

Toward Safety
and Justice:
Domestic
Violence in
Seattle

2008

Second Biennial Report

A Report by the City of Seattle Human Services Department,
Domestic Violence and Sexual Assault Prevention Division

October 2009

Amy Heyden, Planner II, Primary Author
Seattle Human Services Department, Domestic Violence and Sexual
Assault Prevention Division

TOWARD SAFETY AND JUSTICE: DOMESTIC VIOLENCE IN SEATTLE

Second Biennial Report, 2008

TABLE OF CONTENTS

EXECUTIVE SUMMARY ... 3

INTRODUCTION .. 7

CITY OF SEATTLEΩS INVESTMENT .. 8

WHO ARE THE SURVIVORS? ... 11

SURVIVORS SEEKING CIVIL PROTECTION ORDERS .. 18

SURVIVORS SEEKING CIVIL PROTECTION ORDERS .. 19

SURVIVORS & CIVIL LEGAL SERVICES .. 22

WHO ARE DOMESTIC VIOLENCE ABUSERS? ... 25

REPORTED DOMESTIC VIOLENCE CRIME IN SEATTLE .. 27

DOMESTIC VIOLENCE HOMICIDES IN SEATTLE .. 30

PROSECUTING DOMESTIC VIOLENCE OFFENDERS .. 33

MONITORING DOMESTIC VIOLENCE OFFENDERS .. 37

IMPROVING OUR RESPONSE: NEEDS & STRATEGIES .. 40

APPENDICES: INNOVATIVE PROJECTS

APPENDIX 1: DAY ONE PROGRAM ... 45

APPENDIX 2: DOMESTIC VIOLENCE & MENTAL HEALTH COLLABORATIVE .. 47

APPENDIX 3: FREE INTAKE VOUCHER TO ACCELERATE PERPETRATORSΩ ENTRY INTO DOMESTIC VIOLENCE TREATMENT

... 50

APPENDIX 4: DOMESTIC VIOLENCE VICTIMSΩ SATISFACTION WITH THE CRIMINAL JUSTICE RESPONSE 51

ACKNOWLEDGEMENTS .. 52

ENDNOTES .. 54

Toward Safety and Justice: Domestic Violence in Seattle, 2008

3

EXECUTIVE SUMMARY

The Seattle Human Services Department is pleased to present the second biennial report on
domestic violence in Seattle. Beginning with the release of the first biennial report in 2007, the
Human Services Department aims to publish updates every two years that detail trends and
emerging issues regarding domestic violence in our community.

The purpose of these biennial reports is to educate and inform policy makers, service providers,
and the community about domestic violence, the extent and scope of the problem in our
community, what the City is doing to address this problem, and the progress we are making to
overcome the problem.

Trends. With the second biennial report, which compares data from 2006 and 2008, a number
of trends emerged. Trends are increases or decreases over time for a particular piece of data.

× ¢ƘŜ /ƛǘȅΩǎ ƛƴǾŜǎǘƳŜƴǘ ƛƴ ŘƻƳŜǎǘƛŎ ǾƛƻƭŜƴŎŜ ŎǊƛƳƛƴŀƭ ƧǳǎǘƛŎŜ Ŏƻǎǘǎ ŀnd domestic violence

services is continuing to trend upward. In 2008, actual expenditures totaled $17.8 million ς
nearly three-quarters of which were devoted to criminal justice efforts and one-quarter to
community-based domestic violence services.

× From 2006 to 2008, City-funded community-based domestic violence services experienced:

 an overall increase in clients served (15% increase)

 community-based advocacy programs experiencing a significant increase in clients
served (39% increase)

 emergency shelter programs served fewer clients (9% decrease)

 hotel voucher program served fewer clients (23% decreases).
Yet, funding levels have remained constant or increased over the last two years, even for
the emergency shelter and hotel voucher programs.

× Seattle experienced declining trends in:

 reported major (felony) domestic violence crimes (57% decrease 2007 to 2008),

 reported domestic violence simple assaults (40% decrease 2007 to 2008),

 domestic violence-related 9-1-1 calls (16% decrease 2006 to 2008), and

 domestic violence follow-up investigations (20% decrease in felony follow-up
investigations and 25% in misdemeanor follow-up investigation 2006 to 2008).

Nevertheless, the Seattle Police Department reports that while the numbers show a
declining trend, the nature of the cases that are being reported and investigated indicates
that the crimes are increasingly complex and severe.

Highlights. Where trends were not evident, the report highlights aspects of the data that
provide insight into domestic violence in our community.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

4

× The overwhelming majority (75-84%) of civil Protection Order petitioners are women
seeking protection from an alleged abusive male partner, and in over half (57%) of these
cases, the petitioners said that the respondent (alleged abuser) had made threats to kill self
or others, which illustrates the complexity and danger of the alleged abuse.

× The City-funded Civil Legal Services Project serves low-income and immigrant and refugee
survivors of domestic violence, yet while more African Americans domestic violence
survivors seek domestic violence services from City-funded agencies than white domestic
violence survivors, more whites are served by the civil legal services project.

