

DOMESTIC VIOLENCE

INFORMATION & REFERRAL CENTER

A Collaborative & Interactive Platform
for Domestic Violence Agencies

Powered by W.O.M.A.N., Inc. & Force by Design

WHO WE ARE & WHAT WE DO

- **24 Hour Domestic Violence Support Line**
 - 1979 – 25-30 calls per month
 - 2010 – 24,000 calls per year

WHAT IS THE DVIRC?

The Domestic Violence Information and Referral Center (DVIRC) is an online interactive community network that provides a safe space for member domestic violence service providers to share, network, and access updated information on services available in the Bay Area and beyond. It aims to ensure effective and appropriate resources and referrals can be offered to domestic violence survivors, their friends & families.

WHY JOIN?

- • Members can access domestic violence shelter bed availability
- • Increase visibility of your organization's programs & services – we had over 17,000 hits on the DVIRC in 2015
- • Decrease/eliminate the cost of printed resource guides
- • Access to high quality resource information – hundreds of filterable results
- • Learn/share about local events & opportunities in the community
- • Sharing best practices, training resources, and other information more easily
- • Increase communication & collaboration in the DV community throughout the state
- • Joining is free! You can have access to this valuable resource at no cost to your organization.

DVIRC HISTORY

- In 2010, twenty-three DV agencies come together for a discussion about how to use technology to better understand what services were available to survivors and how could agencies enhance communications through a technological platform.
- In 2011, though 23 agencies had been involved in the information gathering state, only 5 agencies signed a letter of agreement to join DVIRC.
- In 2012, the DVIRC grew and within one year, 20 DV agencies had signed on.

DVIRC HISTORY

March 23, 2013 – DV Support Line
Volunteers being trained on using
DVIRC during their volunteer shifts

DVIRC

DOMESTIC VIOLENCE
INFORMATION AND REFERRAL CENTER

DVIRC STATEWIDE EXPANSION

Counties Covered:

2012

San Francisco Bay Area (9 counties)

2013

Santa Clara

2014

Del Norte

Ventura

2015

Los Angeles

DVIRC IMPACT

2010

- Received 24,000 calls

2013

- 34 Member agencies
- Received 18,000 calls

2014

- Creation of Analytics Report
- 16,000 hits on DVIRC
- Received 10,000 calls

2014

- Total DVIRC Hits for DV Shelter Bed Census
- Total CL Calls to WI

2014 End of Year Survey Results - Use of the Program

- Most participants have seen a **steady amount of DVIRC usage** at their agency (69%) in the past six months. 22% have seen an increase of usage during that time period and only 8% have seen a decrease.
- Participants have found it **Very Easy or Easy to implement** the DVIRC into their day-to-day operations.

Successful Methods of Implementation

- Make or check on daily updates (i.e. space)
- Use to find referrals and/or resources
- Use while on crisis line

“We open the DVIRC each morning and use the resource to assist callers and other agencies for information.”

“We use the DVIRC all the time to get referrals and information to survivors of Domestic Violence.”

“As the helpline is the one shop stop for resources within the agency, we have included training on how to use DVIRC website to our Helpline training. So when anybody in the agency needs information DVIRC can provide, Helpline staff provide them the relevant information. “

Q. In the past six months, have you seen an increase, decrease or steady amount of DVIRC usage at your agency?
Q. Our agency has found it easy to implement the DVIRC into our daily operations.

DVIRC IMPACT ON FIELD

- Technology can build a stronger, coordinated network of domestic violence service providers.
- The DVIRC has made a positive impact in case management and goal setting
 - 80% of member agency representatives who took our 2014 DVIRC check-in survey said they saw a significant positive impact on their agency's functions
 - Respondents also reported the DVIRC helps them:
 - Save time & improve efficiency when contacting shelters.
 - Use and access relevant information with ease.
 - Feel better prepared to assist callers.
 - Familiarize new staff/volunteers to the Bay Area agencies.
 - Share pertinent information and resources to other agencies in the network.

NEXT STEPS

- Update & clean existing resources
- Working with Force by Design on improvements to the backend of the system
- Continue strategy to recruit DV agencies (How best to scale the DVIRC)
- Continuing collaborations & communication with existing member agencies
- Explore ways we can become more accessible to ESL advocates – we are currently working on translating our handouts & brochures in Spanish.

