CALIFORNIA GOVERNOR’S OFFICE OF EMERGENCY SERVICES (Cal OES)
EQUALITY FOR PREVENTION & SERVICES FOR DOMESTIC ABUSE (GL) PROGRAM PROGRESS REPORT
PROGRESS REPORT INSTRUCTIONS and PROGRAMMATIC DESCRIPTIONS
	
ALL SECTIONS OF THE PROGRESS REPORT MUST BE COMPLETED,
 REGARDLESS OF FUNDING ALLOCATION

	1.
	Recipient:
	Enter the recipient name as it appears on (section 1) of the approved Grant Award Face Sheet (Cal OES 2-101)

	2.
	Grant Award Number:
	Enter the grant number as it appears on the Grant Award Face Sheet.

	3.
	Project Title:
	Enter the complete title of the project as it appears on (section 3) or the Grant Award Face Sheet.

	4.
	Grant Period:
	Enter the beginning and ending dates of the grant award period.

	5.
	Address:
	Enter the address of the recipient.

	6.
	Report Period:
	Enter the beginning and ending dates of the period for which you are reporting statistic.

	7.
	Prepared By:
	Enter the name of the individual preparing the progress report.

	8.
	Title:
	Enter the title of the individual preparing the progress report.

	9.
	Telephone:
	Enter the phone number of the individual preparing the progress report.

	10.
	E-Mail Address:
	Enter the e-mail address of the individual preparing the progress report.

	11.
	Technical Assistance Needs:
	Please indicate (using check boxes) whether Cal OES technical assistance is needed or requested. If so, please indicate specific areas or needs for technical assistance.

	12.
	Project Director Review:
	Please indicate (using check boxes) whether or not the PROJECT DIRECTOR has reviewed the progress report prior to submission.
Include, where indicated, the name of the current project director who reviewed the report.

REPORT PERIOD:

Check the appropriate progress report period. This must match information entered above in number 6.

BUDGET:	
	
1. Enter the TOTAL PROJECT COST (including Match) as it appears on the Grant Award Face Sheet

2. Enter the TOTAL AMOUNT OF FUNDS EXPENDED to date. This equals the sum of funds claimed on all Report of Expenditures and Request for Funds (Cal OES 2-201) submitted to date.

3. Enter the TOTAL MATCH REPORTED to date. This equals the sum of match reported on all Report of Expenditures and Request for Funds (Cal OES 2-201) submitted to date.

4. Enter the current balance of the grant, as of the date of submission. This equals the TOTAL PROJECT COST minus the TOTAL FUNDS EXPENDED + TOTAL MATCH REPORTED on all Report of Expenditures and Request for Funds (Cal OES 2-201) submitted to date.

5. Enter the month of the most recent Report of Expenditures and Request for Funds (Cal OES 2-201).

SECTION I: PERSONNEL & IMPLEMENTATION NARRATIVE

A. PERSONNEL

1. Check the appropriate box (yes or no) and provide explanations for each “yes” answer.

2. Check the appropriate box (yes or no) and provide explanations for each “yes” answer.

B. PROJECT IMPLEMENTATION

1. Check the appropriate box (yes or no) and provide explanations for each “yes” answer.

2. Check the appropriate box (yes or no) and provide explanations for each “yes” answer.

3. Describe what your agency has done to implement the Voluntary Participation in Services policy. Include changes made and the impact of these changes.

SECTION II: PROGRAMMATIC OBJECTIVES

A. STATISTICAL DATA

Provide statistical data by quarter and total for each objective.

New DV Victims – This refers to a victim the first time they receive a particular services during the grant period/fiscal year (July – June). On July 1 of each grant period/fiscal year, all victims are “new,” regardless of if they received services in June. The purpose is collect data on how many individuals received a particular service during each grant period/fiscal year.

Other questions are geared to collect data on the number of time a particular service was provided. Some victims will receive some services numerous times throughout the grant period/fiscal year. The purpose of this is to demonstrate the number of times each service was provided to victims.

Below is a description of the services for this section of the Progress Report.

· Twenty-four Hour Crisis Hotline or access to an after-hours hotline through a Cal OES-funded Domestic Violence Assistance (DV) Program Recipient

The Recipient must provide a 24-hour crisis hotline; 7-days per week. Immediate crisis intervention and assistance to LGBTQ victims of domestic violence and their children must be provided through this telephone response by agency staff and/or volunteers who are trained domestic violence counselors pursuant to Evidence Code §1037.1. Any Applicant that does not have a 24-hour crisis hotline must collaborate with a partner agency in their local service area to provide access to an after-hours hotline.