× While the data on domestic violence abusers is limited, what is known from those batterers

in City-ŦǳƴŘŜŘ ōŀǘǘŜǊŜǊǎΩ ƛƴǘŜǊǾŜƴǘƛƻƴ ǇǊƻƎǊŀƳǎ ƛǎ ǘƘŀǘ ǘƘŜ ƳŀƧƻǊƛǘȅ ŀǊŜ ǊŜŦŜǊǊŜŘ ǘƻ ǘƘƻǎŜ
programs from the court system (77% as part of a misdemeanor criminal case); nearly all
are prohibited from contacting their victim (80% had a criminal No Contact Order against
them and 18% had civil Protection Orders against them); and nearly half of batterers had
previous arrests (48%) and convictions (43%) for domestic violence crimes.

× Over the last ten years, more than half (54%) of domestic violence-related homicides in

Seattle involved a female victim whose husband or boyfriend killed her, while only 8%
involved a male victim killed by a wife or girlfriend. Nearly two-thirds (60%) of intimate
partner domestic violence homicide victims in Seattle are women of color.

× In 2008, the {ŜŀǘǘƭŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ {ǇŜŎƛŀƭƭȅ ¢ŀǊƎŜǘŜŘ hŦŦŜƴŘŜǊ Program (STOP)

designated 55 individuals as STOP defendants, filed 86 new criminal charges against these
defendants, and 73 of these charges (84%) were decided in favor of the prosecution.

× Through ŀ ŎƻƭƭŀōƻǊŀǘƛƻƴ ǿƛǘƘ ǘƘŜ YƛƴƎ /ƻǳƴǘȅ tǊƻǎŜŎǳǘƛƴƎ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜΣ a total of 640
domestic violence cases ƛƴ ǘƘŜ {ŜŀǘǘƭŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ ǿŜǊŜ ǊŜǾƛŜǿŜŘΣ ŀƴŘ just over
40% of these cases (263) resulted in some additional action such as a case being re-filed as a
felony, additional charges against the defendant, higher bail, and revocations of probation.

× {ŜŀǘǘƭŜ aǳƴƛŎƛǇŀƭ /ƻǳǊǘ tǊƻōŀǘƛƻƴΩǎ Řŀǘŀ ƻƴ ŘƻƳŜǎǘƛŎ ǾƛƻƭŜƴŎŜ ǇǊƻōŀǘƛƻƴŜǊǎ ǎƘƻǿǎ ǘƘŀǘ half

of probation violations were for allegations of failing to comply with either probation or
ōŀǘǘŜǊŜǊǎΩ ǘǊŜŀǘƳŜƴǘΣ ŀƴŘ ǘƘŀǘ ƴŜŀǊƭȅ half of review hearings result in the judge partially or
Ŧǳƭƭȅ ǊŜǾƻƪƛƴƎ ŀ ŘŜŦŜƴŘŀƴǘΩǎ ǎŜƴǘŜƴŎŜ ŘǳŜ ǘƻ ƴƻƴ-compliance with their probation.

Needs and Strategies. In the 2006 biennial report, a number of needs or gaps in existing
services were identified and solutions were proposed to address these. Over the last two years,
much progress has been made on the needs identified in the first report, and with this second
report, a new set of needs and strategies are presented.

× Improving access to services for victims who interact with the Seattle criminal justice

system. The Seattle Human Services Department, Seattle Police Department, and Seattle
/ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ will review individual cases to identify gaps in policy, practice,

Toward Safety and Justice: Domestic Violence in Seattle, 2008

5

training, resources, information and collaboration, in order to improve collaboration with
community-based domestic violence agencies.

× Enhanced language services for limited English proficient survivors. Together with local
community-based domestic violence agencies, Seattle created and continues to support the
Peace in the Home Helpline, 1-888-847-7205, for domestic violence survivors with limited
English proficiency. Through a federal grant, Seattle is also supporting the addition of two
Spanish-speaking advocates at a community-based agency to help Latina victims more
easily gain access to services and shelter in the county. Finally, Seattle continues to fund
interpreter services that community-based agencies can access for over-the-phone
interpretation in crisis situations.

× Primary prevention of domestic violence among young people. In 2009, the Seattle Human
Services Department created a new program aimed at preventing dating violence and
domestic and sexual violence, helping teens build healthy and respectful relationships and
providing education and information to parents, teachers, school counselors and coaches.

× Enhance coordination across systems to hold batterers accountable. In 2009, the Domestic

Violence Prevention Council approved a Gold Standard Plan that aims to 1) to identify the
best practices for achieving and implementing standards for Domestic Violence Perpetrator
Treatment providers and 2) to improve our coordinated community response for victim
safety and offender accountability through improved communication and cooperation
between Domestic Violence Perpetrator Treatment programs and the criminal legal system.

