

VOCA CLIENT DATA WORKSHEET

INSTRUCTIONS: Enter all information that is appropriate for each client—new and ongoing victims. Some information will only need to be filled out once. The form can be used for each contact or it can be used to record services by quarter.  This worksheet is for the agency's internal use and should only be utilized to assist programs in compiling data necessary for the quarterly statistical performance report.  The worksheets are not to be submitted to MOVA.  

PLEASE NOTE: The quarterly statistical performance report has all of the definitions for types of services provided, referrals made to and received from, and types of crime. Please refer to these definitions if you need guidance on what to check off.


Current Quarter:


Client Status This Quarter:

___July - Sept. (1)


____ New Face to Face

____Ongoing Face to Face

___Oct. - Dec. (2)


____ New Hotline/Telephone
____Ongoing Hotline/Telephone


___Jan. - Mar. (3)


____ New Notification

____Ongoing Notification
        


___April - June (4)


Client Demographics 


Client Name/ID#: ________________________________

Date:
_____/_____/_____


Age of Client: __________


Type of Client:
_____New Victim _____Ongoing Victim
Gender:
____ Female 


Race/Ethnicity:
____ Transgender
 

____
American Indian or Alaska Native
____ Male


____
Asian

____ Unknown 


____
Black or African American


____
Hispanic/Latino

Disability:
____Yes
____No 

____
Native Hawaiian or Pacific Islander


____
White/Caucasian
__    Unknown 


____
Cape Verdean

____
Haitian

____
Multiracial

____
Other (specify): ____________________________

____
Unknown

Type of Crime
Count each crime committed that is relevant to services provided. For all new clients and newly disclosed crimes for ongoing clients.

____
Child Sexual Abuse
____
Child Physical Abuse

____
DUI/DWI Crashes

____
Domestic Violence

____
Adult Sexual Assault 

____
Elder Abuse (60+)
____
Adults molested as Children
____
Survivors of Homicide Victims
____
Robbery
____
Assault

____
Human Trafficking/Exploitation

____
Witness to Violence
____
Political Trauma
____
Hate Crime
_____ 
Disabled Abuse

____
Threats/Harassment

____
Kidnapping

____
Witness Intimidation

____
 Home Invasion

____
Other (specify): ______________________________________

Service Data
Client Received Following Services

____ Crisis Counseling


____ Follow-up


____ Therapy


____ Group Treatment/Support


____ Shelter/Safe Home


____ Assistance with Victim Compensation


____ Criminal Justice Support/Advocacy

____ Emergency Legal Advocacy

____ Medical Advocacy


____ Personal Advocacy


____ Emergency Financial Assistance


____ Information & Referral (in-person)


____ Information & Referral (telephone/e-mail)

____ Other (specify):


___________________________


___________________________


___________________________


Other Service Categories

Government/Prosecution Setting 
____
Civil Case Support/Advocacy


____
Property Return Assistance
____
Notification/Outreach (phone)

____
Notification/Outreach (written)
____ 
Other (specify):


___________________________

___________________________

___________________________

Legal Assistance Setting

____
Legal Consultation


____
Documents Prepared by Attorney
____
Court Appearance
____
Court Accompaniment

____ 
Other (specify):


___________________________

___________________________

___________________________

Therapeutic/Clinical Setting
____
Psychoeducation


____
Play/Sand Therapy
____
Yoga/Meditation
____
Other Evidence-based Practices
____
Consultation
____
Court Accompaniment
____ 
Other (specify):


___________________________

___________________________

___________________________


Referrals

Referrals Made to and Received on Behalf of Client


TO


           FROM
____  
Victim Compensation


____

XXXX
Program Outreach


____

____
Community-based Organizations
____

____
Government Organizations

____
This worksheet is only to assist you in compiling statistics for your quarterly report.  Do not submit worksheet to MOVA.