Website Overview

DVIRC

DOMESTIC VIOLENCE
INFORMATION AND REFERRAL CENTER

○ Finding Resources

- Filterable results & keyword search
- DV Shelter availability

○ Saved Resource Lists

○ Saved Filters

○ Community

- Get Ideas
- Get Answers
- Reference Documents
- Calendar of Events

WELCOME VOLUNTEERS WOMAN INC

Home Find Resources Resource Lists Saved Filters Reports Community

Run Search Clear all Filters

Filters:

- Services offered
- Service hours
- Languages spoken
- Age population served
- Office Location

Keyword search: Run Search

Group by: None Display: Advocate View Show as: List View

500 resources found Save Resource List Save Filters

Agency	Service Location	Service Detail	Available Beds for Family	Available Beds Single	Last Modified	Phone Number
New Agency						
24-Hour Oakland Parent Teacher Children Center (24HOPCC)	24 Hour Oakland Parent Teacher Children Center 4700 International Blvd. Oakland, CA 94601	<input type="checkbox"/> 24 Hour Emergency Shelter	0	0	07/28/2015 09:12 AM	(510) 534-6030
24-Hour Oakland Parent Teacher Children Center (24HOPCC)	24 Hour Oakland Parent Teacher Children Center 4700 International Blvd. Oakland, CA 94601	<input type="checkbox"/> College Scholarships			08/06/2015 08:43 AM	(510) 534-6030
24-Hour Oakland Parent Teacher Children Center (24HOPCC)	24-Hour Oakland Parent Teacher Children Center, Fruitvale District office 3500 E. 9th Street Oakland, CA 94601	<input type="checkbox"/> 24-Hour Children Center Service			08/06/2015 08:44 AM	(510) 261-0162
7 Tepees Youth Program	7 Tepees Youth Program 3177 17th Street San Francisco, CA	<input type="checkbox"/> The Learning Center			08/06/2015 08:50 AM	(415) 522-1550

RESOURCES ON DVIRC

- Children's Resources
- Disability
- **DV Resources**
 - Advocacy
 - Batterer Resources
 - Crisis Line
 - Peer Counseling
 - Case Management
 - Outreach
 - Restraining Orders
 - Shelters
 - Support Groups
 - Therapy
 - Advocate Training
- Counseling
 - Peer Counseling (Family & Individual)
 - Peer Support Groups
- Educational Workshops
- Employment Services
- Health Services
 - Mental Health
 - HIV/AIDS Resources
- Housing Resources
 - Shelters
 - Transitional Housing
 - Financial Support
- Financial Aid /Financial Guidance
- Food/ Clothing
- Immigrant Resources
- Law Enforcement/Criminal Justice
- Legal Services
- LGBTQ
- Parenting Skills
- Pet Care & Shelters
- Senior Resources
- Sexual Assault/Rape
- Sex work/Trafficking
- Substance Abuse Resources
- Teen/ Youth Resources
- Transportation
- Victim Services
- Volunteer Opportunity

DVIRC MEMBER AGENCIES

San Francisco

Arab Cultural and Community Center (ACCC)
Asian Women's Resource Center/Gum Moon Women's Residence
Asian Women's Shelter
Asian Pacific Islander Legal Outreach
APA Family Support Services
Bay Area Legal Aid
Community United Against Violence
Donaldina Cameron House
Homeless Access Project/SF Home
Jewish Family and Children's Services – Dream House
Justice and Diversity Center
Legal Aid Society - Employment Law Center
Riley Center – Saint Vincent de Paul Society
Safe Start
San Francisco Department on the Status of Women
San Francisco Sherriff's Department; Survivor Empowerment Program
Victim Services Division
Volunteer Legal Services Program/BASF
W.O.M.A.N., Inc

Ventura County

The Coalition for Family Harmony, Oxnard

Los Angeles

Shepherd's Door
Good Shepherd Shelter
Rainbow Services

Alameda County

A Safe Place
Alameda County Family Justice Center
Building Futures with Women and Children
DeafHope
Family Violence Law Center
Shalom Bayit
Narika
Safe Alternatives to Violent Environment (SAVE)
Ruby's Place

Sacramento County

My Sister's House
WEAVE

San Mateo County

Community Overcoming Relationship Abuse (CORA)

Santa Clara County

Asian Americans for Community Involvement (AACI)
Maitri
Next Door Solutions to Domestic Violence
Support Network For Battered Women, YWCA
Community Solutions
NISA

Del Norte County

Rural Human Services Harrington House, Crescent City

DVIRC FUNDERS

the W O M E N ' S
FOUNDATION
of CALIFORNIA

blue of california
foundation

Blue Shield of California Foundation is an Independent Licensee of the Blue Shield Association

The David B. Gold Foundation

“Usually clients needing shelter need to make multiple calls to many shelters to determine if bed space is available. With the DVIRC, we are able to give clients a list of shelters with possible space, saving them the time and frustration of calling every shelter in the area.” - Nazgol, *Alameda County Family Justice Center*

“The DVIRC helps us to increase communication and collaboration in the domestic violence community throughout the state. We are able to share best practices, get training resources, and have access to many resourceful documents in the community tab.” - Patricia, *Next Door Solutions*

"The DVIRC is a one stop shop that provides a myriad of information...It is a relief to have immediate online access to continually updated resources." - Lisa, *Shalom Bayit*

DVIRC CONTACT INFORMATION

(415) 969-6761

dvirc@womaninc.org

○ Questions?

○ Concerns?

○ General thoughts?