× Improve the response to and services for commercially sexually exploited youth. Most
prostituted children have been victimized by a lifetime of exposure to emotional, physical
and sexual abuse, and parental neglect. Without treatment, these children are likely to fall
deeper into the criminal subculture of prostitution. Seattle is undertaking an effort to
identify a mix of public and private funding to develop a continuum of services, including a
United Way-led effort for specialized emergency shelter, and a City-led effort for residential
recovery services for these children and comprehensive training for service providers.

× Address domestic violence in the workplace. In 2008, Seattle developed and implemented

three Domestic Violence, Sexual Assault and Stalking in the Workplace policies. The policies
describe how the City supports victims/survivors, holds offenders accountable and provides
liberal leave provisions for victims/survivors and their family members. In 2009 and 2010,
the City will train all its managers, directors, supervisors, executives, human resources
professionals, safety staff and front desk staff about the policies.

× Improve system response and coordination regarding intimate partner elder abuse.
Seattle will work with King County on the implementation of a new three-year federal grant
and with members of the existing Elder Abuse Council to accomplish a number of tasks that
ǿƛƭƭ ŜȄǇŀƴŘ YƛƴƎ /ƻǳƴǘȅΩǎ ŀōƛƭƛǘȅ ǘƻ ǇǊƻǾƛŘŜ ŀ ŎƻƴǎƛǎǘŜƴǘΣ high quality community response
to elder abuse.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

6

× Better regional coordination to address domestic violence. There are a number of ways

that the City of Seattle is contributing to better regional coordination to address domestic
violence. The newest effort is the countywide Domestic Violence Initiative (DVI) organized
by the King County Prosecuting Attorney and the King County Coalition Against Domestic
Violence. The aim of this initiative is to develop and implement practical solutions to
improve the response to domestic violence throughout King County.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

7

INTRODUCTION

The Seattle area has a well-deserved reputation for recognizing and seeking to address the
issue of domestic violence. Domestic violence is a social issue that affects public health and
public safety. It is a problem that affects individuals and families regardless of socio-economic
status, race or ethnicity, religion, age, gender, sexual orientation, or other demographics.

The City of Seattle is strongly committed to funding and supporting community-based and
criminal justice interventions, services, and programs aimed at helping victims and survivors
gain safety and holding domestic violence batterers accountable for their abuse.

This report is the second biennial report on domestic violence in Seattle. The purpose of these
biennial reports is to educate and inform policy makers, service providers, and the community
about domestic violence, the extent and scope of the problem in our community, what the City
is doing to address this problem, and the progress we are making to overcome the problem.

Research Methodology. The information presented in this report was collected from a variety
of sources, including domestic violence agencies, batterer intervention program providers,
{ŜŀǘǘƭŜ tƻƭƛŎŜ 5ŜǇŀǊǘƳŜƴǘΣ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜΣ {ŜŀǘǘƭŜ aǳƴƛŎƛǇŀƭ /ƻǳǊǘΣ YƛƴƎ /ƻǳƴǘȅ
government agencies, national research and others. In most instances, the data presented
compares the years 2006 and 2008, unless otherwise noted. The data from 2006 serves as the
baseline year for comparison purposes. The majority of the data presented in this report relates
ǘƻ ǘƘŜ Ŏƛǘȅ ƻŦ {ŜŀǘǘƭŜΣ ƘƻǿŜǾŜǊΣ ƛƴ ƛƴǎǘŀƴŎŜǎ ǿƘŜǊŜ ǘƘŀǘ Řŀǘŀ ǿŀǎƴΩǘ ŀǾŀƛƭŀōƭŜΣ YƛƴƎ /ƻǳƴǘȅ ƻǊ
Washington state data has been used.

There may be duplication in some of the data presented in this report. For instance, an
individual may call several domestic violence crisis lines and 211 or get support from more than
one shelter or advocacy program. Each time the individual is counted may result in duplication.
This is the nature of the data that is available and is unavoidable.

Terminology. Based on national and local data, the majority of domestic violence victims in the
U.S. and here in Seattle are women, and the majority of domestic violence abusers or batterers
are men.1 Therefore, this report refers to domestic violence victims using the female noun ς
woman or women ς and to domestic violence batterers using the male noun ς man or men.
This should not minimize the fact that gay men and some heterosexual men can also be victims.

Several terms are used interchangeably throughout this report. This report focuses on domestic
violence in the context of an intimate partner relationship, meaning between current or former
spouses, non-married partners, or dating partners. So, the terms άdomestic violenceέ and
άintimate partner violenceέ are used synonymously in this report. The terms άvictimέ and
άsurvivorέ are also used interchangeably. 2

Toward Safety and Justice: Domestic Violence in Seattle, 2008

8

Trends versus Highlights. At the beginning of each section of the report, there is a text box that
summarizes the information in that section. Trends are defined as increases or decreases over
time for a particular piece of data. Highlights are points of interest about a particular piece of
data but they do not represent a trend.

