

City of San Antonio
Comprehensive Domestic Violence Plan

LOVE IS...

Is domestic violence increasing?

Domestic Violence Related Homicides

Source: SAPD and BCSO

Misdemeanor Offenses Family Violence

Year	Cases
1986	19
1987	118
1988	177
1989	322
1990	584
1991	1,316
1992	1,770
1993	1,703
1994	1,292
1995	1,232
1996	2,216
1997	1,935
1998	2,136
1999	2,028
2000	2,629
2001	2,771
2002	3,005
2003	3,617
2004	3,749
2005	3,739
2006	3,650
2007	4,205
2008	4,226
2009	4,462
2010	3,787
2011	3,228
2012	3,253
2013	3,008
2014	2,776
2015	2,864
2016	3,150
2017	3,026

Graph produced by the Informatics Division, SAMHD

Data Sources: Casura, Lily, Enriquez, Roger. "Examining 20 Years of Misdemeanor Family Violence Offenses in Bexar County". White Paper. University of San Antonio College of Public Policy, 25 September, 2019. U.S. Census County Intercensal Tables: 1980-1989, 1990-1999,

What else do we know?

Is domestic violence increasing?

- Both the **number** and the **rate** of domestic violence related homicides are increasing.
- Other indicators are not as clear.
 - Family Violence Calls to SAPD have been stable
 - Felony Family Violence Arrests have increased 6% a year from 2014 – 2018

The New York Times

Murders by Intimate Partners Are on the Rise, Study Finds

Representative Debbie Dingell, Democrat of Michigan, speaking about the Violence Against Women Act on Capitol Hill last week. Homicides by intimate partners are rising after four decades of decline, a recent study has shown.

Erin Schaff/The New York Times

A Public Health Approach

Prevention of Violence

What is a public health approach?

Life course Theory of Prevention

Child Abuse

Suicide

Domestic
Violence

Gun
Violence

Elder Abuse

**What do we need to know to take
action?**

Data Availability

Many of the indicators swing widely from year to year

Concerns with the quality and definitions of data

Most of available data is from law enforcement

Assessment Data Sources

Survey of
Congressional
Townhall Attendees

83
respondents

Two surveys of
community based
service providers

43
organizations

Interviews with
Community
Stakeholders

52 interviews

Interviews with
State and Federal
Experts

10 interviews

Townhall Survey Results

Removing weapons from the home of domestic violence abusers

Teen and youth dating violence prevention programs

Training for police officers on domestic violence response

Increasing the number of legal advocates to support survivors through the court process

Parent education programs that prevent child abuse

Communication campaigns about where to seek help for domestic violence

Training for healthcare providers to identify and support survivors of domestic violence

Community
Norms

Perceived
Importance

Complexity of
Work

Specialized
Populations

Lack of
Coordination

Transparency
of Process
and Outcomes

Community Interviews

City of San Antonio Domestic Violence Prevention Framework

Primary

- Child, youth & family prevention programs are insufficient to meet community needs.
- Community norms nurture domestic violence and the community is generally unaware of services.
- Populations uniquely vulnerable to experiencing domestic violence require additional specialized outreach.

Secondary

- Resources and evaluation are not coordinated between agencies and sectors.

Acute

- Evidence based tools to identify survivors with a high risk of death or serious injury are inconsistently implemented.
- Services for survivors of domestic violence are scattered and entry points are unclear.

Tertiary

- Housing and legal services are stretched and need additional capacity.
- Services and accountability for offenders do not sufficiently remove weapons and provide treatment to break the cycle of violence.

**Commission on Collaborative Strategies to Prevent,
Combat and Respond to Domestic Violence**

*Chairs: Judge Monique Diaz and
Dr. Colleen Bridger*

Comprehensive Domestic Violence Plan

Stakeholder Subcommittees

Nonprofit
Coordination/
San Antonio & Bexar
County Domestic
Violence Task Force

Law
Enforcement

Healthcare

Prosecution

Judiciary

Policy Workgroup

Healthcare

- Communication Campaign
- Referral System

Judicial

- Pro Bono Representation
- Firearm Surrender Enforcement

Law Enforcement

- Domestic Violence High Risk Team

Non-Profit

- School Based Education
- Pro Bono Access

Prosecution

- Praxis International Blueprint Analysis

COSA Immediate Actions

Triple P Parenting Program - \$250,000
Parenting education program used in domestic and international contexts. Shown to reduce child abuse.

School Based Violence Prevention - \$80,000
Evidence based social emotional learning program will be implemented in area middle school.

