
 Commonwealth of Massachusetts

Executive Office of Public Safety & Security

Office of Grants & Research

Justice and Prevention Division

[image: image1.png]Massachusetts Victims of Intimate Partner and/or
Family Violence for Crimes Against Persons
Offenses, 2004 - 2012

35,000 -

29,323
30,000 28,472 28,656 28418 ;474

26,055
25,000 - 22,853 23,381
21,320
20,000 -
15,000 -
10,000 -
5,000 -
4 T T T
2004 2005 2006 2007

2009 2010 2011 2012

Violence Against Women Act
Services*Training*Officers*Prosecutors

Grant Program
2014-2016 Implementation Plan

March 20, 2014
Deval L. Patrick

Governor

Andrea J. Cabral

Secretary of Public Safety & Security
Ten Park Plaza, Suite 3720

Boston, Massachusetts 02116

Phone 617 725-3362

Fax 617 725-0260

Table of Contents

VAWA STOP Grant Program Overview
3
Planning Process for the Massachusetts STOP Implementation Plan
4
The Scope of Domestic & Sexual Violence in Massachusetts
5

Domestic Violence Statistics
6
Sexual Violence Statistics
10
Key Findings from Assessments of Domestic and Sexual Assault Related Services
15
Massachusetts 2010-2013 STOP Grant Implementation Plan Priorities
16
Overview of the MA STOP Grant Competitive Process
28
Responding to the Needs of Underserved Victims of Domestic & Sexual Violence
32
Potential Barriers to Implementing the Massachusetts STOP Plan Priorities
34
Monitoring and Evaluation of Projects Funded by the Massachusetts STOP Grant
35
Conclusion
36
References
37

I.
VAWA STOP Grant Program Overview
The VAWA STOP Grant (STOP Grant) is administered to all states and territories on an annual basis by the Office on Violence Against Women (OVW), a component of the United States Department of Justice. OVW is responsible for implementing the Violence Against Women Act (VAWA) and subsequent legislation. The Massachusetts Executive Office of Public Safety and Security has received the VAWA STOP Grant since 1994.

The scope of the STOP Grant is to improve the criminal justice system’s responses to domestic violence, sexual assault, dating violence and stalking cases as well as develop and strengthen victim services. The grant requires states and territories to fund initiatives that address twenty statutory purpose areas as outlined in the 2013 Violence Against Women Act. STOP funds must be allocated amongst five categories of funding as follows: 25% for law enforcement, 25% for prosecution, 30% for victim services (of which at least 10% must be distributed to culturally specific, community-based organizations), 15% discretionary and 5% to courts. Additionally, every three years OVW requires each state to submit a three year strategic plan that outlines how STOP funding will be used to enhance its response to victims of domestic violence, sexual assault, dating violence and stalking in accordance with federal legislation.

As has been echoed by a number of Massachusetts (MA) STOP Grant funded programs, the VAWA STOP Grant is a vital resource that enables both public and private organizations to employ dedicated and well trained staff to help domestic violence, sexual assault, dating violence and stalking victims navigate the myriad systems they’re likely to engage in as a result of victimization. Since its inception, the Massachusetts STOP Grant Program has also supported a variety of specialized and innovative projects that have enhanced our state’s victim services, law enforcement, prosecution and court systems’ response to domestic violence, sexual assault, dating violence and stalking. The priorities set forth in this plan will build upon the infrastructure that has been developed within these systems in an effort to allow for the continued improvement of service delivery to victims of domestic violence, sexual assault, dating violence and stalking.

This document represents the 2014 - 2016 VAWA STOP Grant Implementation Plan (MA Implementation Plan) for the Commonwealth of Massachusetts as required by OVW. It will serve as a framework for how the STOP Grant funds will be used (per the VAWA 2013 mandates) to improve the criminal justice system’s response to domestic violence, sexual assault, dating violence and stalking as well as to increase and enhance services for victims of domestic violence, sexual assault, dating violence and stalking over the next three years. It is important to note that the priorities outlined in this plan may be subject to modification related to changes in grant funding amounts and conditions set forth in federal awards issued to the Commonwealth during the course of the plan’s timeline.
II.
Planning Process for the Massachusetts STOP Implementation Plan

The development of the MA Implementation Plan consisted of three phases over the course of 11 months. The activities within each phase are described below.
Phase 1

1. Requested technical assistance from Alliance of Local Service Organizations (ALSO) specific to the new requirements around the Implementation Plan as outlined in the 2013 VAWA Reauthorization. Received guidance on ways to reach out to key stakeholders to consult and coordinate with in the development of this Plan as required by VAWA 2013. (April - June 2013).
Phase 2

1. Consulted with various stakeholders within domestic and sexual violence service providers, law enforcement, prosecution and the judicial systems. These consultations provided an opportunity to identify service needs and gaps within the respective systems; propose recommendations regarding the VAWA STOP plan priorities; and provide ongoing guidance on the development of the MA Implementation Plan (meetings held October 2013 through February 2014).
2. Participated in discussions and meetings with professionals working with Limited English Proficient victims of domestic violence and sexual assault in both urban and rural regions of our state. Participants included victim advocates, executive directors and program coordinators. (September 2013 – February 2014).
3. Reviewed various domestic violence and sexual assault related reports and assessments conducted by state and local agencies specific to Massachusetts (November 2013 to the present).
Phase 3

1. MA Implementation Plan drafted and shared with collaborators involved throughout the Implementation Planning Process for review and final comment (March 2014).
2. MA Implementation submitted to and approved by the Executive Director of the Office of Grants and Research on behalf of the Executive Office of Public Safety and Security (March 2014).
3. MA Implementation Plan released for public review and comment to agencies including Jane Doe Inc., Massachusetts Coalition Against Sexual and Domestic Violence, Massachusetts Department of Children and Families, Massachusetts Department of Public Health, Massachusetts Office for Victim Assistance, Massachusetts Chiefs of Police Association, Massachusetts District Attorneys Association prior to its submission to OVW (March 2014).
The activities conducted within each phase ensure that the development of the MA Implementation Plan is reflective of the needs of domestic violence, sexual assault, dating violence and stalking service providers, state and local units of government and most importantly, victims and survivors. Furthermore, the integration of findings from reports produced by various state and local agencies in respect to domestic violence and sexual assault ensures the priorities outlined in this plan build upon current service delivery needs and intends to respond to emergent trends developing across the state.

Additionally, participation from non-profit, non-governmental victim service providers, including culturally specific organizations took place throughout the plan’s development. Their input was both valuable and critical in assuring that the needs of survivors were represented and service gaps were identified. Finally, information gleaned from focus groups, needs assessments and informal meetings informed the process of the identification of key goals and objectives to be met with STOP Grant funds over the next three years.

The development of this plan throughout all phases was coordinated with program administrators for the Family Violence Prevention and Services Act, the Victims of Crime Act and Rape Prevention Education Programs. Collaboration with these administrators occurs quite frequently in both formal and informal ways. As funders of domestic violence and sexual assault programs and initiatives, we meet on a regular basis to help ensure collective communication to help identify gaps in services; best practices and innovations; problem solve; provide technical assistance; evaluation and development of programs and policies; and share information. In light of the new requirements in VAWA 2013, the strong collaboration and partnerships have helped identify areas where the VAWA STOP Grant Program can enhance service delivery to victims and survivors of domestic violence, sexual assault, dating violence and stalking.
III.

The Scope of Domestic and Sexual Violence in Massachusetts
Demographics Overview
According to the 2012 Census data, the Commonwealth of Massachusetts is composed of 6,646,144 residents living in 351 cities and towns. The 351 cities and towns vary in population ranging from cities such as Boston, Worcester, and Springfield to small rural towns with only several hundred residents such as Gosnold and Monroe. For the purposes of VAWA STOP administration, the Commonwealth is broken up into five different geographic regions, and each region has both large and small cities and towns. Based on this size diversity, the average number of persons per square mile is 809.8.