CITY OF SEATTLEΩS INVESTMENT

In 2008, the combined City actual expenditures for domestic violence criminal justice costs and
domestic violence services totaled $17.8 million. ¢ƘŜ /ƛǘȅΩǎ ǊŜǎǇƻƴǎŜ ǘƻ ŘƻƳŜǎǘƛŎ ǾƛƻƭŜƴŎŜ
mainly encompasses adjudication and law enforcement services with the majority of funding
(73 percent or $12,901,808 in 2008) supporting its criminal justice efforts, i.e., responding to
police calls for service that are domestic violence-related, and arresting, jailing, and prosecuting
offenders (Seattle Police Department, Criminal Justice Contracted Cervices, City Law
Department, and Seattle Municipal Court). Seattle PoƭƛŎŜ 5ŜǇŀǊǘƳŜƴǘΩǎ ŜȄǇŜƴŘƛǘǳǊŜǎ ƳŀŘe up
the largest share of the City domestic violence response budget in 2008 (42 percent, or $7.4
million), as in previous years. Combined, the City Law Department, Seattle Municipal Court, and
Criminal Justice Contracted Services accounted for 31 percent or $5.5 million in 2008.

To a smaller extent (27 percent, or $4,912,484 in 2008), City funding provided community-
based domestic violence services, such as advocacy, housing and support to address the needs
of victims and intervention services for batterers through the Seattle Human Services

Table 1. Domestic Violence Funding by City Agency, From 2001 to 2003 Budget, 2004 to 2008 Actual
Expenditures3

City
Agency

2001 2002 2003 2004 2005 2006 2007 2008

City Law
Dept.

1,562,090 1,623,975 1,609,977 1,560,976 1,513,856 1,660,582 1,724,352 1,846,807

Human
Services
Dept.

3,974,732 3,697,330 3,393,603 3,096,381 3,304,743 3,898,931 4,071,844 4,912,484

Seattle
Municipal
Court

613,655 697,853 787,094 986,732 1,474,183 1,510,740 1,817,578 1,897,981

Criminal
Justice
Contracted
Services

N/A N/A N/A 1,417,898 1,387,658 1,450,375 1,483,566 1,730,245

Seattle
Police
Dept.

6,421,349 6,776,949 6,482,729 6,160,302 6,177,599 6,887,115 6,973,365 7,426,775

Total
Funding

$12,571,826 $12,796,107 $12,273,403 $13,222,289 $13,858,039 $15,407,743 $16,070,705 $17,814,292

Toward Safety and Justice: Domestic Violence in Seattle, 2008

9

Department. The largest expenditures by HSD were made on contracts for homelessness
services to benefit domestic violence victims (nearly $1.5 million in 2008), domestic violence
advocacy ($1.1 million in 2008), and domestic violence shelter and housing ($792,196 in 2008).

Since 2001, annual expenditures in domestic violence criminal response and victims services
have increased steadily. The City pays the vast majority of its domestic violence criminal
response and victim services out of the General Fund, but actively seeks and is awarded federal
grants to support these efforts.

Table 2. Grant versus General Funding, by City Agency, 2008 Actual Expenditures

City Agency 2008 Actual Expenditures

 Grants General Fund

City Law Department - 1,846,807

Human Services Department $1,987,497 2,924,986

Seattle Municipal Court - 1,897,981

Criminal Justice Contracted
Services

1,730,245

Seattle Police Department $97,680 7,426,775

Grand Total $2,085,177 15,826,794

In 2008, grants made up a significant portion of the Seattle Human Services Department
domestic violence budget at 41% of the total budget. For the Seattle Police Department, the
labor donated by community volunteers through the Domestic Violence Victim Support Team
Program is included as part of the 2008 grant amounts. These volunteer hours, totaling 3,256,
were valued at $97,680 in 2008.

In 2008, as in previous years, the City of Seattle continued to work across a broad spectrum of
services to respond to the incidence of domestic violence in the Seattle aǊŜŀΦ {ŜŀǘǘƭŜΩǎ ǊŜǎǇƻƴǎŜ
continues to focus primarily on criminal justice and, to a lesser degree, on programs and
services for domestic violence victims and batterers intervention. Funding continues to increase
year to year through the budgets of five City departments. The data indicate that the City
continues to show its commitment to addressing the issue of domestic violence by dedicating
significant resources.

It is important to note that many additional sources of funding, including United Way, King
County, other local city governments, state government, and local and national foundations,
contribute to the cost of fighting the crime of domestic violence and providing services to
victims and prevention efforts.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

10

Range of Domestic Violence Services Available in King County

24 Hour Domestic Violence Hotlines
In addition to a statewide hotline, there are three main domestic violence hotlines in King County,
serving Seattle, North and East King County, and South King County. There is also a national
hotline for Deaf, Hard of Hearing and Deaf-Blind people based in Seattle.

Safe, Confidential Housing
The most dangerous time for a survivor of domestic violence is when she chooses to end the
relationship. At this point, she is more likely to be harmed or even killed than at any other time
during the relationship. Many survivors do leave safely, however, and careful planning with a
professional domestic violence advocate can greatly increase the chances for a safe exit from a
dangerous relationship.

 Enriched Emergency Shelter ς There are four confidential and two semi-confidential domestic
violence shelters in King County. In these programs, women and children receive 24-hour
supportive services from professional advocates. During this short-term stay, they develop a
safety plan, seek long-term housing and work on legal issues, increasing financial stability, and
finding jobs.