DV Communications Campaign - \$170,000
In collaboration with DHS and SAPD.

Competitive RFP - \$500,000
Support initiatives identified by gap analysis and commission.

LOVE IS

Project & Solicitation Overview

Human Services seeks proposals from Non-Profit agencies to support a community wide effort to reduce and prevent domestic violence in San Antonio and Bexar County. The complex challenge of reducing domestic violence will require a sustained, coordinated effort, engaging city, county and community resources.

Solicitation Type

- Request for Proposals (RFP)

Estimated Value

- \$500,000

Proposed Term

- Upon Contract approval through September 30, 2020

Current Contract Status

- New Contract(s)

RFP Priorities

Referral System	Develop and staff a 24 hour domestic violence/intimate partner crisis hotline to provide trauma-informed assistance and service referrals for domestic violence victims.
Pro Bono Representation	Establish and manage a recruitment and training network to support the increase of pro-bono legal representation related to the cases of domestic violence survivors in criminal and civil proceedings.
DV High Risk Teams	Provide case management and coordination for the CCDV law enforcement committee domestic violence High-Risk Team Pilot Program.
School Based Education	Provide training and technical assistance to Bexar County Independent School Districts in support of implementation of an evidence based teen dating/relationship violence curriculum.
Blueprint for Safety	Provide technical assistance to the Prosecution Committee of the Collaborative Commission on Domestic Violence to implement the criminal justice process assessment tool known as the Praxis International Blueprint for Safety.
Forensic Nurse Examiners	Provide training and assistance to Bexar County hospital systems to support implementation of a domestic violence forensic nurse examiner program.
Lethality Assessments	Provide training and assistance to Bexar County area law enforcement, medical systems and fire departments to support implementation of a CCDV-selected domestic violence lethality/danger assessment.

Solicitation Overview

Outreach	
NIGP Codes Identified	NIGP code(s) and description 95259 – Human Services (not otherwise classified)
Number of Vendors to be Notified	Central Vendor Registry: 38 Veteran Owned Small Business (VOSB): 219 Targeted Vendor Outreach: 24 non-profit organizations
Advertising	TVSA Channel 21 COSA Bidding Opportunities Website Express News

Evaluation Voting Members
Dr. Colleen Bridger, Assistant City Manager, Office of the City Manager
Melody Woosley, Director, Human Services Department
Richard Keith, Administrator, Human Services Department
Jenny Hixon, Violence Prevention Manager, Metro Health District
1-2 representatives from area universities
San Antonio Police Department Representative

Solicitation Requirements

Evaluation Criteria

- Agency Experience, Background, Qualifications: 30 points
- Proposed Program Plan: 45 points
- Funding Budget and Budget Narrative: 25 points

Additional Requirements

- SBEDA Program: Waived
- Local Preference Program: Not Applicable
- Veteran Owned Small Business Preference Program: Not Applicable
- Audited Financial Statements: Required

Project Timeline

Pre-Solicitation

- City Council B-Session
October 30, 2019
- Release Date:
November 1, 2019

Solicitation

- Pre-Submittal Conference:
November 14, 2019
- Deadline for Questions:
November 19, 2019
- Due Date:
December 16, 2019

Post – Solicitation

- Evaluation Complete
January 7, 2020
- Contracts Negotiated:
January 2020
- Post Solicitation Briefing:
January/February 2020

Finalization

- City Council Consideration:
February/March 2020
- Contract Start Date:
March 2020

Additional Sources of Support

San Antonio Area Foundation

- \$600,000
- Supports 3 years of Triple P Implementation through Community Partners

UTHealth

- \$100,000
- Supports Too Good for Violence Implementation in SAISD Schools

Texas Council on Family Violence

- Due 11/18/19
- Funding for DVHRT Coordinator

Kronkosky Foundation

- Priority Funding Area (specifically Triple P and ISD Work)

Five Year Goals

1

Disrupt
Developmental
Pathways
Toward Partner
Violence

2

Teach Safe
And Healthy
Relationship
Skills

3

Increase
Cross-Sector
Partnerships
and
Transparency

4

Coordinate
and
Streamline
Access to
Services and
Trauma-
Informed
Response
Systems

5

Support
Survivors To
Increase
Safety and
Lessen Harms

6

Reduce Access
to Weapons
and Increase
Availability of
Rehabilitative
Programs

Five Year Outcomes

Year 1

- Establish a baseline for Year 5 outcomes

Years 2 - 5

- Annual Reports
- Ongoing Evaluation of Initiatives

Year 5

- Final Outcome Report

LOVE IS...

End of Presentation