The 2012 Census further reveals that our population is as diverse as the size of our cities and towns, with greater proportions of persons of color and those with varying ethnicities concentrated in urban areas. Overall, the Massachusetts population is White (84%), Hispanic or Latino (10%), Black or African American (8%), Asian (6%), Bi-racial or Multi-racial (2%), American Indian (1%), and Native Hawaiian (<1%). The population of Massachusetts also includes young people (21% of residents are under the age of 18), elderly people (14% of residents are age 65 and over), females (52%), persons born outside of the United States (15%), and homes where English is not the primary language (22%).
Domestic Violence Crime Statistics

The true scope of domestic violence in Massachusetts cannot be fully measured. This is attributable in large part to the lack of an individual tool or system for tracking all criminal charges specific to domestic violence related incidents which results in limited crime data that accurately reflects the nature and context of domestic violence related incidents. For purposes of this report, the statistics contained in this section represent aspects of domestic violence related crime as collected by the FBI’s National Incident-Based Reporting System (NIBRS) and Uniform Crime Reports (UCR).

The lack of complete crime data is even more evident in communities where large immigrant populations have settled. Victims from refugee and immigrant populations may under-report domestic violence incidents to law enforcement for a variety of reasons (e.g., fear of deportation, cultural beliefs, experience with law enforcement in their native countries). Data specific to cultural communities is further limited resulting in the inability to truly understand the prevalence of sexual and domestic violence within these specific underserved populations.
Massachusetts Youth Risk Behavior Survey
Results from the 2009 and 2011 Massachusetts Youth Risk Behavior Survey (MYRBS), a self-reported instrument administered to 8,925 students in 137 public middle and high schools every odd-numbered year by the Massachusetts Department of Elementary and Secondary Education (DESE) provides insight into the prevalence of both domestic violence and sexual assault among middle and high school students.
 In 2009, 15% of female high school students and 5% of all middle school students reported being physically hurt by a date. These figures fluctuated slightly in 2011 (12% and 6%, respectively). In 2009, 16% of female high school students reported experiencing a sexual act against their will, and in 2011, that figure dropped slightly to 14%.

Crimes Against Persons Involving An Intimate Partner or Family Member
According to data reported by approximately 85% of Massachusetts police departments to NIBRS, from 2004 to 2012 there were a total of 235,952 victims of “crimes against persons” where the perpetrator was an intimate partner or family member.
 While the number of victims increased nearly 29% from 2004 to 2012, there was a 6% decrease from the peak of 29,323 victims in 2010 to 27,474 victims in 2012, and a 3% decline in the one-year period from 2011 to 2012.

[image: image9.png]

 Source: CrimeSOLV. Data extracted on 12/30/13.

When broken down by individual “crimes against persons” offenses, the data show that from 2004 to 2012 aggravated and simple assaults accounted for 83% of all such offenses committed by an intimate partner and/or family member. Incest, statutory rape, forcible rape, forcible sodomy, sexual assault with an object, and forcible fondling accounted for a combined 3% of offenses committed by an intimate partner and/or family member.

Massachusetts Victims of Intimate Partner and/or Family Violence for Crimes Against Persons
Offenses by Individual Offense Categories, 2004 – 2012
	
	2004
	2005
	2006
	2007
	2008
	2009
	2010
	2011
	2012
	Total

	Murder and Nonnegligent Manslaughter
	15
	9
	16
	36
	14
	27
	27
	27
	13
	184

	Negligent Manslaughter
	2
	4
	0
	1
	0
	1
	1
	0
	3
	12

	Justifiable Homicide
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Kidnapping/Abduction
	208
	247
	233
	264
	239
	290
	295
	286
	242
	2,304

	Forcible Rape
	302
	309
	313
	312
	389
	374
	384
	380
	331
	3,094

	Forcible Sodomy
	45
	42
	31
	32
	50
	47
	43
	53
	61
	404

	Sexual Assault With An Object
	11
	7
	7
	3
	3
	4
	4
	5
	8
	52

	Forcible Fondling
	154
	163
	194
	204
	228
	236
	224
	225
	257
	1,885

	Incest
	11
	8
	14
	35
	55
	60
	50
	62
	66
	361

	Statutory Rape
	186
	199
	187
	174
	215
	194
	210
	223
	213
	1,801

	Aggravated Assault
	4,093
	4,543
	4,516
	4,879
	5,200
	5,495
	5,803
	5,188
	4,899
	44,616

	Simple Assault
	13,624
	14,465
	14,735
	16,718
	18,422
	18,155
	18,606
	18,669
	18,201
	151,595

	Intimidation
	2,669
	2,857
	3,135
	3,397
	3,657
	3,773
	3,676
	3,300
	3,180
	29,644

Source: CrimeSOLV. Data extracted on 12/30/13.

Furthermore, VAWA STOP funded law enforcement agencies, which represent just 7% of Massachusetts’ police departments, responded to an estimated 32,959 incidents involving domestic violence from July 1, 2012 to June 30, 2013. During that same period, a total of 25,059 restraining orders were issued, domestic violence shelters across the state reported 4,614 women, men and children received emergency shelter and Safelink, the statewide domestic violence hotline, received 29,307 calls. These statistics reveal a decrease of between 7 % and 9% in intimate partner related crimes and number of people seeking restraining orders, shelter and crisis services since the 2010-2013 MA Implementation Plan was submitted in November 2010.

Despite the decreases noted above, the need for core services continues to rise, specifically the need for shelter beds in part to continued cuts in funding at the state and federal level. Rape crisis centers also report significant difficulty finding emergency shelter for sexual assault survivors who are unable to return to their residence due to safety concerns. This situation was further documented in the fall of 2012, when the National Network to End Domestic Violence (NNEDV) conducted a one-day census of domestic violence services in Massachusetts in which 100% of domestic violence programs participated. The survey revealed that in one day there were a total of 443 unmet requests for services. Alarmingly, of these requests, 382 were from victims seeking emergency shelter or transitional housing.
Domestic Violence Fatalities
According to the Uniform Crime Reports’ Supplemental Homicide Reports, between 2007 and 2012, a total of 115 individuals were murdered in Massachusetts by intimate partners and/or family members.
 The number of homicides resulting from domestic violence over the six-year period has fluctuated, from a low of nine victims in 2008 to a peak of 33 victims in 2011.

[image: image2.png]35

30

25

20

15

10

Massachussetts Domestic Violence Homicide

Victimizations, 2007 - 2012
q 33
30
20
q 13
| 9 10
2007 2008 2009 2010 2011 2012

 Source: Massachusetts State Police Crime Reporting Unit. Data provided to EOPSS on 1/7/14.

In addition to the UCR homicide data for Massachusetts, Jane Doe Inc. (the Massachusetts Statewide Coalition Against Sexual Assault and Domestic Violence) tracks fatalities resulting from domestic violence incidents. For calendar year 2012, Jane Doe, Inc. reported that a total of 15 individuals were murdered in 2012 during a domestic violence incident. This number differs from the 2012 UCR statistic since it accounts for additional victim categories such as adults or teens with a child in common and bystanders (including friends, family members, law enforcement officers and/or professionals attempting to assist a victim of domestic violence). As of December 31, 2013, Jane Doe Inc. reported the number of deaths related to domestic violence in 2013 totaled 15.
Sexual Violence Statistics
As in domestic violence related incidents, Massachusetts does not have an individual descriptive analysis of the nature or context of sexual victimization. The information below represents aspects of sexual violence related crime data as reported to the FBI’s UCR.
According to UCR data submitted to the Massachusetts State Police, there were a total of 14,993 incidents of forcible rape (which includes both rape by force and attempted rape) from 2004 to 2012. Incidents of forcible rape decreased 6% from 2004 to 2012, 10% from the peak of 1,787 victimizations in 2010 to the current figure of 1,612, and fell 1% in the one-year period from 2011 to 2012.

[image: image3.png]1,850

1,800

1,750

1,700

1,666 1671 1,665 1,659
1,632
1,583 I I
R T T T I T T T T T
2007 2008

1,650
1,600
1,550
1,500

1,450

Massachusetts Victims of Forcible Rape,
2004 - 2012

1,787

1,718

1,612

2004 2005 2006 2009 2010 2011

|

2012

 Source: Massachusetts State Police Crime Reporting Unit. Data provided to EOPSS on 1/7/14.

From 2004 to 2012, Suffolk County had the highest number of forcible rapes in Massachusetts, 2,764 (18%), followed by Middlesex and Worcester counties, each representing 13% of the total number of forcible rapes (2,000 and 1,995, respectively).
 Please note that the chart below shows counts of forcible rape in Massachusetts and therefore cannot be used to compare one county to the next as these figures do not control for population.