· Counseling (Individual and Peer Group)

Individual – The Recipient must provide a means for survivors of domestic violence and their children to obtain individual counseling, when it is requested. Paid or volunteer staff may provide this service as pursuant to Evidence Code §1037.1. The counseling requirement may also be met by the development and implementation of written procedures for referrals to qualified professional counselors and/or counseling agencies.

Group Counseling – The Recipient must provide interactive group counseling services, with staff and/or appropriately trained volunteer facilitators (pursuant to Evidence Code §1037.1).

· Business Centers

The Recipient must have at least one established, well publicized, business center (office) location. This office will be utilized to provide information, referral and overall assistance to survivors of domestic violence and their children. This business center must be accessible to all survivors (NOT just those survivors in need of shelter). At a minimum, business centers must be open during routine business hours (i.e., Monday through Friday, 9:00 a.m. – 5:00 p.m.). Business centers may be closed for holidays designated in the agency’s Holiday Policy.

· Legal Assistance with Temporary Restraining Orders/Other Protective Orders and Custody Disputes
The Recipient must have qualified staff to provide information and assistance to survivors of domestic violence in understanding, preparing, and processing the legal documents necessary to obtain temporary restraining orders and other protective orders and/or custody orders. This requirement may be met by developing OAs with an appropriate referral agency.

· Criminal Justice and Social Service Advocacy

The Recipient must provide a means of advocacy to domestic violence survivors when necessary to intervene on their behalf with the criminal justice system and social services agencies (e.g., district attorney’s offices, courts, Victim/Witness Programs, social service agencies, Cal WORKS, schools, county offices,
non-governmental social service providers, etc.). This may include accompanying survivors to the above agencies with the exception of courts.

· Court Accompaniment
The Recipient must provide a means for survivors to be accompanied, by an advocate, to criminal and/or civil court hearings. This service may be met through referrals to Victim/Witness Programs when needed.

PLEASE NOTE: Accompanying Survivors to Court for any and all court hearings (e.g., criminal case, restraining order, custody orders, etc.) should be counted here.

· Educational workshops and/or publications

The Recipient must provide educational workshops and/or publications to staff and LGBTQ victims as a means of providing education and awareness.

NOTE: All publications printed using Cal OES funds must contain a notation stating that “the publication(s) were printed using Cal OES funds.”

· Community resources and referrals

	Recipients must establish itself as an active participant in the local public and private health and social services network and advocate for the timely and comprehensive response to the needs of LGBTQ victims of domestic violence and their children. Recipients must collaborate with all local health, public health, and social services agencies that are available to assist victims of domestic violence and their children, and when appropriate, must refer victims to those agencies.

· Emergency shelter access or shelter referral

The Recipient must provide staffed confidential emergency shelter services for domestic violence survivors and their children/dependents, if requested. Pursuant to Penal Code §13823.15(f)(15)(B) emergency shelter services for domestic violence survivors and their children/dependents are defined as: (B) “…safe and confidential emergency housing on a 24-hour basis for survivors of domestic violence and their children, including but not limited to, hotel or motel arrangements, havens, and safe homes.” Interim shelter provisions must be provided when there is no availability at the designated shelter.

· Household Establishment Assistance
Upon request by the client, the Recipient must assist survivors of domestic violence in establishing a new residence (e.g., furniture, food, transportation, cash donations, etc.).

· Establish, Maintain, and Participate in the Local Community Service Network to Ensure Appropriate Response to Survivors’ Needs
The Recipient must establish itself as an active participant in the local public and private social services network, (i.e., the local DV Council and any other collaborative DV partnerships, advocating for the timely and comprehensive response to DV survivors’ needs). Recipients must maintain contact with all local agencies that are available to assist survivors of domestic violence, and, when appropriate, must refer clients to those agencies.

Information and referral calls may generate from the business center, administration office, outreach center, etc. The Recipient must maintain a daily, 24-hour hotline. Information and referrals must be provided through this telephone response.

A referral resources list must be developed, maintained, regularly updated and include the following: law enforcement agencies, district and city attorney’s office, medical care providers, mental health treatment facilities, county social services and child protective services agencies, other domestic violence centers, rape crisis centers, victim/witness assistance centers, family justice centers, etc.

· Prevention
Recipients must implement prevention activities that contribute to altering the public’s awareness, attitudes, and behaviors related to domestic violence in the LGBTQ communities, thereby, reducing the incidence and prevalence of domestic violence against members of the LGBTQ communities in the project’s service area. For purposes of this grant, Recipients must perform one activity per grant year during the three-year grant cycle. Activities include:

· Community awareness events;
· Educational presentations;
· Media campaigns using public service announcements, brochures, pamphlets, videos, etc.; or
· Community-based domestic violence prevention planning for the LGBTQ communities.