 Hotel Vouchers ς A hotel stay may last as long as two weeks, and will give the family the
opportunity to develop safety strategies and identify another safe place to go.

 Transitional Housing ς There are seven domestic violence transitional housing programs in
King County. Many survivors of domestic violence are not able to return to their home
because of ongoing safety concerns. Affordable housing is not easy to find, especially for
someone without financial resources.

Information, Advocacy, and Support
There are a variety of programs and activities in King County that create a comprehensive service
delivery system to help survivors gain and maintain safety and address their multiple social and
economic needs. Services include:

 Information and assistance

 Safety planning

 Civil legal services for victims of domestic violence

 Education about the dynamics of domestic violence

 Guidance through the numerous social institutions that help survivors leave and/or protect
themselves and their children from further abuse

 Accompaniment to criminal or civil legal proceedings when possible and assistance with
protection orders

 Referrals to income and employment support

 Access to safe, confidential, short- and long-term housing, and payment for security deposits,
utilities, moving expenses and household furnishings

 Provision of or referral to supportive services such as mental health, medical, chemical
dependency and legal services

 Interpretation services

 Programs for children who have witnessed domestic violence

Toward Safety and Justice: Domestic Violence in Seattle, 2008

11

WHO ARE THE SURVIVORS?

Domestic violence is an equal opportunity issue ς it
crosses all ethnic, racial, age, national origin,
religious, socioeconomic, and sexual orientation
lines. It exists in every neighborhood in Seattle ς
from Ballard to the Rainier Valley, Maple Leaf to
West Seattle. Survivors are our sisters, brothers,
daughters, sons, relatives, friends, and neighbors.

Seattle is fortunate to have a strong and vibrant
community of providers that offer a broad
spectrum of services for domestic violence
survivors and their families. The services include
24-hour crisis intervention, shelter, transitional
housing, safety planning, advocacy-based
counseling, legal and individual advocacy, support
ƎǊƻǳǇǎΣ ŎƘƛƭŘǊŜƴΩǎ ǎŜǊǾƛŎŜǎΣ ƭƛƴƎǳƛǎǘƛŎŀƭƭȅ ŀƴŘ
culturally appropriate services, and community
organizing and engagement activities. These
programs serve survivors from all communities representing a diversity of language, culture,
religion, sexual orientation and abilities.

This report relies on data from domestic violence agencies that received funding from the City
of Seattle from 2006 to 2008.4 The services provided by these agencies to survivors of domestic
violence include victim advocacy and shelter and housing services (see Text Box on page 10 for
definitions of these services). This information is intended to present a partial portrait of
domestic violence survivors in Seattle, as local data shows only a small portion of individuals
experiencing domestic violence seek help from community-based domestic violence agencies.5

Trends from 2006 to 2008:

 Increase in calls to crisis lines, including a 115% increase in the number of
domestic violence-related calls received by Crisis Clinic

 15% increase in total clients served by domestic violence agencies

 39% increase in the number of clients served in community-based domestic
violence advocacy programs

 9% decrease in the number of clients served in domestic violence emergency
shelter programs

 23% decrease in the number of clients served through the hotel voucher
program

άaȅ ǊƻƭŜ ƛǎ ǘƻ ƘŜƭǇ ǇǊƻōƭŜƳ-
solve and increase safety, even
though we actually have very
little control over safety since

we don't work with the abusers.
My role is to allow space for a

woman to devise her own safety
plan, to provide support and

guidance, to be there for her to
talk to, and to give information

ŀƴŘ ǊŜŦŜǊǊŀƭǎΦέ
Domestic Violence Advocate at

a shelter program

Toward Safety and Justice: Domestic Violence in Seattle, 2008

12

One in Four Women. Nationally, nearly one in four women reports experiencing violence by a
current or former spouse or boyfriend at some point in her life.6 Locally, Group Health
Cooperative research indicates a high prevalence of women experiencing intimate partner
violence in Washington State ς as high as 44% or nearly 1 out of 2 women.7 That means that

60,000 -120,000 adult women in Seattle have
experienced domestic violence during their life.8

Women are 84 percent of spouse abuse victims and 86
percent of victims of abuse at the hands of a boyfriend or
girlfriend.9 Additionally, approximately three-fourths of
the persons who allegedly commit intimate partner
violence are male.10

Domestic Violence Survivors are Homeless. Domestic
violence is a contributing factor to homelessness,
especially among families with children. Nationally,
among 22 of the largest cities in the United States,
including Seattle, 15 percent of homeless persons are
victims of domestic violence.11 Locally, approximately
20% of people accessing shelter and transitional housing
programs reported experiencing violence and abuse
within the past year.12

High Volume of Calls to Crisis Lines. In King County,
there are three main crisis lines which serve as a point of
first contact for domestic violence survivors, friends,

family, co-workers and others who are seeking help as well as information about domestic
violence.13 These domestic violence crisis lines consistently receive a high volume of calls