[image: image4.png]Massachusetts Forcible Rape Victimizations by County,

2004 - 2012
3,000 5 764

2,500

2,000 1,995

2,000

1,500

1,000

500

 Source: Massachusetts State Police Crime Reporting Unit. Data provided to EOPSS on 1/7/14.
Beginning in 1999, Massachusetts instituted a separate crime reporting tool (Massachusetts Provider Sexual Crime Report) in an effort to capture the nature and characteristics of rape and sexual assault in Massachusetts. The Provider Sexual Crime Report (PSCR) was implemented to collect information about rapes and sexual assaults of victims who seek medical treatment. Massachusetts General Law c.112 §12 ½ requires medical providers who treat rape or sexual assault victims to report details of the crime to local law enforcement and to the Executive Office of Public Safety and Security (EOPSS).

According to the EOPSS PSCR Database, during 2004-2012 providers reported 9,828 incidents where victims sought treatment at a medical facility as a result of a rape or sexual assault. The number of victims seeking medical treatment as a result of a rape and/or sexual assault increased 12% from 2004 to 2012, yet decreased 9% from the peak of 1,237 cases in 2010 to 1,129 cases in 2012 and fell 6% in the one-year period from 2011 to 2012. Additionally, the Massachusetts Department of Public Health reports that from July 1, 2011 to June 30, 2012, a total of 13,150 hotline calls were received by rape crisis centers across the state, representing an almost 12% increase in calls to the hotline from the previous year.

[image: image5.png]Massachusetts Incidents Reported to EOPSS via
PSCR Forms, 2004 - 2012

1,400 -

1,200 to0s 1955 10m 1,108 1,129
1,000 916
800
600
400
200
0 - - T T T T

2004 2005 2006 2007 2008 2009 2010 2011 2012

 Source: EOPSS PSCR Database. Data extracted on 12/30/13.

The relationship of the victim to the assailant is recorded on the Adult PSCR form. Of the 8,378 reports for adult victims (≥ 12 years of age) during 2004 – 2012, 7,707 reports (92%) identified the relationship of the victim to the assailant(s).
 These 7,707 victims reported a total of 8,088 assailants, 16% of whom (n = 1,279) were identified as intimate partners and/or family members.

[image: image6.png]90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

Massachusetts Victim - Offender Relationship
Grouping as Reported by Adult PSCR Forms,
2004 - 2012

84%

16%

Intimate Partner/Family Member Other Relationship

 Source: EOPSS PSCR Database. Data extracted on 12/30/13.

Of the 882 instances where assailant(s) were identified as an intimate partner or family member, the most commonly indicated relationship type was ex-boyfriend/ex-girlfriend (32%). The second most common relationship type was boyfriend/girlfriend (23%).
Of the 1,279 incidents where assailant(s) was identified as intimate partner and/or family member, the most commonly indicated relationship type was ex-boyfriend/ex-girlfriend (34%), followed by boyfriend/girlfriend (24%).
[image: image7.png]Massachusetts Intimate Partner and/or Family
Relationship as Reported by Adult PSCR Forms,
2004 - 2012

Ex-Boyfriend/Ex-Girlfriend 34%
Boyfriend/Girlfriend
Relative
Spouse

Parent

Ex-Spouse

Parent's Live-In Partner

0% 5% 10% 15% 20% 25% 30% 35% 40%

 Source: EOPSS PSCR Database. Data extracted on 12/30/13.
IV.
Key Findings from Assessments of Domestic and Sexual Assault Related
Services

A number of assessments, surveys and reports developed and/or published by organizations that fund and/or provide direct services to domestic violence, sexual assault, dating violence and stalking victims were reviewed and analyzed for purposes of developing this plan. They included, but were not limited to, reports published by the Executive Office of Public Safety and Security; the Executive Office of Health and Human Services; the Massachusetts Office for Victim Assistance; the Governor’s Council to Address Sexual and Domestic Violence and Jane Doe Inc., the Massachusetts Coalition Against Sexual and Domestic Violence. Based on these reports and consultations with experts in the victim service, public safety and public health systems, below listed in no particular order are service needs and gaps related to domestic violence, sexual assault, dating violence and stalking in the Commonwealth.
a. Shelter beds and services for domestic violence victims;

b. Shelter beds and services for sexual assault victims;

c. Shelter and community based services for elder victims of domestic and sexual violence;

d. Legal counseling and representation for victims of domestic violence and/or sexual assault including in restraining order and domestic relations cases (particularly for refugee and immigrant victims);

e. Linguistic and culturally appropriate services for Limited English Proficient victims of domestic violence and sexual assault who are receiving services from shelters, community-based programs and the criminal justice system;
f. Trauma sensitive services for victims with mental health issues;
g. Services for exploited and trafficked youth and adults;
h. Accessible services (physical, cultural, audio/visual, American Sign Language) for Deaf and Hard of Hearing victims and for victims with disabilities;

i. Services for children impacted by sexual and/or domestic violence;

j. Adequate transportation services in rural areas;

k. Economic advocacy and opportunities for rural victims of domestic and sexual violence;

l. Teen dating violence prevention and intervention services;

m. Services for victims who identify as Gay, Lesbian, Bisexual, Transgender or Queer/Questioning;
n. Training for law enforcement regarding domestic violence, sexual assault, stalking and dating violence;

o. Training for the judiciary, probation, and court personnel regarding domestic violence, sexual assault dating violence and stalking;

p. Training of law enforcement, judiciary and probation around identifying and understanding risk factors so as to improve the respective systems’ response to these high-risk cases;
q. Increase access to services, in rural areas or where there are current gaps, for victims of domestic violence and/or sexual assault that are provided by community based domestic violence and sexual assault programs;
r. Increase cross training, cross referral and coordination between Elder Protective Services and sexual assault and domestic violence programs.
The MA Implementation Plan took into consideration these findings in developing goals and objectives that will allow for the formation or creation, enhancement and/or continuation of programs to respond to these needs.
V. Massachusetts 2014-2016 STOP Grant Implementation Plan Priorities

PART ONE:
Goals and Objectives for the Massachusetts VAWA STOP Grant Program by Category of Funding
A.
Courts Category
Goal 1: Improve the Court’s response to domestic violence, sexual assault, dating violence and stalking.

Objectives
1(a).
Provide funding to the Executive Office of the Trial Court (EOTC) to support the VAWA STOP project coordinator position.

1(b).
Enhance the Court’s proficiency in the handling of and response to domestic violence, sexual assault, dating violence and stalking cases by implementing multi-disciplinary trainings of the judiciary, court and probation personnel on topics such as identification of high risk cases, interpreting what risk factors mean, improving abuse prevention order proceedings, increasing certified batterer intervention program referrals, harassment prevention law and prostitution utilizing both adult and distance learning training modules.
1(c).
Revise and implement the probation intake form in select Probate and Family Court to screen for domestic violence.
1(d).
Conduct an assessment of court processes (in both civil and criminal courts) specific to domestic violence, sexual assault, dating violence and stalking cases to improve case outcomes and victim experiences within each of the respective court processed.

The VAWA STOP Grant currently provides funding for objectives 1(a), 1(b), and 1(d)

Tasks and Activities for Goal 1
· In April 2014, the Executive Office of Public Safety & Security intends to release a competitive Availability of Grant Funds (AGF) which will solicit a proposal that addresses these goals and related objectives;
· The VAWA STOP Grant will provide funding to support Goal 1 throughout the course of this plan’s timeline.
B.
Law Enforcement Category
Goal 2: Expand police departments’ capacity to respond to domestic violence, sexual assault, dating violence and stalking cases.

