

Why Doesn't She Leave?!?

An Interactive Guide to the Perspective and Safety Needs of Battered Women

When Domestic Violence and Child Protection Merge:
Best Practice Series for CPSWs

Part 6 of 7

Credits

- The development of this training was made possible by the Grafton County Greenbook Project, funded by the Office on Violence Against Women, US Department of Justice grant #2004-WE-AX-KO35.
- Research and outline for Safety Planning by Aaron Roemer, Domestic Violence Specialist (DVS).
- Editing and presentation layout by Kathy Jones, DVS.
- Special thanks to Ruth Houte, Michelle Rosenthal, and the DCYF Training Coordinators for their guidance in developing this training series.

IMPORTANT!

If DCYF cannot offer the victim of domestic violence better alternatives than the abuser, the victim will return to her batterer.

(Peter Jaffe, PhD, Professor; University of Western Ontario)

“Better alternatives” MUST include provisions for **ALL** the victim’s safety concerns, not just physical safety.

Should I Stay or Should I Go?

LEAVING \neq REDUCING THREAT OF VIOLENCE
towards adult victims or children

STAYING \neq ACCEPTANCE of or **PARTICIPATION** in
the violence in the home

- Victim must **assess, analyze** and **strategize** around risks for every decision
- Seemingly simple questions become very complex
- Understanding **real risks to real people** is absolutely necessary to effective safety planning

Assessing Risks

Batterer-Generated

Life-Generated

The Juggling Act

- Victim must decide:
 - Most urgent safety needs
 - Most influential authority regarding safety concerns
 - Her family?
 - Child protection?
 - Faith community?
 - Judge?
 - Herself?
 - Pecking order of both can change with circumstances

Sophie's Choice

Who determines which needs are most important?

If the ***VICTIM*** decides:

- Determination is based on factors such as:
 - Real/perceived threats by batterer
 - Resources available to meet various safety needs
 - Roadblocks preventing safety needs from being met

If ***OTHERS*** decide:

- Determination often based on factors such as:
 - Helper's personal values
 - Lack of knowledge
 - Extent of violence
 - "Real" resources
 - "Real" roadblocks
 - "One size fits all" rules

Types of Abuse = Safety Needs

Child Abuse = Need for Child Safety

Economic Abuse = Need for Economic Security

Emotional Abuse = Need for Emotional Well-Being

Isolation = Need for Personal Connection

Legal Abuse = Need for Legal Protection

Medical Abuse = Need for Medical Care

Monitoring/Stalking = Need for Privacy

Physical Abuse = Need for Physical Safety

Psychological Abuse = Need for Psychological Well-Being

Sexual Abuse = Need for Sexual Boundaries

Spiritual Abuse = Need for Spiritual Support

Risk Assessment Interactive Quest (IQ)

- Using the vignette provided, use the following screens to determine possible **HINDERANCES** or **HELPS** to YOU, the victim, leaving the batterer.
- Imagine yourself in the same situation.
 - What would you do differently?
 - What would you do the same?
 - What do you imagine the outcome to be?

