Approved March 20, 2015

[bookmark: _GoBack]DOMESTIC VIOLENCE ADVISORY COUNCIL (DVAC)
California Governor’s Office of Emergency Services (Cal OES)
Victim Services Division
Friday, November 21, 2014 10:30 AM
USC Capital Center
1800 I Street, Sacramento, CA 95814

Meeting Minutes

Members Present: Debra Suh (Chair), Cherri Norvell Allison (Co-Chair), Louis Gill, Beth Hassett, Nancy O’Malley, Ben Schirmer, and Lynda Smallenberger.

Cal OES Staff Present: Angela Bean, Leigh Bills, Ricki Hammett, Michelle Mahon, and Nicole Wantanabe

Absent: Senator Ellen Corbett, Assemblymember Jimmy Gomez, Alva Moreno, Patti Giggans, and Chris Ward.

I. CALL TO ORDER

Debra Suh called the meeting to order at 10:30 AM.

II. REVIEW AND APPROVE MINUTES FROM MAY 16, 2014 DVAC MEETING

A motion was made to approve the minutes from the May 16, 2014 DVAC Meeting with minor edits.

Motion: Ben Schirmer
Second: Beth Hassett
Discussion: None
Motion Passed (Aye: 5, Nay: 0, Abstain: 2)

III. CAL OES UPDATES

Cal OES staff provided the following updates:

a. Legislation passed to remove the sunset date for the DVAC indefinitely.

b. As part of an agency Strategic Plan, the Victim Services Division plans to conduct a survey to solicit input from the field to assist in identifying the three greatest victim service needs in California. The survey will be used to begin the discussion at Cal OES.

c. Gwen Durling, Chief of the Criminal Justice/Emergency Management and Victim Services Branch is retiring at the end of the calendar year. Her retirement luncheon is December 9, 2014.

d. Cal OES has received and implemented Grant Awards for all federal funds for fiscal year (FY) 2014. Recipients may request reimbursement for all funds.

e. The Governor’s Office is in the process of making appointments to fill the three vacancies on the DVAC. The Governor will be reviewing all Governor Appointees as part of this process.

IV. PARTNERSHIP UPDATES

Kathy Moore, Executive Director of California Partnership to End Domestic Violence (the Partnership) provided the following updates:

a. In response to feedback from the field, the Partnership is convening an advisory group to develop focused management training. The first conference call is scheduled for December 9, 2014. Additional participants are welcome.

b. The Partnership has scheduled six two-day trainings. The first day will be on Voluntary Participation in Services and the second will be Cal OES grants management trainings for DV Program Recipients. A representative from Catalyst will be providing the training on Voluntary Participation in Services. The Partnership is developing FAQs related to Voluntary Participation in Services in advance. Questions will be addressed during the training.

c. A curriculum development and core competency prevention training is scheduled to be held March 26-28 in Sacramento.
	
V. DOMESTIC VIOLENCE ASSISTANCE PROGRAM FUNDING

Leigh Bills, Domestic Violence Unit Supervisor, made a presentation on federal and state funding levels for FY 2011/2012 through FY 2014/2015, including amount of funding reverted and held in reserve for future FYs. The reserve funding has increased to approximately $3 million and will grow to approximately $5 million if federal and state funding remains stable next fiscal year.

The DVAC discussed various plans to use the funds, including augmenting current grants or waiting to increase funds until next fiscal year to reduce paperwork.

A motion was made to immediately increase the FY 2014/2015 funding by $1.2 million.

Motion: Nancy O’Malley
Second:	Beth Hassett
Discussion: None
Motion Passed: (Aye: 7, Nay: 0, Abstain: 0)

The DVAC then discussed funding for FY 2015/2016. A competitive process to increase the number of projects, creating new specialized DV programs, and the lack of increases for current recipients were topics of discussion. Cal OES reviewed the formula that would be used to allocate increases (based on the previously approved Funding Formula Workgroup recommendations). A motion was made to increase funding for the DV Program by $600,000 for FY 2015/2016.

Motion: Ben Schirmer
Second: Beth Hassett
Discussion: this moves the DV Program toward the goal of level funding.
Motion Passed: (Aye: 6, Nay: 0, Abstain: 0)

VI. UNDERSERVED POPULATIONS

Leigh Bills presented the information gathered through the Request for Application process. The DVAC discussed the need for Cal OES to be a driving force for agencies to continue the conversation around identifying underserved population in their service are and how to best serve these populations. The DVAC is interested in continuing to see these questions addressed in the RFA and will form a sub-committee to frame the needs/goals regarding this issue.

VII. VICTIMS WITH DISABILITIES AND DV COUNSELOR TRAINING

Discussion was tabled until the March 20, 2015 meeting.

VIII. WOMEN OF COLOR NETWORK ASPIRING ALLIES PROJECT

Cal OES presented a draft letter and resolution in support of the project. Minor edits were recommended by the DVAC. The next step is for Cal OES to revise the resolution and prepare the documents for signature by Debra Suh, DVAC Chair, and Sonia Banales, Cal OES Victim Services Chief.

IX. MISCELLANEOUS

The Partnership has upcoming training webinars: New Laws (December 3 & 11, 2014) and Advocacy Beyond Leaving (December 11, 2014). Anyone interested in participating can contact Jacquie Marroquin at the Partnership.

The DVAC discussed whether to rotate meeting locations between Sacramento and Los Angeles. A motion was made to rotate future DVAC Meetings between northern and southern California.

Motion: Beth Hassett
Second: Ben Schirmer
Discussion: None
Motion passed: (Aye: 5, Nay: 1, Abstain: 0)

X. ADJOURNMENT

Debra Suh adjourned the meeting at 1:49 PM.

DVAC Minutes – November 21, 2014	2	

