Mobile Advocacy in Motion

Enhancing Services Through Mobile Advocacy

Presented by:

Laura Horsley and Marci Chenoweth

Founders of V - MAaP

Eve's History

SURVINOS

Eve's Plo County. victims

2004: Eve's Place opened

Eve's Place has provided many types of services in many diverse ver emergency shelter in a home setting, giving victims a more comfort provide even more privacy, the emergency program was relocated

Eve's Place corperson since 2 resources are since in an effort to under the name

2013: Closed shelter and launched Mobile program

of demestic violence and Eve's Place will continue to create and maintain victims of domestic, sexual and teen dating abuse.

Valley of Maricopa ent based programs to domestic abuse. The Over the past 11 years e's Place provided ironment. In order to atment complex.

turned away one

begun working programs for victims sive programs for

2015: Expanded mobile to rural and tribal areas

What is Mobile Advocacy?

- Intentional mobility
- Advocate and clients are both mobile; increasing access points to victims/survivors
- Does not require victims leave their abuser prior to services
- Provides unique and flexible meeting locations
- Minimizes the stigma of meeting at a known domestic violence or sexual assault center
- Bolsters the individualize aspect of case plans
- Follows the various stages of victim to survivor (before, during and after)

An Advocates Journey

Urban Advocates (rural/tribal has 9-5shift)

- √ 12pm arrive at the office
- √ Collect equipment/documentation needed for their day
- ✓ Leave the office for the reminder of the day to see clients and locate resources on their behalf
- ✓ Meets with clients throughout the day at predetermined locations.
- √ 6pm support group facilitation
- √7:30 return to office to turn in documents
- √8pm end of shift

Speaking Mobilese

Community- Based	Mobile Advocacy
Stationary location requiring victims/survivors to come to services majority of the time POV is generally used Transportation of client is not offered or limited.	Intentional mobility Advocate travels to client Various and flexible meeting locations Both Advocate and clients are mobile; transportation is provided to victims services

^{*}Partner Site – In-kind space provided with formal partnership; certificate of insurance provided; ie group location site

^{*}Community Partner – Collaborative partnership; referral source; ie victim advocate in a police department

Walls vs Wheels

Stationary/Residential

- Capacity limited to number of beds
- Accompaniment limited
- Triaged/ Crisis motivated
- Only one access point for services

- Capacity only limited by hours/distance
- Accompaniment increases
- Continuum of care
- Unlimited access points for services

C Can Steek Photo and 46264

Walls vs Wheels continued

Stationary/Residential

Duration limited to specific time

- One size fits all
- Diversity of client may be limited
- Satisfy need for housing, but may be limited in other needs

Mobile

- Duration is determined by client
- Customizable
- Can accommodate diverse population
- Satisfy multitude of needs due to flexibility and mobility

Who are our passengers?

Victim/Survivors who have experienced

- Domestic abuse (adults)
- Sexual assault Trafficking
- Primary and Secondary (children in the home; family member)
- Men and Women
- LGBTQ

Miles per Hour

	Shelter	Mobile
Approx. cost per client	\$77/ day (FY2012)	\$4.63/ day (FY2018)

Shelter	Mobile
Jan- Dec 2012	Jan – Dec 2018
8 Staff = 2,080 hours	1 Staff = 1,300 hours
* 25 client capacity	* 40+ case load
24 hour/7	8hour / 4 days
365 days a year	260 days a year

12 Shelter Staff	+	25 client	=	233 clients per year
12 Mobile Staff	+	40 clients	=	1,380 clients per year

Before you start your engines ...

Putting the wheels in motion

Things to consider

- Services you want to offer
- Staff Qualities
- Confidentiality
- Safety Concerns
- Logistics and details

The many roads we travel

Full range of services offered

Crisis Intervention

- Safety planning
- Danger assessments
- Emergency hotel

Legal Advocacy

- Court Accompaniment
- Order of Protection
- Assist with Prosecution
- Emergency Custody

Emotional Support

- Childcare
- Support groups
- Individual counseling
- Goal Setting

Personal Advocacy

- 3rd party intervention
- Accompany and Advocate with forensic exams, police reports, etc.
- Economic empowerment

Transportation

- To/from inter-agency services
- To/from community resources
- To shelter

Information and Referrals

- Housing
- Mental health
- Victim's rights

Basic Needs

- Food Boxes
- Toiletries
- Clothing

Tinted Windows

Confidentiality

- Individualized
- Partner Sites
- Meet in vehicles
- Equipment
- Documentation

Hazards of the road

Staff and Client safety

- Safety plan for staff and agency
- Ongoing staff training
- Open and consistent dialogue with management
- Agency vehicles to enhance advocate safety
- Client Safety Status
- Two staff when needed

Travel Tips

Lessons we learned along the way

- Insurance company
- Work week
- Two is better than One
- Increase Outreach
- Central intake process
- Clear Boundaries
- Assign zones

Questions Comments

Contact Information

Laura Horsley, Chief Executive Officer laurah@evesplace.org

Marci Chenoweth, Chief Operations Officer marci@evesplace.org

623-537-5380 or Toll free 844-301-7908