Objectives
2(a).
Provide funding to police departments for hiring/employing specially trained civilian advocates to work directly with victims of domestic violence, sexual assault, dating violence and stalking.
2(b).
Provide funding to police departments to support detectives and/or
investigators to conduct follow-up investigations of domestic violence, sexual assault, dating violence and/or stalking cases.
2(c).
Provide funding to police departments to allow officers to participate in high risk response and/or sexual assault response teams in coordination with a community-based sexual and/or domestic violence service provider and/or district attorney office.
2(d).
Provide funding to support training of law enforcement personnel in the areas of domestic violence, sexual assault, dating violence and/or stalking in collaboration with a community-based domestic and/or sexual violence service provider.
The VAWA STOP Grant currently provides funding for objectives 2(a), 2(b), 2(c) and 2(d).
Tasks and Activities for Goal 2
· In April 2014, the Executive Office of Public Safety & Security intends to release a competitive Availability of Grant Funds (AGF) which will solicit proposals that address this goal and related objectives; and
· The VAWA STOP Grant will provide funding to support Goal 2 throughout the course of this plan’s timeline.
C.
Victim Service Category
Goal 3: Enhance services to underserved and/or marginalized victims of domestic
violence, dating violence and/or stalking.

Objectives
3(a).
Provide funding to domestic violence service providers to address the needs of, but not limited to, homeless, elderly, mentally ill, sexually exploited, undocumented, trafficked, Limited English Proficient, gay, lesbian, bi-sexual, transgender, adolescent, tribal, Deaf, and individuals with disabilities.
3(b).
Provide funding to support programs that provide services for incarcerated female victims of domestic violence.

3(c).
Provide funding to domestic violence service providers to develop and/or participate in high risk response team(s) in coordination with law enforcement and/or district attorney offices.
Goal 4: Enhance services to underserved and/or marginalized victims of sexual assault and/or stalking.

Objectives
4(a).
Provide funding to sexual assault service providers to address the needs of
but not limited to, homeless, elderly, mentally ill, sexually exploited, undocumented, trafficked, Limited English Proficient, gay, lesbian, bi-sexual, transgender, adolescent, tribal, Deaf, and individuals with disabilities.
4(b).
Provide funding to sexual assault service providers to develop and/or participate in sexual assault response teams in coordination with law enforcement and/or district attorney offices.

4(c).
Provide funding to sexual assault service providers to develop and/or implement programs that provide services in addressing sexual assault against men, women and youth in correctional and detention settings.

The VAWA STOP Grant currently provides funding for objectives 3(a), 3(b), 3(c), and 4(a).
Tasks and Activities for Goals 3 and 4
· In April 2014, the Executive Office of Public Safety & Security intends to release a competitive Availability of Grant Funds (AGF) which will solicit proposals that address these goals and related objectives; and
· The VAWA STOP Grant will provide funding to support Goals 3 and 4 throughout the course of this plan’s timeline.
Goal 5: Improve linguistic and culturally appropriate services for Limited English Proficient and underserved culturally specific victims of domestic violence, sexual assault, dating violence and stalking.
 Culturally specific organizations will be limited to those racial and ethnic minority groups defined in the Public Health Service Act at 42 U.S.C. 300u-6(g) (i.e., American Indians including Alaska Natives, Eskimos, and Aleuts; Asian Americans; Native Hawaiians and other Pacific Islanders; Blacks; and Hispanics. Hispanic" defined as individuals whose origin is Mexican, Puerto Rican, Cuban, Central or South American, or any other Spanish-speaking country.
Objectives
5(a).
Provide funding to select culturally specific community based programs to respond to the needs of Limited English Proficient and underserved culturally specific victims of domestic violence, sexual assault, dating violence and stalking.

5(b).
Provide funding to select culturally specific community based programs to collaborate with domestic and/or sexual violence service providers, with a history of providing services to sexual assault, domestic violence, stalking victims in developing its capacity to provide services to Limited English Proficient and underserved culturally specific victims of domestic violence, sexual assault, dating violence and stalking.

The VAWA STOP Grant currently provides funding for the above goal and objectives.

10% of the Victim Service category funds will be set-aside to support projects selected to implement the above stated initiatives.

Tasks and Activities for Goal 5
· In April 2014, the Executive Office of Public Safety & Security intends to release a competitive Availability of Grant Funds (AGF) which will solicit proposals to address this goal and related objectives; and
· The VAWA STOP Grant will provide funding to support Goal 5 throughout the course of this plan’s timeline.
Goal 6: Improve advocacy services available to victims seeking protection through the court system.

Objective
6(a).
Provide funding to the Massachusetts Office of Victim Assistance to support the SAFEPLAN program which funds victim service agencies to hire and/or employ specially trained advocates to assist domestic violence, sexual assault, dating violence and stalking victims who seek assistance through the judicial system.
The VAWA STOP Grant currently provides funding for this goal and related objective;

Tasks and Activities for Goal 6:

· In April 2014, the Executive Office of Public Safety & Security intends to release a competitive Availability of Grant Funds (AGF) which will solicit proposals to address this goal and related objectives; and
· The VAWA STOP Grant will provide funding to support Goal 6 throughout the course of this plan’s timeline.
D.
Discretionary Category
Goal 7: Enhancement of quality forensic medical services for victims of sexual assault across the state.

Objectives
7(a).
Provide funding to the Massachusetts Department of Public Health to support the Sexual Assault Nurse Examiner (SANE) program’s ability to provide forensic nursing in designated SANE sites.

7(b).
Provide funding to support current, effective and victim-centered training of sexual assault nurse examiners to enhance forensic nursing within designated SANE sites.
The VAWA STOP Grant currently provides funding for this goal and related objectives.

Tasks and Activities for Goal 7
· In April 2014, the Executive Office of Public Safety & Security intends to release a competitive Availability of Grant Funds (AGF) which will solicit proposals to address this goal and related objectives; and
· The VAWA STOP Grant will provide funding to support Goal 7 throughout the course of this plan’s timeline.
Goal 8: Improve capacity building and sustainability of domestic violence and sexual

assault
programs.

Objective

8(a).
Provide funding to support general and intensive technical assistance, leadership training, capacity building, resources and information to organizations that provide services to domestic violence, sexual assault, stalking and dating violence victims.

The VAWA STOP Grant currently provides funding for this goal and related objectives.

Tasks and activities in relation to Goal 8:

· In April 2014, the Executive Office of Public Safety & Security intends to release a competitive Availability of Grant Funds (AGF) which will solicit proposals to address this goal and related objectives; and

· The VAWA STOP Grant will provide funding to support Goal 8 throughout the course of this plan’s timeline.

E.
Prosecution Category
Goal 9: Develop specialized prosecution teams to handle domestic violence, sexual assault, and stalking cases.

Objectives
9(a).
Provide funding to district attorneys’ offices to support the hiring and/or employing of specialized victim witness advocate(s) and/or prosecutor(s) dedicated to handling domestic violence, sexual assault and stalking cases.

9(b).
Provide funding to district attorneys’ offices to better respond to victims of domestic violence, sexual assault and stalking through specialized trainings, community-wide events and/or system improvements.
9(c).
Provide funding to district attorneys’ offices to develop and/or participate in high risk teams and/or sexual assault response in coordination with a local victim service program and/or law enforcement agency.

Objectives 9(a) and (c) are presently being supported with VAWA STOP Grant funds.
Tasks and Activities for Goal 9:

· In April 2014, the Executive Office of Public Safety & Security intends to release a competitive Availability of Grant Funds (AGF) which will solicit proposals to address this goal and related objectives; and

· The VAWA STOP Grant will provide funding to support Goal 9 throughout the course of this plan’s timeline.
Goal 10:
 Enhance the training of prosecutors and victim witness advocates handling domestic violence, sexual assault, dating violence and stalking cases.

Objectives
10(a).
Provide funding to the Massachusetts District Attorneys Association to support the continued development and implementation of the Prosecutors
Training Institute.
10(b).
Provide funding to the Massachusetts District Attorneys Association to design and implement trainings and develop resources, materials and manuals for prosecutors, victim witness advocates and criminal justice personnel as well as disseminate pertinent information such as court decisions, case law summaries and legal updates.
The above stated goal and objectives is currently being implemented by the VAWA STOP Grant.
Tasks and Activities for Goal 10:

· In April 2014, the Executive Office of Public Safety & Security intends to release a competitive Availability of Grant Funds (AGF) which will solicit proposals to address this goal and related objectives; and

· The VAWA STOP Grant will provide funding to support Goal 10 throughout the course of this plan’s timeline.
PART TWO: VAWA STOP Grant Statutory Purpose Areas

The priorities set forth in the 2014-2016 MA Implementation Plan will address the VAWA 2013 statutory program purpose areas as required by the Office on Violence Against Women as outlined below.
	VAWA 2013 Purpose Areas
	MA STOP Plan Goal
	Project Types/Activities

	Training law enforcement officers, judges, other court personnel, and prosecutors to more effectively identify and respond to violent crime against women, including the crimes of sexual assault, domestic violence, dating violence and stalking.
	Goal 1, 2, 10
	Judiciary, court and probation personnel training, law enforcement training, civilian police advocate training, prosecutor training, criminal justice and victim service advocate trainings.

