
Attachment D

FFY 2016 ATTACHMENT A

VAWA STOP Grant Application

Certification of Consultation/Memorandum of Agreement Templates for

Law Enforcement Based Projects
Sample 1 – Certification of Consultation/Memorandum of Agreement for
Law Enforcement Based Civilian Police Advocate Projects Subcontracting to a Victim Service Agency
Go to pages 2-5
Sample 2 – Certification of Consultation/Memorandum of Agreement for
Law Enforcement Based Civilian Police Advocate Projects not subtracting to a Victim Service Agency
Go to pages 6-8
Sample 3- Certification of Consultation for Law Enforcement Based

Overtime only type projects

Go to page 9
Certification of Consultation/Memorandum of Agreement Sample for
Law Enforcement Based Civilian Police Advocate Projects Subcontracting to a Victim Service Agency
Statement of Purpose

This is to certify that the ___________ (law enforcement agency) has consulted with ___________ (victim service agency) a victim service provider in respect to the planning and implementation of the applicant’s FFY 2016 VAWA STOP Grant proposal in order to ensure that the proposed activities are designed to improve safety and confidentiality and meet the needs of victims of domestic violence, sexual assault, dating violence and/or stalking. Consultation was limited to guidance on the grant proposal and will not have authority over the project. This consultation included/will include the following activities:
1. Planning meeting occurred on ___________ (provide date) to discuss the outline of the VAWA STOP Grant proposal in preparation of submission to the Executive Office of Public Safety & Security;

2. Coordination of referrals and services for victims of domestic violence, sexual assault, dating violence and/or stalking;

3. Ongoing phone and/or in-person meetings to discuss the progress of the VAWA STOP Grant funded project have been tentatively scheduled for ___________ (provide dates of when the ongoing discussion will take place during the project period).

Furthermore, this document represents a collaborative agreement entered into by ___________ (law enforcement agency) and ___________ (victim service agency). The objective of this document is to clarify each partner’s commitment to achieving the goal of successfully intervening and advocating on behalf of victims in domestic violence, sexual assault, dating violence and/or stalking cases within the communities of ____________________ (indicate city/towns being served). Therefore, each partner agrees to:

1. Actively work to strengthen and optimize the level of coordination and collaboration between the _______________ (law enforcement agency) and ______________ (victim service agency) to enhance the law enforcement response to domestic violence, sexual assault, dating violence and/or stalking cases. This includes the exchange of non-confidential/private information, technical assistance, and mutual support as needed between staff.

2. Make the implementation of the program goals a management priority within the respective agencies or organizations.

3. Actively work together to identify marginalized/underserved victims of domestic violence, sexual assault, dating violence and/or stalking to ensure appropriate responses, services and referrals are made (homeless, co-occurring substance abuse or mental health issues, etc.)

The _____________ (law enforcement agency) agrees to:

1. Provide a designated workstation within the department with phone (including private voicemail) and computer access.
2. Refer victims of 209A restraining orders; victims of 258E harassment orders; victims of domestic violence disturbance/arrest; sexual assault, dating violence and/or stalking to the Civilian Domestic Violence Advocate for follow-up services.

3. Provide direct supervision from a police officer (preferably a sergeant or lieutenant) with domestic violence, sexual assault, dating violence and/or stalking training and experience.
4. Adhere to the Executive Office of Public Safety & Security’s Civilian Police Advocate Guidelines.

5. Assurance of the adoption of the 2009 Domestic Violence Law Enforcement Guidelines and 2009 Adult Sexual Assault Law Enforcement Guidelines.
6. Provide the Civilian Domestic Violence Advocate with opportunities to train police on domestic violence, sexual assault, dating violence and/or stalking awareness issues (i.e. roll call briefings, supervisor staff meetings, etc.) as well as address any issues related to police response.
7. Invite the Civilian Domestic Violence Advocate to participate in Citizens Police Academy and other engagements (relating to domestic violence, sexual assault, dating violence and/or stalking issues) as they arise.
8. Referrals will be made to ___________ (victim service agency) regarding shelter, legal advocacy, counseling, support groups, housing, hotline services etc.
9. Assume responsibility for the administration of the VAWA STOP grant, including fiscal management, completion of all grant reports and oversight of project related activities. (indicate expected deliverables and timeframes in this section)
10. Identify a dedicated officer to respond to domestic violence, sexual assault and/or stalking calls and conduct investigations, court appearances, to attend high risk/SART team meetings, trainings.

11. Provide a copy of all applicable Executive Office of Public Safety & Security, Office of Grants and Research grant conditions to ___________ (victim service agency only if you are subcontracting to them).

