” that means you continue to interview the parties and gather physical evidence until you are clear who is acting with the overall power and control and is the predominant aggressor.

Regarding your arrest decision:

· DO NOT say to yourself that the DA can sort it out.

· DO NOT say to yourself that if you arrest a victim, at least that victim will be safe in jail.

· DO NOT say to yourself that the parties are equally abusive – this is very rarely true.

 Remember the Dynamics of Power and Control:

· Remember that being exposed to abuse as a child, abusing alcohol or drugs, anger, etc. do not cause domestic violence. This message was delivered earlier in the program and it is important that you are not taken in by these excuses at the scene.

· Regarding the law enforcement power and control wheel, remember:

· many predominant aggressors do not escalate tactics predictably from verbal, to a slap, a punch, serious bodily injury, use of a weapon, and homicide

· they will use whatever tactic works best to control their partner in the moment

· control escalates over time, not necessarily physical violence

· homicides in Maine often occur with no history of physical violence

· other tactics worked to control those victims, until they stopped working because the victim tried to escape or otherwise regain control of their own lives

Making the Predominant Aggressor Determination IS the Best Practice:

· 2007 Legislative Resolve requires the MCJA Board of Trustees to implement training regarding the determination of predominant aggressors in domestic violence situations, in for 2008 as a mandatory topic. A 04/01/2008 report will be filed to the Legislature as to the progress made to date.

· This will result in all officers in Maine receiving training on the predominant aggressor analysis.

· This is now formally recognized as a best practice throughout the state, as well as the country - Be diligent about this and you will be a better officer.