	Developing, training or expanding units of law enforcement officers, judges, court personnel and prosecutors specifically targeting violent crimes against women, including the crimes of domestic violence, sexual assault, dating violence and stalking.
	Goal 1, 2, 7, 8, 10
	Employing/maintaining civilian police advocates, domestic violence/sexual assault investigators, specially trained prosecutors, victim witness advocates, sexual assault nurse examiners and a program coordinator within the Trial Court system.

	Developing and implementing more effective police, court and prosecution policies, protocols, orders and services specifically devoted to preventing; identifying, and responding to violent crimes against women, including the crimes of domestic violence, sexual assault, dating violence and stalking.
	Goal 1, 2, 8, 10
	Judiciary and court personnel trainings, updating/translating of court documents, law enforcement and civilian police advocacy trainings, prosecutor and victim-witness advocate trainings, development of judicial bench books, revision and implementation of the probation intake form to screen for domestic violence, law enforcement training curricula.

	Developing and implementing a data collection system for the purpose of identifying and tracking arrests, protection orders, violations of protection orders, prosecutions and convictions for violent crimes against women, including the crimes of sexual assault, domestic violence, dating violence and stalking.
	Goal 2
	Tracking and reporting domestic violence related incidents investigated or where an arrest was made by police

	Developing, enlarging, or strengthening victim services programs, including sexual assault, domestic violence dating violence, stalking programs developing or improving delivery of victim services to underserved populations, providing specialized domestic violence court advocates in courts where a significant number of protection orders are granted, and increasing reporting and reducing attrition rates for cases involving violent crimes against women, including crimes of domestic violence, sexual assault, dating violence and stalking.
	Goal 3, 4, 5, 6, 10
	Culturally specific services for Limited English Proficient populations, crisis and intervention services, education, outreach and training initiatives, legal services, mental health services, individual and group counseling services, court-based civilian advocates, specially trained prosecutors, victim witness advocates and sexual assault nurse examiners

	Addressing the needs and circumstances of American Indian tribes in dealing with violent crimes against women, including the crimes of sexual assault, domestic violence, dating violence and stalking.
	Goal 4, 5 and 6
	Culturally specific services for tribal women and youth, crisis and intervention services, education, outreach and training initiatives, legal services, mental health/ substance abuse treatment services, individual and group counseling services

	Training of sexual assault forensic medical personnel examiners in the collection and preservation of evidence, analysis, prevention, and providing expert testimony and treatment of trauma related to sexual assault.
	Goal 7
	Sexual Assault Nurse Examiner training and forensic services

	Programs to assist law enforcement, prosecutors, courts, and others to address the needs and circumstances of older and disabled women who are victims of sexual assault or domestic violence, including recognizing, investigating, and prosecuting instances of such violence or assault and targeted outreach and support, counseling and other victims’ services to such older and disabled individuals.
	Goal 1, 2, 3, 4, 7, 8, 10
	Services specific for elder victims of domestic violence, sexual assault and stalking such as crisis and intervention services, education, outreach and training initiatives, legal services, mental health/ substance abuse treatment services, individual and group counseling services

	Providing assistance to victims of domestic violence, sexual assault, dating violence and stalking in immigration matters.
	Goal 3, 4, 5, 6
	Employing and/or maintaining bi-lingual, bi-cultural advocates, supporting culturally-specific services, education, outreach and training initiatives, court-based civilian advocates, specially trained prosecutors and victim-witness advocates.

	Maintaining core victim services and criminal justice initiatives, while supporting complementary new initiatives and emergency services for victims and their families.
	Goal 1, 2, 3, 4, 5, 6, 7, 8, 10
	Domestic and sexual violence advocate positions, legal services, training and education initiatives, technical assistance and capacity building projects, judicial and law enforcement policy development and implementation.

	Supporting the placement of special victim assistants in local law enforcement agencies to serve as liaisons between victims of domestic violence, sexual assault, and stalking and personnel in local law enforcement agencies in order to improve the enforcement of protection orders.
	Goal 2
	Civilian police advocacy programs

	Developing, enlarging, or strengthening programs addressing sexual assault against men, women, and youth in correctional and detention settings.
	Goal 4
	Sexual assault advocate positions, creation of policies and procedures on responding to these cases, development of training to improve response

	Developing, enlarging, or strengthening programs and projects to provide services and responses targeting male and female victims of domestic violence, dating violence, sexual assault, or stalking, whose ability to access traditional services and responses is affected by their sexual orientation or gender identity, as defined in section 249(c) of title 18, United States Code.
	Goal 1, 2, 3, 4, 5, 6, 7, 8, 10
	Population specific services provided to GLBTQ victims of domestic violence, sexual assault, dating violence and stalking including telephonic or web-based hotlines, legal advocacy, economic advocacy, emergency and transitional shelter, accompaniment and advocacy through medical, civil or criminal justice, immigration, and social support systems, crisis intervention, short-term individual and group support services, information, and referrals.

PART THREE: General Description of the Types of Projects Proposed by Category of Funding
Courts Category

The VAWA STOP Grant will be used to support the STOP Grant Coordinator position within the Executive Office of the Trial Court (EOTC). This position will be responsible for implementing Goal 1 outlined in the Courts section (page 16) in coordination with the Massachusetts Judicial Training Institute, District, Juvenile, Family and Probate Court as well as the Office of the Court Interpreter Services. The types of projects that may be supported within this category include the following: enhanced training of judges and court personnel utilizing various training styles such as workshop and distance learning, and participation in a number of committees both within EOTC and with collaborating partners such as community-based domestic violence/sexual assault service providers, probation, prosecution, law enforcement and other key stakeholders during the implementation of these goals. All programs funded in this category will be required to certify that they have consulted with a victim service provider in the development and implementation of their proposed activities.
Law Enforcement Category

As a result of attrition, police departments continue to experience a reduction in capacity to conduct thorough domestic and sexual assault investigations. Therefore, the 2014 VAWA STOP competitive cycle will continue to allow law enforcement agencies to apply for funding to cover over-time costs for investigators and detectives to investigate domestic violence, sexual assault, dating violence and stalking cases.

The VAWA STOP Grant will be used to support hiring and/or employing civilian victim advocates in law enforcement departments in various geographic locations across the state as well as support the development and/or participation of law enforcement personnel in high risk/sexual assault response teams.
It is difficult to accurately ascertain the prevalence of domestic violence-related arrests and/or criminal charges across the Commonwealth as “Crimes Against Persons” under Massachusetts General Laws Chapter 265 (e.g., Assault and Battery, Harassment, Rape) are not charged differently when there is a relationship between perpetrator and victim that would otherwise categorize the event as domestic violence or abuse. Furthermore, while M.G.L. Chapter 41, §98G requires police officers to record on reports whether an incident, offense, alleged offense, or arrest involved abuse, there is no central repository for such data either within departments or across the Commonwealth. The 2014 VAWA STOP competitive cycle will solicit proposals to develop and pilot a system for departments to more effectively collect and centrally report this information.