In addition to the three main
domestic violence crisis lines in
King County, the Crisis Clinic
serves as a resource for domestic
violence survivors. Over the past

six years (2003-2008), the Crisis Clinic has seen a 115% increase in the number of domestic
violence calls they received and referred to domestic violence agencies.14

More Survivors Seeking Community-based Advocacy Services. Overall, from 2006 to 2008,
City-funded domestic violence agencies reported a 15 percent increase in the number of total
clients served in domestic violence victim services programs ς from 2,432 to 2,801.15

Table 3. Calls to Three Main Domestic Violence Crisis
Lines in King County

2006 2008

27,106 28,444

ά! ǿƻƳŀƴ ŎŀƭƭŜŘ ƻǳǊ ƘŜƭǇƭƛƴŜ
needing shelter. She was living

with her mother and father with
her three kids. The shelter was
full so we placed her in a motel.

Hotel management saw how
overcrowded her family was and
upgraded them to a suite at no
additional expense. Having this
additional space really helped
her to get organized enough to

move from the motel to her own
apartment. The chaos in her life

ǿŀǎ ǊŜŘǳŎŜŘΦέ

Community Advocacy Program
Manager

Toward Safety and Justice: Domestic Violence in Seattle, 2008

13

Victim advocacy programs saw a 39% increase in the number of clients from 2006 to 2008 ς
from 1,317 clients to 1,828 clients. While poverty, unemployment and economic hardship are
not causes of domestic violence, they can exacerbate the situation. We have no specific data to
support this, but we speculate that the economic downturn beginning in mid-2008 may have
played a role in the increased usage of community-based advocacy services ς more survivors
seeking services as a way to deal with increased violence at home.

High Demand for Domestic Violence Shelter and Housing but Limited Supply. Since 2007, in
Seattle-King County, there have been a total of 211 beds/units/apartments specifically for
victims of domestic violence in emergency shelters and transitional housing programs.16 Over
the last three years, the turn-away rate for domestic violence emergency shelter has remained
steady ς providers estimate for every 20 requests for shelter only 1 request is filled. 17The
demand for domestic violence shelter services far exceeds the supply of available space for
survivors and their children.

Seattle-funded domestic violence emergency shelter programs saw a 9% decrease in clients
served from 2006 to 2008 ς from 451 to 411 clients ς and the hotel voucher program
experienced a 23% decrease in clients served ς from 514 to 398. Yet, the City of Seattle has
actually increased the amount of money available for emergency shelter and hotel vouchers:

 Emergency shelter: $443,003 in 2006, $457,488 in 2007, and $467,407 in 2008

 Hotel vouchers: $66,690 in 2006, $66,690 in 2007, and $84,304 in 2008

Toward Safety and Justice: Domestic Violence in Seattle, 2008

14

Length of stay per household may play a role in the decrease in clients served. For hotel
vouchers, stays have been increasing from a couple days to one to two weeks, which means
fewer families are served even though the amount of money available for hotel vouchers has
increased.

Length of Stay in Domestic Violence Emergency Shelter. From 2006 to 2008, there has been
little change in the average length of stay at domestic violence emergency shelters, with one
exception (see Table 4). The most significant change ǿŀǎ ǿƛǘƘ ǘƘŜ {ŀƭǾŀǘƛƻƴ !ǊƳȅΩǎ /ŀǘƘŜǊƛƴŜ
Booth House which transitioned from a communal living shelter to an individual apartments
shelter in 2008, and this resulted in a 10-day increase in their average length of stay for shelter
residents.

In 2008, for clients who left domestic violence emergency shelters in Seattle and for whom
their housing status was known:

 Only 18% of clients left shelter and moved directly into permanent housing

 Another 28% moved into a transitional housing program

 20% moved to another emergency shelter

 35% left to stay with family and friends or found other housing arrangements.18

There are simply not enough affordable housing options available, and therefore, domestic
violence survivors in shelter are staying longer or are moving from one shelter to another in
search of stable, safe housing.

Disproportionate Usage of Community-based Programs by Survivors of Color. Utilization of
community-based domestic violence services is not necessarily the same across demographic
groups. There are many factors that contribute to whether or not a domestic violence survivor
will seek out and utilize community-based services, including income level, employment,
accessibility of the services, cultural or social values about accessing services, immigration
status, and many more.

Table 4. Average Length of Stay at Domestic Violence Emergency Shelters

Type of
Emergency
Shelter Domestic Violence Agency

Number
of Units

Average
Stay 2006

Average
Stay 2008

Communal
living

5ƻƳŜǎǘƛŎ !ōǳǎŜ ²ƻƳŜƴΩǎ bŜǘǿƻǊƪ
(South King County)

9 Units 27 days 28 days

New Beginnings (Seattle) 6 Units 28 days 29 days

Individual
apartments

Salvation Army Catherine Booth House (Seattle) 12 Units 30 days 40.6 days

Eastside Domestic Violence Program
(East King County)

10 Units 3 months 3 months

International District Housing Alliance (Seattle) 3 Units 5 months 4.5 months

Toward Safety and Justice: Domestic Violence in Seattle, 2008

15

The chart below compares Seattle race demographics19 with those of City-funded advocacy,
shelter, hotel voucher and transitional housing program clients in 2006, 2007 and 2008. The
data shows that there is a disproportionate usage of these programs by people of color.

