[image: image1.emf]
Press Release
SPECIAL PRESENTATION:
What Is the Ideal Response to Domestic Violence and Sexual Assault?

Marin County Response Survey Findings:
WHAT: A special presentation of the Marin County Response Survey: "What is the Ideal Response to Domestic Violence and Sexual Assault in Marin County?" Join the Marin Coordinated Community Response to Domestic Violence Network (CCR to DV Network) September 12, 2012 to discover which practices will help our community do a better job of increasing victim safety and to help abusers stop, based upon a new Marin County Response Survey. The CCR to DV Network addresses gaps in our community’s response to domestic violence and develops system wide solutions. It is sponsored by the Center for Domestic Peace and the Marin County District Attorney's Office.

FOR WHOM: Anyone who comes into contact with domestic violence or sexual assault victims, abusers, or their children - public, private and government administrators, batterer intervention program facilitators, case managers, court representatives, criminal justice responders, advocates, prevention educators, teachers, lawyers, medical providers, mental health practitioners, substance abuse counselors, social workers, faith leaders, youth advocates.

HOW: The survey was completed in May 2012 by 240 individuals from the 13 professional sectors in Marin County listed above. In addition, focus groups were held with victims, abusers, prevention audiences and children of abusers and victims. Findings tell us which factors or practices help providers do a better job, what areas could improve, and the effectiveness of lethality risk screenings. Analysis of the survey will also assess service providers’ confidence or belief that abusers are learning to stop their violence and the degree to which providers report victims say they feel safer after receiving services.

The survey results were analyzed with the help of Bill Granados, Ph.D. and northern California criminologist who has conducted nationally-funded research on intimate partner homicides, served on the Attorney General’s Domestic Violence Intervention Advisory Committee, and is an expert on community-based response to crime. The analysis revealed that the survey had a remarkable response rate, allowing us to learn which practices are linked to victim safety and which are linked to helping abusers stop. The respondents took the time to cover the extensive series of questions, and the resulting data provided a rich level of information that will help us increase our community coordination to domestic violence. Come and hear what the survey results mean for each of the sectors at next week’s CCR to DV Network Meeting!

WHEN: September 12, 2012, from 1:00 pm – 3:00 pm at the Marin Health and Wellness Campus, Connection Center, Room 109/110, 3240 Kerner Blvd., San Rafael, CA

WHY: If you work in any of these sectors you will learn ideal responses to domestic violence and bullying that you can begin to use immediately. The pervasiveness of domestic violence in Marin County is alarming. It is the number one violent crime police respond to. More than 600 victims report domestic violence incidents to law enforcement agencies each year and the majority of homicides in the last few years have been domestic violence related.
CONTACT: Laura Martinez, Executive Administrator at: (415) 526-2544 or lmartinez@c4dp.org
About Center for Domestic Peace, home of Marin Abused Women’s Services

Center for Domestic Peace mobilizes individuals and communities to transform our world so domestic violence no longer exists, creating greater safety, justice and equality. Home of Marin Abused Women’s Services, Center for Domestic Peace was founded in 1977 in response to the escalating levels of domestic violence in Marin County. Through the efforts of hundreds of volunteers and staff and more than 34 years of hard work, Center for Domestic Peace has developed a comprehensive range of support services including: emergency shelter, short- and long-term transitional housing, advocacy, legal referrals, and a men’s program that offers men concrete ways to end their violence. Visit www.centerfordomesticpeace.org
� EMBED AcroExch.Document.7 ���

Changing our name,

 continuing the work

Home of Marin Abused Women’s Services

_1358074872.pdf