12. Compensate _____________ (victim service agency only if you are subcontracting to them) for services rendered on behalf of ______________ (law enforcement agency) by the Civilian Domestic Violence Advocate. The Civilian Domestic Violence Advocate will work

 hours/week at a rate of

 /hour.
The ______________ (victim service agency) agrees to:

1. Employ a Civilian Domestic Violence Advocate to work ______ hours per week at a rate of

/hour to provide follow-up and referral services on behalf of the _____________ (law enforcement agency). Furthermore, the Civilian Domestic Violence Advocate will work at the police department on

 (indicate days of the week and hours per day).
2. Dedicate a portion of the Executive Director's time to working with and supervising the development and implementation of the Civilian Domestic Violence Advocacy program. The ______ (staff person/title within the victim service agency) will provide direct supervision and support to the Civilian Domestic Violence Advocate.
3. Utilize _______________ (victim service agency) network of services and collaborations to provide safety planning and risk assessment, referral options, and legal advocacy, including information on the Massachusetts Victims Bill of Rights, domestic violence, sexual assault, dating violence and/or stalking education, and supports services to victims of domestic violence, sexual assault, dating violence and/or stalking. Emphasis will be placed on identifying and serving underserved populations, including cultural/linguistic minorities, the disabled, those with mental health and/or substance abuse issues, the elderly and adolescent victims.
4. Ensure coordination and provision of services and referrals to victims of domestic violence, sexual assault, dating violence and/or stalking.
5. Provide a safe, secure and confidential space to store client files and information.
6. Provide a safe and confidential location to meet with victims expressing discomfort in meeting in a law enforcement environment.
7. Provide ongoing training for the Civilian Domestic Violence Advocate on domestic violence, sexual assault, dating violence and/or stalking issues including but not limited to crisis prevention/intervention, legal considerations and cultural competence.
8. Provide annual in-service training and regular roll call briefs to _____________ (law enforcement agency) on issues related to current domestic violence, sexual assault, dating violence and/or stalking trends, resources for victims, and best practice models.
9. Agrees to abide by all applicable grant conditions related to the VAWA STOP Act grant funded project.
We, the undersigned, agree with the contents of this Memorandum of Agreement.

Print Name

Print Name

Signature

Date

Signature

Date

Chief of Police/Authorizing Official

Executive Director/Authorizing Official

Law Enforcement Agency

Victim Service Agency

Certification of Consultation/Memorandum of Agreement Sample for
Law Enforcement Based Civilian Police Advocate Projects not subcontracting to a Victim Service Agency
Statement of Purpose

This is to certify that the ___________ (law enforcement agency) has consulted with ___________ (victim service agency) a victim service provider in respect to the planning and implementation of the applicant’s FFY 2016 VAWA STOP Grant proposal in order to ensure that the proposed activities are designed to improve safety and meet the needs of victims of domestic violence, sexual assault, dating violence and/or stalking. Consultation was limited to guidance on the grant proposal and will not have authority over the project. This consultation included/will include the following activities:

1. Planning meeting occurred on ___________ (provide date) to discuss the outline of the VAWA STOP Grant proposal in preparation of submission to the Executive Office of Public Safety & Security;

2. Coordination of referrals and services for victims of domestic violence, sexual assault, dating violence and/or stalking;

3. Ongoing phone and/or in-person meetings to discuss the progress of the VAWA STOP Grant funded program have been tentatively scheduled for ___________ (provide dates of when the ongoing discussion will take place during the project period).

Furthermore, this document represents a collaborative agreement entered into by ___________ (law enforcement agency) and ___________ (victim service agency). The objective of this document is to clarify each partner’s commitment to achieving the goal of successfully intervening and advocating on behalf of victims of domestic violence, sexual assault, dating violence and/or stalking cases within the communities of ____________________ (indicate city/towns being served). Therefore, each partner agrees to:

1. Actively work to strengthen and optimize the level of coordination and collaboration between the _______________ (law enforcement agency) and ______________ (victim service agency) to enhance the law enforcement response to domestic violence, sexual assault, dating violence and/or stalking cases. This includes the exchange of non-confidential/private information, technical assistance, and mutual support as needed between staff.

2. Make the implementation of the program goals a management priority within the respective agencies or organizations.

3. Actively work together to identify marginalized/underserved victims of domestic violence, sexual assault, dating violence and/or stalking to ensure appropriate responses, services and referrals are made (homeless, co-occurring substance abuse or mental health issues, etc.)

The _____________ (law enforcement agency) agrees to:

1. Provide a designated workstation within the department with phone (including private voicemail) and computer access.

2. Refer victims of 209A restraining orders; victims of 258E harassment orders; victims of domestic violence disturbance/arrest, sexual assault, dating violence and/or stalking to the Civilian Domestic Violence Advocate for follow-up services.