Two population groups ς whites and Asian-Pacific Islanders ς are underrepresented as clients at
City-funded domestic violence agencies when compared to their proportion of the Seattle
population. Contrast this with the data for Black, Hispanic, and American Indian clients which
shows an overrepresentation of these groups in comparison to their proportion of Seattle
population. The largest increase, 5% from 2007 to 2008, in utilization of domestic violence
services was among Black clients.

Domestic Violence and Poverty. The above comparison highlights the combined impact of
domestic violence and poverty. People of color in Seattle are disproportionately affected by
poverty: 29% of American Indian, 23% of Blacks, 21% of Hispanics, 25% of Native
Hawaiian/Pacific Islanders and 16% of Asians live in poverty as compared to nearly 9% of white
residents of Seattle.20 Domestic violence survivors are also negatively impacted by poverty.
From 2006 to 2008, consistently two-thirds to nearly three-quarters of adults receiving City-
funded advocacy, shelter and housing services were in the very low-income category, meaning
less than $24,400 annual income for a family of four.

78%

3%

7%

1%

7%

13%

2%

27%

8%

22%

2%

27%

8%

5%

28%

8%

24%

3%

27%

6%

4%

26%

7%

22%

1%

32%

10%

3%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

White or Caucasian

Multi-Racial/Other

Hispanic, Latino

Hawaiian Native/
Pacific Islander

Black, African-
American

Asian,
Asian-American

American Indian
or Alaska Native

Comparison of Race and Ethnicity of Clients in City-funded DV Victim
Services Programs (Advocacy, Shelter, Transitional Housing, Hotel

Vouchers) and Seattle Demographics, 2006-2008

2008 2007 2006 Seattle Census Estimate, 2006

Toward Safety and Justice: Domestic Violence in Seattle, 2008

16

ά²Ŝ had a family who had been at our confidential
transitional housing program for about a year when
the abuser showed up and they had to be re-located
for safety reasons. They went to a motel for a few

weeks and are currently living in their car. The mom
has five kids - 2 year-old twins, a 12-year-old, a 15-

year-old and a 17-year-old. . . . This is one of the
biggest challenges of working in a transitional

housing program ς maintaining overall safety can
sometimes feel like a punishment to the family who

has to leave after an abuser finds themΦέ
¢Ǌŀƴǎƛǘƛƻƴŀƭ IƻǳǎƛƴƎ /ƘƛƭŘǊŜƴΩǎ tǊƻƎǊŀƳ aŀƴŀƎŜǊ

City-funded domestic violence
services may be the only resource
for people of color who are
domestic violence victims. The
implication for domestic violence
services providers is that services
must be culturally and linguistically
accessible and that staff must be
culturally competent to work with
such a diverse clientele.

Immigrant and Refugee Domestic
Violence Survivors. In Seattle,
immigrants and refugees make up
ŀǇǇǊƻȄƛƳŀǘŜƭȅ мт҈ ƻŦ ǘƘŜ ŎƛǘȅΩǎ
population and are estimated to
ǊŜǇǊŜǎŜƴǘ нл҈ ƻŦ ǘƘŜ ŎƛǘȅΩǎ

population by 2010.21 Yet, from 2006 to 2008, immigrants and refugees represent over one-
quarter (27-30%) of clients utilizing City-funded domestic violence services. For the different
service areas, there has been:

 A 10% increase in immigrant and refugee clients in victim advocacy services which mirrors
the overall increase in clients served by this type of program

 A fairly stable percentage
of immigrant and refugee
clients in shelter with
minor year-to-year
variations

 A significant fluctuation in
the percentage for
transitional housing
programs ς in 2007, two
programs reported a
larger number of
immigrants and refugees,
particularly an increase in
the number of immigrant
children

 A considerable decrease
in the percentage in the
hotel voucher program ς
this decline is connected with the overall decrease in the amount of clients being served by
hotel vouchers due to longer stays in hotels, thus fewer clients served in general including
fewer immigrant and refugee clients.

29%

18%

32%

28%
27%

37%

19%

48%

16%

31%

38%

15%

37%

12%

30%

10%

20%

30%

40%

50%

Victim Advocacy
(adults only)

Shelter
(adults & children)

Transitional Housing
(adults & children)

Hotel Vouchers
(adults & children)

All Services
Combined

P
e

rc
e

n
ta

g
e

Domestic Violence Victim Services Programs

Percentage of Immigrant and Refugee Clients in City-funded
Domestic Violence Victim Services Programs (Advocacy, Shelter,

Transitional Housing, Hotel Vouchers), 2006-2008

2006

2007

2008

Toward Safety and Justice: Domestic Violence in Seattle, 2008

17

English Proficiency a Barrier for some Survivors. In
addition to immigration status, proficiency in English is
another barrier that can make accessing domestic
violence services more challenging for immigrants and
refugees. From 2006 to 2008, approximately 30% of
clients served by City-funded domestic violence services
were limited English proficient.