 VAWA STOP funds will also be used to supplement recruit, veteran officer, sexual and domestic violence investigators basic trainings offered within the Commonwealth’s police training academies. The training topics may include dangerousness assessment, strangulation, best practices in responding to sexual and domestic violence involving underserved populations and advanced investigative skills training in sexual and domestic violence cases. All programs funded in this category will be required to submit documentation certifying that they have consulted with a victim service provider in the development and implementation of their proposed activities.
Victim Service Category

The VAWA STOP Grant will be used to maintain and/or enhance core domestic and sexual violence services across the state as well as expand upon programs and/or services currently supported by state appropriations and federal grant programs such as the Victims of Crime Act, Family Violence Prevention and Services Administration, Sexual Assault Services Program, Preventive Health and Health Services Block Grant, Rape Prevention Education, Edward Byrne Memorial Justice Assistance Grants and/or private foundations. Programs and services for underserved and/or marginalized populations such as elders, tribal, Limited English Proficient, lesbian, gay, bisexual, transgender, queer, people with mental health disabilities, trafficked, undocumented and adolescent victims continue to be enhanced by the MA STOP Grant’s ability to fund projects that are designed to respond to the unique needs presented by these populations.
The types of projects to be funded in this category may include bi-lingual, bi-cultural advocacy services, hotline and crisis intervention, legal services, civil and legal advocacy, support groups, mental health counseling, training, education, outreach and collaborative projects in coordination with traditional partners such as law enforcement, certified batter intervention programs, medical institutions and non-traditional organizations including faith based organizations and council on aging groups. All the organizations funded within this category will be required to demonstrate their capacity and proficiency in developing programs that improve service delivery to the underserved populations identified in Goals 4, 5 and 6.
Discretionary Category

VAWA STOP Grant funds within this category will be used to supplement the victim service category of funding of direct service type projects as well as support select special initiatives that inform best practices in domestic violence, sexual assault, dating violence and stalking service delivery and system response. The types of projects that may be supported in this category include enhanced forensic medical services for victims of sexual assault and development of high risk and sexual assault response teams across the Commonwealth.
Prosecution Category

The VAWA STOP Grant will support the hiring and employing of specially trained prosecutors and victim witness advocates to handle domestic violence, sexual assault, dating violence and stalking cases. All District Attorneys’ Offices receiving VAWA STOP funds will be required to utilize the Massachusetts Prosecutors Manual: Domestic Violence and Sexual Assault, Third Edition (2007) and Victim-Witness Advocate Manual, Second Edition (2010). Agencies funded in this category will also be encouraged to adopt a vertical prosecution team model in prosecuting domestic violence and sexual assault cases and will be required to consult with a domestic or sexual violence service provider in the development and implementation of their proposed activities. Furthermore, District Attorneys’ Offices will be able to apply for the development or participation in a high risk and/or sexual assault response team as well as projects that enhance the district attorney’s ability to handle sexual assault and/or domestic violence cases.
The VAWA STOP funds will also continue to support the Statewide Prosecutors’ and Victim Witness Advocates’ Training Institute. The Training Institute will provide in-depth training on various topics pertaining to the handling and prosecuting of domestic violence and sexual assault related cases such as domestic violence 101 for new prosecutors, sexual assault 101 for new prosecutors, child sexual abuse, advanced evidence skills training, digital evidence training and annual victim witness advocate and prosecutor’s conference.
PART FOUR:
2014-2016 MA Implementation Plan and Prior MA STOP Plan Priorities

Direct Services

The 2010-2013 MA Implementation Plan supported core services and fostered the development of specialized domestic violence, sexual assault, dating violence and stalking service delivery across various systems and across the state. The priorities outlined in this plan will allow for moderate sustainability of the specialized services to domestic violence, dating violence, sexual assault and stalking victims of underserved populations seeking assistance within law enforcement, victim services, prosecution and court based programs.
Massachusetts plans to continue to build upon the existing network of both federal, state and privately funded services while allowing for the development of a small number of new initiatives that address gaps in services and emerging issues such as culturally appropriate services for refugee and immigrant populations, trafficked victims and other issues impacting domestic violence, sexual assault, dating violence and stalking victims.
As in the 2011-2012 MA Implementation Plan, this plan will also continue to support programs that commit to collaborating with traditional and non-traditional community based partners that include faith-based organizations, certified batterer intervention programs, elder protection agencies and educational institutions in developing and implementing their project goals and objectives. While working on this plan, we were successful in reaching out to the Mashpee Wampanoag Tribe and establishing a relationship with a number of individuals within the tribe. This includes representatives from the tribal council, the language reclamation project, education, Indian child welfare services, workforce investment and the development specialist. Sub-grantees will be required to meet this criteria and document the collaborations with the submission of a memorandum of agreement and/or letters of support from at least three collaborating partners.
Finally, the Executive Office of Public Safety & Security will continue to coordinate quarterly meetings with state agencies (state funders group) that support domestic violence, sexual assault and stalking services and programs through state and local funding in an effort to improve coordination of victim services across the state. The mission of the state funders group is to continually assess the distribution of state and federal funding to avoid duplication of services; identify gaps; provide technical assistance and work with Jane Doe Inc., the Massachusetts Coalition Against Sexual and Domestic Violence in responding to programs struggling with organizational, service delivery and/or capacity issues across the state.
Training Initiatives

The continued support of training projects will allow victim services, law enforcement, prosecution and court personnel the ability to receive cutting edge, multi-disciplinary, best practices trainings to help improve their response to the growing and complex needs presented by domestic violence, sexual assault, dating violence and stalking victims accessing their systems. The goals and objectives outlined in this plan that allow for training, education and outreach based initiatives will build upon the expertise of VAWA funded personnel, trainers, materials and curricula developed during the 2010-2013 MA Implementation Plan period. Training topics such as the integration of sexual and domestic violence prevention and awareness, lethality assessment, cultural competency, child sexual abuse and trauma informed service delivery will continue to be offered throughout the course of this plan.
Furthermore, the ability to support education, training and outreach initiatives will allow programs to expand their capacity to reach victims who may not be accessing their services. Finally, the VAWA STOP funding of training and education supports a scope of services that is prohibited or limited by other funding streams.
VI. Overview of the Massachusetts STOP Grant Competitive Process
Competitive Grant Process

The Massachusetts VAWA STOP Grant Program releases an open and public competitive Availability of Grant Funds (AGF) every three years. The last competitive AGF was released in May 2011 and resulted in the funding of 53 programs across the five category types.
Consistent with the process implemented in spring of 2011, In April 2014, the Executive Office of Public Safety & Security intends to release a competitive AGF. The VAWA STOP Grant Program will once again sponsor informational sessions prior to the release of the competitive AGF in an effort to inform existing grantees and interested organizations about the VAWA STOP Grant Program. These sessions will provide information about federal and state application requirements, include a question and answer session as well as a brief presentation from a currently funded project. The forums will be held in four locations and solicit interest from organizations providing services in both rural and urban parts of the state. Resources on how to develop a strong grant application, identifying research and promising practices and links to grant writing workshops were also made available to all who attended. Resources on how to develop a strong grant application, identifying research and promising practices and links to grant writing workshops were also made available to all who attended. Furthermore, the MA STOP Grant Program will work closely with the Massachusetts Department of Public Health’s Refugee Immigrant Services and Empowerment program and Jane Doe Inc., to reach culturally specific organizations and provide detailed information regarding their eligibility to apply for and receive funding as mandated by the VAWA 2013 10% set-aside.
Distribution of Funding
The MA VAWA STOP Grant Program will take into account the following criteria in distributing funds across the various geographic locations of our state:
1. State and local domestic violence and sexual assault crime data (where available);

2. Size of the target population to be served;

3. Demographics of the target population;

4. Geographic area served by the applicant (rural or urban; which may also include taking into account the ratio of the region’s population, crime data and funding resources currently allotted to the region);

5. Number of victim services programs within the catchment area to be served;

6. Existence of similar services within the caption area to be served;

7. Distribution of other domestic violence and sexual assault related state and federal funded services in proposed region;
8. Amount requested and availability of funds within each category.
Awards will be made in a format that ensures equitable distribution of VAWA STOP funds across the state. Additionally, we intend to consult with agencies such as the Massachusetts Department of Public Health, Department of Children and Families and the Massachusetts Office for Victim Assistance which also fund domestic violence and sexual assault services when determining projects for funding to prevent duplication of funding and/or creation of gaps in services within regions and/or victim populations.
MA VAWA STOP Grant Award Process
The awarding of MA VAWA STOP Grant funds for initiatives proposed in this plan will be based on mandates set by the 2013 Violence Against Women Act. In April 2014, a competitive Availability of Grant Funds (2014 AGF) will be released to eligible entities that have the expertise and capacity to provide services to victims of domestic violence, sexual assault, dating violence and stalking within law enforcement, prosecution, court and victim service based organizations. The AGF will require applicants to submit proposals that contain a project narrative, goals and objectives, measurement of progress, budget and letters of support or memorandum of agreement to help guide the proposal review and award process. Additionally, all law enforcement, court and prosecution programs applying in these categories will be required to consult with a victim service provider in the development and implementation of their proposed activities and with the application, will be required to certify in writing that this occurred.
Proposals will be evaluated based on how the applicant meets the following criteria:

1.
Demonstrated need for proposed services;

2.
Size of target population and/or region to be served;

3.
Demographic characteristics of the target population to be served (if available);

4.
Capacity of applicant to implement proposed program;

5.
Soundness of proposed initiative;
6.
History of providing services to victims of domestic violence, sexual assault, dating
violence and stalking;

7.
Number of domestic violence/sexual assault incidents/victims responded to or served within a one year period;

8.
Coordination of services and collaboration with key partners within the community.

Proposals will be assessed based on eligibility requirements, purpose areas and qualifications required by the category of funding (e.g., law enforcement, prosecution, courts, victim services and discretionary). Subject matter experts in the areas of domestic violence, sexual assault, dating violence and stalking as well as within the criminal justice system will be recruited to review and score each proposal. Finally, proposals selected for funding will be awarded a three year contract to support and develop the proposed program initiatives.