3. Provide direct supervision from a police officer (preferably a sergeant or lieutenant) with domestic violence, sexual assault, dating violence and/or stalking training and experience.

4. Adhere to the Executive Office of Public Safety & Security’s Civilian Police Advocate Guidelines.

5. Assurance of the adoption of the 2009 Domestic Violence Law Enforcement Guidelines and 2009 Adult Sexual Assault Law Enforcement Guidelines.

6. Provide the Civilian Domestic Violence Advocate with opportunities to train police on domestic violence, sexual assault, dating violence and/or stalking awareness issues (i.e. roll call briefings, supervisor staff meetings, etc.) as well as address any issues related to police response.

7. Invite the Civilian Domestic Violence Advocate to participate in Citizens Police Academy and other engagements (relating to domestic violence, stalking, sexual assault, dating issues) as they arise.

8. Referrals will be made to ___________ (victim service agency) regarding shelter, legal advocacy, counseling, support groups, housing, hotline services etc.

9. Assume responsibility for the administration of the VAWA STOP grant, including fiscal management, completion of all grant reports and oversight of project related activities. (indicate expected deliverables and timeframes in this section)

10. Identify a dedicated officer to respond to domestic violence, sexual assault and/or stalking calls and conduct investigations, court appearances, to attend high risk/SART team meetings, trainings.

11. Provide a copy of all applicable Executive Office of Public Safety & Security, Office of Grants and Research grant conditions to the Civilian Domestic Violence Advocate. (only if you are subcontracting to the Advocate)

The ______________ (victim service agency) agrees to:

1. Utilize _______________ (victim service agency) network of services and collaborations to provide safety planning and risk assessment, referral options, and legal advocacy, including information on the Massachusetts Victims Bill of Rights, domestic violence, sexual assault, dating violence and/or stalking education, and supports services to victims of domestic violence, sexual assault, dating violence and/or stalking. Emphasis will be placed on identifying and serving underserved populations, including cultural/linguistic minorities, the disabled, those with mental health and/or substance abuse issues, the elderly and adolescent victims.

2. Ensure coordination and provision of services and referrals to victims of domestic violence, sexual assault, dating violence and/or stalking.

3. Provide ongoing training for the Civilian Domestic Violence Advocate on domestic violence, sexual assault, dating violence and/or stalking issues including but not limited to crisis prevention/intervention, legal considerations and cultural competence.

4. Provide annual in-service training and regular roll call briefs to _____________ (law enforcement agency) on issues related to current domestic violence, sexual assault, dating violence and/or stalking trends, resources for victims, and beset practice models.

We, the undersigned, agree with the contents of this Memorandum of Agreement.

Print Name

Print Name

Signature

Date

Signature

Date

Chief of Police/Authorizing Official

Executive Director/Authorizing Official

Law Enforcement Agency

Victim Service Agency

Certification of Consultation for Law Enforcement Based Sample for
Overtime only type projects

Statement of Purpose

This is to certify that the ___________ (law enforcement agency) has consulted with ___________ (victim service agency) a victim service provider in respect to the planning and implementation of the applicant’s FFY 2016 VAWA STOP Grant proposal in order to ensure that the proposed activities are designed to improve safety and confidentiality and meet the needs of victims of domestic violence, sexual assault, dating violence and/or stalking. Consultation was limited to guidance on the grant proposal and will not have authority over the project. This consultation included/will include the following activities:

1. Planning meeting occurred on ___________ (provide date) to discuss the outline of the VAWA STOP Grant proposal in preparation of submission to the Executive Office of Public Safety & Security;

2. Coordination of referrals and services for victims of domestic violence, sexual assault, dating violence and/or stalking;

3. Ongoing phone and/or in-person meetings to discuss the progress of the VAWA STOP Grant funded project have been tentatively scheduled for ___________ (provide dates of when the ongoing discussion will take place during the project period).

I, ___________ (Designated individual of victim service agency) have consulted with ___________ (Designated individual of the law enforcement agency) in providing guidance for the development of the VAWA STOP Grant proposal to the Executive Office of Public Safety & Security. Consultation included the above stated activities (please include any additional activities agreed upon by both parties) in an effort to improve the criminal justice systems response to victims of domestic violence, sexual assault, dating violence and/or stalking.

Print Name

Print Name

Signature

Date

Signature

Date

Designated Individual*

Designated Individual*

Law Enforcement Agency

Victim Service Agency

Print Name

Print Name

Signature

Date

Signature

Date

Chief of Police/Authorizing Official

Executive Director/Authorizing Official

Law Enforcement Agency

Victim Service Agency

* If the designee is the Authorizing Official for that agency just sign as the Authorizing Official.

1 of 9