NOTE: Recipients may elect to do more prevention activities.

B. NARRATIVE QUESTIONS

Provide narrative information as requested in this section or indicate not applicable.

SECTION III: FAMILY VIOLENCE PREVENTION AND SERVICES ACT (FVPSA) REQUIRED INFORMATION

FVPSA DESCRIPTIONS (As defined by the Administration on Children and Families, US Department of Health and Human Services)

Explanation of information to be collected: This report is a compilation of all of the domestic violence services provided by local domestic violence programs for victims of domestic violence and their dependents – whether or not the service is provided with FVPSA funds. In order to accurately report the proportion of services supported through FVPSA funding, grantees are required to report the total domestic violence budget and the FVPSA grant amount. These figures are used to determine the percentage of the program budget/services funded through FVPSA. It is imperative that the total domestic violence budget, are accurate numbers.

A. GENERAL INFORMATION

1. Total Domestic Violence Program Budget
	
Report the total budget that is used to provide services to victims included in this report. This number could include additional funding from other sources or it may be the same as the FVPSA grant amount.

For example, the total program budget would include all funding sources, i.e., FVPSA dollars and state dollars to provide shelter to victims. Grant dollars set aside to provide separate services to sexual assault victims would not be included here. In addition, a domestic violence program that is located within a larger social service agency would only include its budget for domestic violence programming. For example, a local domestic violence program that receives $50,000 in FVPSA funds, $20,000 from the state for DV services, and $10,000 from a private funder would report $80,000 as its total domestic violence program budget.

2. FVSA Grant Amount

List the total amount of FVPSA grant received within this fiscal year.

3. Number of Shelter Facilities
	
List the total number of shelter facilities providing immediate housing to victims of domestic violence and their children managed by the domestic violence program. This number should include safe homes, motels, or shelter beds provided by other programs.

4. Non-Shelter Service Sites

List the total number of service sites (i.e., office locations) where a program provided non-residential services. This may include the coordination of shelter for victims through hotels and safe homes where there is not a shelter facility. This number should be one if the program has a single site with no shelter facility. If a program maintains satellite locations, they should be counted here, i.e., one main office and two (2) satellite offices should be reported as three (3) sites. This is not a count of the number of hotel and safe homes used.

5. Volunteers

Count the total number of individuals from all areas, including programmatic (i.e., advocacy and transportation) and administrative services (i.e., board members and data entry).

6. Volunteer Hours

	Count the total time rounded to the nearest hour.

B. PEOPLE SERVED

1. Shelter (including safe homes)

Number of new domestic violence victims (clients) seen for the first time during this reporting period who received shelter services (including a shelter facility managed by a program, safe home, or hotel). Clients should be counted once regardless of the number of times served during the fiscal year. Clients who received shelter should only be counted in this element and not counted in #2 (Non-Shelter) even though they may have received non-shelter services also. Clients who were referred to another domestic violence shelter program should not be counted here.

2. Non-Shelter (supportive services only)

Clients who received only non-residential services should be counted in this category.

	Youth Interpersonal Violence Victim – Count the number of youth under the age of 18 who were identified as victims of intimate partner violence (IPV). This number is a subset of the total number of children served. For example, a program served 100 children & youth of which eight (8) were identified as Youth IPV Victims. Report as Children & Youth – 100; Youth IPV Victim – eight (8) which means eight (8) Youth IPV Victims are counted in both fields. Child abuse cases do not count as IPV victims.

3. Race/Ethnicity

Report the race and/or ethnicity of the clients served, including children and youth. Clients may self-identify in more than one category, i.e., White and Hispanic. Therefore, the total for Race/Ethnicity may exceed the numbers totaled in #1 (Shelter) and #2 (Non-Shelter).

4. Age

Report the ages of the client served, including children and youth. These demographics totals should equal the numbers totaled in #1 (Shelter) and #2 (Non-Shelter).

C. SHELTER SERVICES

1. Shelter Nights Shelter

Indicate the number of shelter nights for each person who arrives and is provided a bed, including on-site shelter, safe home, or hotel room. Include victims of domestic violence and their dependents. Count the number of people housed times the number of nights. For example, a victim and her 3 children stay in the shelter or safe house for five (5) nights – four (4) people x five (5) nights = 20 shelter nights.