Once contracts have been executed, sub-grantees will be required to submit an annual non-competitive request for funding along with an updated proposal reflecting the project’s progress. Funding over the three year contract period will be based on sub-grantees’ adherence to the project’s goals and objectives, federal and state financial and reporting requirements as well as availability of federal funds.
	Estimated Timeline
	Proposed Milestones

	October 1, 2013 – September 30, 2014
	Distributed VAWA STOP FFY13 Grant funds to sub-grantees for a third and final year of funding.

	March 2014
	Conduct four Informational Sessions across the Commonwealth to provide interested parties with an opportunity to learn more about the VAWA STOP Grant Program.

	April 2014
	Release competitive AGF soliciting proposals from current and new applicants from law enforcement, prosecution, court, state agencies and victim service organizations with at least seven years’ experience working with victims of domestic violence, sexual assault, dating violence and stalking.

	May – August 2014
	Accept proposals.

Facilitate review teams to score proposals.

Submit award recommendations to Secretary of Public Safety and Security.

Announce awards in August 2014.

	October 1, 2014 – September 30, 2017
	Enter into contracts for FFY14 – FFY16 VAWA STOP funds through September 30, 2017.

VII.
Responding to the Needs of Underserved Victims of Domestic Violence and Sexual Assault

The Massachusetts VAWA STOP Grant Program has historically structured its competitive AGF to solicit proposals from qualified organizations that address the needs of underserved populations identified in Sections 4, 5 and 6. The underserved populations for purposes of the VAWA STOP Grant continue to be identified in consultation with leaders and subject matter experts within the victim service, law enforcement, prosecution and court systems and corroborated by surveys, focus groups and needs assessments of service providers, victims and survivors.
Additionally, in order to successfully fulfill the VAWA 2013 10% set-aside funding mandate for culturally specific community based organizations, the VAWA STOP Grant Administrator worked closely with the Massachusetts Department of Public Health, Refugee Immigrant Services and Empowerment (RISE) program and Jane Doe Inc., the Massachusetts Coalition against Sexual Assault and Domestic Violence in the development of the 2011 AGF and will continue to work with these entities in designing the 2014 AGF so that it includes the necessary purpose areas to address the unique needs of culturally specific communities and that culturally specific organizations are eligible and equipped to submit proposals to implement these projects. While working on the development of the 2014-2016 Massachusetts VAWA STOP Implementation Plan, we were able to successfully begin collaborating with the Mashpee Wampanoag tribe. This most recent partnership has provided an opportunity to learn about the needs within this tribal community.
Additionally, as described in Section VI, prior to the release of the 2014 competitive AGF, regional informational sessions will be offered to victim service, law enforcement, court, prosecution based organizations and other eligible entities. The sessions will provide an opportunity for programs to become better acquainted with the VAWA STOP Grant Program financial and programmatic requirements, currently funded initiatives in each region, competitive application process, and obtain individual assistance from the VAWA grant manager and administrator prior to the release of the competitive AGF.
The competitive solicitation will be posted to a number of list-serves that include state agencies, both mainstream and culturally specific community-based organizations, local domestic violence and sexual assault service providers, law enforcement, judiciary, prosecutor, county sheriff and other criminal justice organizations. Additionally, the grant administrator will solicit the assistance of key stakeholders and professional networks such as the Mass Chiefs of Police Association, Massachusetts Sheriff’s Association, Jane Doe In., the Statewide Coalition Against Sexual and Domestic Violence, Massachusetts District Attorneys Association and others in disseminating the AGF within their respective disciplines in an effort to reach as many organizations and systems as possible serving victims of domestic violence, sexual assault, dating violence and stalking. Finally, the AGF will posted to the EOPSS website.
VII. Compliance with VAWA 2013 Requirements
Goals and Objectives for Reducing Domestic Violence-Related Homicides in Massachusetts

According to Jane Doe Inc., there were 26 domestic violence-related homicides in 2011, 15 in 2012 and 15 in 2013. A number of priority areas identified for Massachusetts will help programs funded through the VAWA STOP Grant Program work toward reducing domestic violence-related homicides within the state.
Domestic violence related homicide is perhaps the most severe consequence of domestic violence. In order to prevent these homicides, we are committed to increasing our understanding of the risk factors, and approaches are may contribute to preventing homicides.

Two specific populations in Massachusetts are particularly vulnerable to domestic violence. Data from the MA Department of Public Health show that immigrants are twice as likely to be killed due to domestic violence, than non-immigrants. Research shows that 25% of lesbians and gay men experience domestic violence, and bisexual women and transgender identified people experience even higher rates of domestic violence. Despite this evidence, little is known about the risk factors for domestic violence, re-assault and homicide in these populations. Existing standardized risk assessment instruments are not designed to assess the risks for victims from these populations. In addition, the High Risk Team approach, involving high law enforcement participation and low participation of victim service agencies with expertise in these populations, calls into question the cultural responsiveness of existing models.

In order to increase safety for the most vulnerable victims of domestic violence, a preliminary review of domestic violence fatality reviews, high risk responses and research has found that specific measures may help increase victim safety:

1. Increase victim’s options for economic and housing stability (Washington State Coalition, 2011; Farmer, 2003)

2. Increase legal services for survivors (Farmer, 2003)

3. Develop high risk assessment tools that are specific to vulnerable populations and train victim service organizations, law enforcement, courts, etc. about these risk indicators (Messing, 2013; Glass, 2011; Abt Associates report, 2014 (draft))

4. Increase access to justice and culturally relevant services for victims in historically marginalized communities (WA State Coalition Fatality Review, 2011)

5. Offer comprehensive, survivor centered advocacy at every point in which victims seek help (WA State Coalition Fatality Review, 2011).

The 2014 VAWA STOP competitive cycle will solicit proposals which will address the areas of focus above.
Massachusetts’ Progress Toward Meeting the 20% Set-aside Allocation for Programs or Projects in Two or More Allocations (victim services, courts, law enforcement and prosecution) that Meaningfully Address Sexual Assault

With regard to the 20% set aside for programs that meaningfully address sexual assault; our goal is to meet this requirement through the competitive AGF which will be released in April 2014.
· We will continue to support the Sexual Assault Nurse Examiner (SANE) Program in providing these vital services to sexual assault victims.
· We will continue to support local Rape Crisis Centers and the services they provide.
The Impact of PREA for Massachusetts as It Pertains to STOP Funds
We are planning to reallocate 4.75% of the funds to work toward coming into full PREA compliance. It is our intent to set aside funds to provide services addressing sexual assault against men and women in correctional settings. Reallocating these funds will also help us toward reaching the 20% sexual assault set-aside.
· In an effort to strengthen programs addressing sexual assault in the Massachusetts Department of Correction, funding to support the following project is being proposed:
· Support coordination between the Department of Correction (DOC) and the Department of Public Health (the agency responsible for overseeing Rape Crisis Centers (RCC)) to conduct an assessment of current needs within the DOC that may be supported through VAWA’s prison purpose area and develop and implement programming that will address the PREA standards relative to Responsive Planning and Access to Confidential Services.
Forensic Exam Certifications