Child Safety

HINDRANCE

- Internal
- Familial
- Cultural
- Institutional

HELP

- Internal
- Familial
- Cultural
- Institutional

Economic Security

HINDRANCE

- Internal
- Familial
- Cultural
- Institutional

HELP

- Internal
- Familial
- Cultural
- Institutional

Emotional Well-Being

HINDRANCE

- Internal
- Familial
- Cultural
- Institutional

HELP

- Internal
- Familial
- Cultural
- Institutional

Personal Connection

HINDRANCE

- Internal
- Familial
- Cultural
- Institutional

HELP

- Internal
- Familial
- Cultural
- Institutional

Legal Protection

HINDRANCE

- Internal
- Familial
- Cultural
- Institutional

HELP

- Internal
- Familial
- Cultural
- Institutional

Medical Care

HINDRANCE

- Internal
- Familial
- Cultural
- Institutional

HELP

- Internal
- Familial
- Cultural
- Institutional

Physical Safety

HINDRANCE

- Internal
- Familial
- Cultural
- Institutional

HELP

- Internal
- Familial
- Cultural
- Institutional

Privacy

HINDRANCE

- Internal
- Familial
- Cultural
- Institutional

HELP

- Internal
- Familial
- Cultural
- Institutional

Psychological Well-Being

HINDRANCE

- Internal
- Familial
- Cultural
- Institutional

HELP

- Internal
- Familial
- Cultural
- Institutional

Sexual Boundaries

HINDRANCE

- Internal
- Familial
- Cultural
- Institutional

HELP

- Internal
- Familial
- Cultural
- Institutional

Spiritual Support

HINDRANCE

- Internal
- Familial
- Cultural
- Institutional

HELP

- Internal
- Familial
- Cultural
- Institutional

Sources of Safety

- NO SINGLE SOURCE!
- Victim is not a Nike® commercial (“Just Do It!”)
 - ◻ Safety is a **process**, not an event
- Must be in concert with:
 - Internal values
 - Familial/personal supports and values
 - Community traditions and values
 - Institutional mandates and values

The Empowerment Model

- The victim is the expert on her own life
 - Capable of making her own decisions
 - Capable of using her own strengths
- Emphasizes:
 - Respect for client
 - Active listening and validation
 - Informed decision-making/goal setting
 - Self-sufficiency, self-discovery, self-worth

Empowered Safety Planning

Goal: reduce or eliminate risk of ongoing violence towards the victim and children

- Partner with the adult victim
- On-going and fluid process
- Use victim's perspective and knowledge
- Positively impacts the safety of the victim, her children, family members, pets, etc.

Building Safety Plans

- Gather information
- Determine client's goals
- Identify available and relevant options
- Continuously assess risks and barriers
- Create safety strategies to reduce risk

Safety Strategy Stumbling Blocks

- Restraining orders (RO)
 - **Getting RO ≠ Safety**
 - **Dropping RO ≠ Danger**
- Non-compliance or Lying
 - Disclosure or cooperation may create risk for some victims
 - Careful listening to victim's limitations is crucial

Final Thoughts

- Respect the victim's experience
- Begin with previously successful strategies
- Be clear on victim/CPSW responsibilities
- Understand the victim's perspective will change
- It's OK to disagree with the victim's risk assessment, or acknowledge you don't have all the answers

“A Safety Plan works until it doesn't.”

(David Mandel, Non-Violence Alliance)

Join us next time for...

Beyond Chaos to Catastrophe

Understanding the Co-Occurrence of Substance Abuse
and Mental Illness in Families Living Domestic Violence

References

Books:

- Davies, Jill. (1998). *Safety Planning with Battered Women: Complex Lives/Difficult Choices*. Sage Publications, Inc. Thousand Oaks, California.

Electronic Resources:

- Family Violence Prevention Fund. *Facts on Domestic Violence*. (2006) Retrieved 8/8/06 from <http://www.endabuse.org/resources/facts/>
- Women's Rural Advocacy Programs. *Why Women Stay*. (ND) Retrieved 8/8/06 from <http://www.letswrap.com/dvinfo/whystay.htm>
- New Hampshire Commission on the Status of Women: *Legal Handbook for Women in New Hampshire; Domestic Violence*. (ND). Retrieved 8/9 from <http://www.unh.edu/womens-commission/legal-handbook/domestic.html>
- Stop the Hurt.com. *A Survivors Story: Getting it Right*. (ND). Retrieved 8/12/06 from <http://www.stopthehurt.com/gettingitright.html>
- American Medical Women's Association. *Lethality Checklist*. (ND). Retrieved 8/13/06 from <http://jamwa.amwa-doc.org/index.cfm?objectid=7CA470C1-D567-0B25-5C8FC1FBCD8DDEAF>
- New York State Office for the Prevention of Domestic Violence. *Safety Planning*. (ND). Retrieved 8/13/06 from <http://www.fultonpd.com/safetyplan01.htm>