Shelter includes onsite shelter managed by the domestic violence program, program-sponsored hotel rooms and safe homes (residences of volunteers who offer their private homes for short-term crisis intervention) or other temporary housing that your program arranges. Nights that a victim stays in a shelter (i.e., a shelter in a nearby county) not managed by your program should not be counted.

2. Unmet Requests for Shelter

Count the number of unmet requests for shelter due to program shelter, safe home, or sponsored hotel rooms being at capacity or unavailable. Count the adult victims of domestic violence only. This count should not include individuals who were not served because their needs were inappropriate for the services of your program, i.e., homelessness not related to domestic violence. Count the total number of times requests for shelter were declined, even if the program provided other services.

D. SUPPORTIVE SERVICES FOR ADULTS

1. Crisis Calls

Calls received on any agency line that relate to an individual or family in need of some kind of service. A program does not have to have a dedicated hotline to count these calls. Count all calls including repeat callers and calls from third parties. Do not count donations, general information about program, and/or violence issues unrelated to a specific individual or family.

2. Individual Supportive Counseling and Advocacy

Count the total number of service contacts provided regardless of length. A contact could be a 30-minute counseling session in shelter or several hours to accompany a survivor to court. Do not count brief encounters such as distribution of toiletries, given out a survey to complete, etc.

Supportive services are services such as crisis intervention, safety planning, individual counseling, educational services, legal advocacy, personal advocacy, housing advocacy, medical advocacy, information/referral, transportation, and home visits.
	
3. Group Supportive Counseling and Advocacy

Count the total number of sessions for each individual in attendance at a group. For example, five (5) support groups with 10 individuals at each = 50 services contacts. Some examples of groups are support groups or psycho-educational groups.

E. SUPPORTIVE SERVICES FOR CHILDREN

1. Individual Supportive Counseling/Advocacy for Children & Youth

Count the number of service contacts with children under the age of 18. These supportive service provided to children may be crisis intervention, safety planning, individual counseling or educational services. For example, if an advocate meets three (3) different times with a client to have a safety planning session, drive to an appointment and provide crisis counseling, then the count would be three (3) service contacts.

2. Group Supportive Counseling/Advocacy for Children & Youth	

Count the total number of sessions for each individual in attendance at the group. For example, four (4) groups with eight (8) individuals at each = 32 service contacts. Some examples of groups are support groups for children who are exposed to domestic violence or art therapy groups.

3. Individual Activities for Youth & Children	

Count the total number of service contacts with children that fall outside of child advocacy including contacts such as mentoring or recreational opportunities.

4. Group Activities for Youth & Children
	
Count the total number of service contacts that fall outside of child advocacy including recreational activities, child care, etc. For example, a field trip to a park for four (4) children residing in shelter = four (4) service contacts.

F. COMMUNITY EDUCATION AND PUBLIC AWARENESS

1. Adult/General Population

Count the total number of presentations or training about domestic violence and/or services related to victims of domestic violence and their children. In addition, count the number of individuals in attendance. Some examples may be a training for health professionals or a workshop for tribal leaders. Include presentations for a mixed-age audience.

2. Youth Targeted

Count the total number of presentations or trainings about domestic violence, dating violence, healthy relationships, or available services for victims. In addition, count the number of individuals in attendance. Some examples may be a presentation to youth in school on healthy relationships or a workshop for youth at a Safety Day event.

3. Public Awareness Activities

Report any domestic violence-focused information forums where domestic violence information is distributed, yet an exact count of audience cannot be obtained, such as a press conference, booth at a health fair, or a Pow Wow.

G. SERVICE OUTCOME DATA

Domestic Violence programs should be collecting outcome information from their clients served. A manual and instructions from the Documenting our Work Project are available online at the Outcomes webpage from www.vawnt.org homepage (Special Project Participants drop down menu at the bottom right corner – FVPSA Outcomes – same username and password – “outcomes.” There are two (2) mandated questions that must be asked of clients.

Because of services I received, I feel:

· I know more about community resources (yes or no)
· I know more ways to plan for my safety (yes or no)

Outcome information may be collected for each service – shelter, support services and advocacy, counseling and support group. However, at a minimum, FVPSA requests outcome information on shelter services from programs that provide shelter service.

For each service, count the number of surveys completed and the number of yes responses to each question:

· I know more about community resources (Resource Outcome)
· I know more ways to plan for my safety (Safety Outcome)

H. NARRATIVE QUESTIONS

[bookmark: _GoBack]Provide a narrative response for each question. Please protect victim’s privacy by changing names and identifying information when sharing a success story. Please be aware your responses may be shared as part of Cal OES’ federal reporting requirements.
RC PR Instructions – Page 1

GL Progress Report Instructions (rev. 7/2015)		7