The Commonwealth will institute a process that prevents sexual assault victims from incurring any costs associated with a Forensic Medical Examination. This requirement is not entirely new (payment of exam costs) but VAWA 2013 expanded the requirements. It now requires states to develop a system where the victim is not billed for any costs associated with the forensic exam. As such, we are currently not in compliance with this requirement. Currently, victims are billed for exam related costs but submit those bills to Victim Compensation for payment. It is our intention to facilitate a meeting with Victim Compensation and the Massachusetts Department of Public Health to discuss this issue and determine the best course of action in developing a process to ensure victims are not billed. We understand that the deadline for compliance with this requirement is March 2016 and plan to be fully in compliance by that deadline.
VIII.
Potential Barriers to Implementing the 2014-2016 Massachusetts VAWA STOP Plan Priorities
Due to the residual effects of the 2009 recession, mainstream, culturally and/or population-specific agencies continue to operate with reduced or limited staffing to provide core victim services. Likewise, reductions in federal awards over the last three years have impacted victim service agencies’ abilities to restore positions lost during the recession. As such, one of the barriers will be the inability to adequately support these agencies to enhance or expand services in conjunction with the limited funding to support new initiatives. It is important to note the added challenge of the ability of these agencies to hire and/or retain qualified staff to provide services to the culturally and/or population specific survivors.
Finally, victim service providers have reported difficulty in providing services solely to the underserved populations identified in their proposals due to increased demand for services by victims of all backgrounds and service needs. This has resulted in an increase in both the amount and types of victims typically served by VAWA STOP funded personnel and has challenged providers’ ability to adequately meet the individual needs of their clients. Therefore, we may likely see a large percentage of VAWA STOP funds being used to support direct services so that service providers may meet the basic needs of both marginalized and mainstream victims.
Grant Adherence and Sustainability
If victim services organizations, court, police and prosecution agencies continue to receive reductions in federal, state and private funding, the above stated barriers may contribute to a revision of the plan’s goals and objectives for 2015 and 2016. We hope to address some of these potential barriers by working with Jane Doe Inc., the Massachusetts District Attorneys Association and state agencies such as the Department of Children and Families, Massachusetts Department of Public Health and Massachusetts Office for Victim Assistance both to provide technical assistance and to support victim services programs, police and District Attorneys’ Offices to find creative ways to maximize their agency capacity during tight fiscal times and seek out alternative funding sources.
IX.
Monitoring and Evaluation of Projects Funded by the Massachusetts
STOP Grant
All sub-grantees funded by the MA VAWA STOP Grant are subject to close monitoring by the VAWA STOP Grant Manager and Administrator. Sub-grantees will be required to perform the activities below throughout the three-year contract period.
1. Submit quarterly progress and financial reports.
2. Submit an Annual Progress Report that reflects the services and number of victims served by the VAWA STOP Grant in a calendar year.
3. Conduct a risk assessment of sub-recipients to monitor for programmatic and financial compliance.
4. Conduct site visit and/or desk reviews to allow the grant manager to closely monitor the sub-grantee’s progress in meeting their goals and objectives and address areas of need or concern in respect to the VAWA STOP funded initiative and grant adherence.
5. Submit annual application and request for funding through a non-competitive process in Years 2 and 3. This will include demonstration of project progress and how proposed initiatives will build upon previous accomplishments. Resources on how to develop and maintain performance measures are provided to help programs monitor their project’s success. Further resources and guidance regarding programmatic evaluation is provided at the annual Technical Assistance Workshop referred to in bullet #5.
6. Participate in an annual Technical Assistance Workshop which provides an opportunity for all VAWA STOP Grant funded programs to network, exchange best practices, identify issues and concerns and discuss possible solutions. The TA workshop will be held in November. This mandatory meeting also provides sub-grantees the opportunity to learn about the financial and programmatic grant requirements, attend workshops on best practices in domestic and sexual assault response, learn about VAWA STOP funded projects and strengthen collaborations with programs across various disciplines in their respective regions.

X.
Conclusion

The 2014-2016 MA Implementation Plan aims to address and improve services for domestic violence, sexual assault, dating violence and stalking victims across the state. The key focus for this plan will be to build upon the existing infrastructure created since the inception of the VAWA STOP programming while allowing for a small number of new initiatives that address gaps and emerging needs.

This plan will serve as a tool for the Executive Office of Public Safety & Security, advisors to the VAWA STOP Grant Program and many other organizations committed to utilizing Office on Violence Against Women grant funds to serve victims. The ultimate goal of this plan is to continue to improve the systems supported by this funding to integrate a victim-centered and culturally sensitive approach to domestic violence, sexual assault, dating violence and stalking.
References

Baran, Amanda, Irwin, Donna and Orloff, Lesleye. (2006) “Funding Effective Program

Services for Immigrant Victims of Domestic Violence.” Washington DC: Legal Momentum.
Wider Opportunities for Women, “Law Enforcement Guide to Safety and Economic Security for Victims of Violence Against Women” (2013)

Wider Opportunities for Women, “Economic Security and Safety Guide for the STOP Grant Program” (2012)

Commonwealth of Massachusetts. Massachusetts Department of Public Health. (2009) “Massachusetts Sexual Violence Prevention Plan 2009-2016.”

Commonwealth of Massachusetts. Governor’s Council to Address Sexual and Domestic Violence. (2013) “Disparities in Prevalence, Access to Services and Outcomes for Sexual and Domestic Violence Survivors from Five Underserved Populations.” Boston, MA.
Glass, N, Perrin, N, Hanson, G, Bloom, T, Gardner, E, & Campbell, J (2008). Risk for reassault in abusive female same-sex relationships. American Journal of Public Health, 98(6), 1021-1027

Farmer, A. & Teifenthaler, J. (2003). Explaining the recent decline in domestic violence. Contemporary Economic Policy, 21(2), 158-172.

Messing, J.T., Amanor-Boadu, Y., Cavanaugh, C., Glass, N., & Campbell, N. (2013). Culturally competent intimate partner risk assessment: Adapting the danger assessment for immigrant women. Social Work Research, in press.

Commonwealth of Massachusetts Department of Public Health. (2009). Massachusetts Violent Death Reporting System.

Washington State Coalition Against Domestic Violence. (2011). Immigrant and refugee victims of domestic violence homicide in Washington state. Washington State Domestic Violence Fatality Review, June 2011
Jane Doe., Inc., The Massachusetts Coalition Against Sexual Assault and Domestic Violence. (2013) “Domestic Violence Homicides in Massachusetts Tracking Analysis 2003-2013.” http://www.janedoe.org/site/assets/docs/Learn_More/DV_Homicide/2003-YTD_DVH.pdf.

Jane Doe., Inc., The Massachusetts Coalition Against Sexual Assault and Domestic Violence. (2014) “Facts and Stats 2013.” http://www.janedoe.org/learn_more/facts_and_stats.

National Network to End Domestic Violence. (2013) “2012 Domestic Violence Counts: Massachusetts Summary.” Http://www.nnedv.org.
United States Census Bureau website. Http://www.census.gov, December 2013.
� EMBED PBrush ���

� Results from the 2013 MYRBS will not be available until the spring of 2014.

� “Crimes against persons” include the follow thirteen types of offenses: murder and non-negligent manslaughter; negligent manslaughter; justifiable homicide; aggravated assault; simple assault; intimidation; kidnapping/abduction; incest; statutory rape; forcible rape; forcible sodomy; sexual assault with an object and; forcible fondling.

� This figure includes only those cases where the victim – offender relationship was known.

� Please note that the 2012 figure – 13 – is preliminary as a number of municipal police departments have yet to submit homicide figures for the last quarter of the year.

� Please note that unlike the chart on page 10 which identifies a figure of 14,993 rapes in the Commonwealth between 2004 and 2012, the total figure in the chart on this page is 14,971, or 22 fewer cases, due to the absence of a county designation.

� The 1,450 pediatric cases (≤ 11years of age) were removed from this analysis because the Pediatric PSCR Form did not begin tracking the relationship between victim and offender until the 2007 iteration. In addition, the relationship field contained within the Pediatric Form is far less detailed than its counterpart in the Adult Form.

� The 2013 reauthorization of the Violence Against Women Act requires states to set-aside 10 % of funds within the Victim Service category for culturally specific community based organizations providing services to domestic violence, sexual assault and stalking victims.

PAGE
[image: image8.emf]Massachusetts VAWA STOP Grant Program

2014 – 2016 Implementation Plan

_1456211701