To address the need for interpreter services for limited
English proficient survivors, in 2008 the City of Seattle put
$50,000 into a fund that domestic violence victim services
agencies could use to access in-person and over-the-
phone interpretation services for their limited English
proficient clients.

During 2008, over 400 hours of in-person interpretation
was provided in eight languages and 26 hours
(approximately 1,550 minutes) of phone-based
interpretation was provided in nine languages. By far the
most requested language for in-person and phone-based interpretation was Spanish.

ά¢ƘŜ ǇǊƛƻǊƛǘȅ ƛǎ ŦƻǊ ǎŀŦŜǘȅ ŦƻǊ
women and children. It is tricky

because it is a small
community and everywhere I
go I see people I have worked
with, in what are considered
family matters. We focus our
message on safety more than
splitting up families. We find
them a place to go-motel,

shelter or housing. We help
with safety planning so they

are best able to protect
ǘƘŜƳǎŜƭǾŜǎ ŀƴŘ ŎƘƛƭŘǊŜƴΦέ

Community-based Advocacy
Program Director

4

3

0

35

0

41

20

267

13

19

2

0

0

1

1

0

7

11

0

3

0 50 100 150 200 250 300

Amharic

French

Japanese

Mongolian

Romanian

Russian

Somali

Spanish

Tigrinya

Vietnamese

Hours

In-Person and Phone-based Interpreter Services,
Languages Requested and Hours Used by Domestic Violence

Agencies, 2008

Hours Phone-based

Hours In-Person

Toward Safety and Justice: Domestic Violence in Seattle, 2008

18

LƳƳƛƎǊŀƴǘ ²ƻƳŜƴΩǎ 9ȄǇŜǊƛŜƴŎŜǎ ƻŦ 5ƻƳŜǎǘƛŎ ±ƛƻƭŜƴŎŜ

Immigration status can be a powerful tool of abuse. The experience of domestic violence is
different for an immigrant woman than it is for a non-immigrant woman in several ways:

 The abuser is often the main tie to the community and usually has the power over access to
services and resources.

 Fear of calling the police because of deportation concerns and a lack of trust in law
enforcement authorities based on previous experiences in their home counties.

 Increased economic hardship if their immigration status prevents them from being
authorized to work in the U.S.

 Cultural and language barriers that include both the lack of English language proficiency as
well as their cultural conception of marriage and/or fear of stigmatization by their
communities for leaving their partner. A woman who leaves her husband often has to
summon the courage to leave an entire community.

 Fear of losing custody of their children, particularly if their husband is a U.S. citizen or legal
resident and they are not.

One of the main concerns of immigrant domestic violence survivors is having the ability to gain or
maintain a stable lawful immigration status in the U.S. If they are able to obtain lawful
immigration status, the other barriers are easier to address.

aŀǊƛŀΩǎ {ǘƻǊȅ όŎƻǳǊǘŜǎȅ ƻŦ ŀ ƭƻŎŀƭ ŘƻƳŜǎǘƛŎ ǾƛƻƭŜƴŎŜ ǎƘŜƭǘŜǊ ǇǊƻƎǊŀƳύ
Maria is from Columbia. She came to the U.S. in 2004 to marry an American man. He had
romanced her via the Internet and had come to meet her and her family in Columbia. He promised
her and her two children the dream of a great life with him in the U.S. It was hard for Maria to
leave her mother and family, but she felt it was the right thing to do. But once she arrived in the
US, her fiancé changed ς he was cruel and violent to Maria and her kids. Maria felt trapped ς she
was an immigrant, did not English very well, and had no money or a job.

After they were married, the cruelty and violence onlȅ ƛƴŎǊŜŀǎŜŘΦ aŀǊƛŀΩǎ ƘǳǎōŀƴŘ ǿƻǳƭŘ ǎŎǊŜŀƳ
and yell at them, threaten them, beat Maria and her children, and not allow them to leave the
house. Finally, after one very bad episode, Maria took the car, grabbed some clothes and personal
things, and left with her children. She knew she had to protect her children.

{ƘŜ ŦƻǳƴŘ ƘŜǊ ǿŀȅ ǘƻ ŀ ŎƻƴŦƛŘŜƴǘƛŀƭ ǎƘŜƭǘŜǊ ƛƴ {ŜŀǘǘƭŜΦ aŀǊƛŀ ŘƛŘƴΩǘ ƪƴƻǿ ǿƘŀǘ ǘƻ ŜȄǇŜŎǘ ǿƘŜƴ ǎƘŜ
arrived at the shelter. Yet, from the moment they arrived, Maria and her children were made to
feel welcome and safe. Over the next few weeks, with the help of advocates, Maria concentrated
on getting settled in and working towards an independent life. She learned to use a computer,
searched for jobs, mastered the bus system, enrolled her children in school and counseling, and
sought legal assistance to get her citizenship.

Maria and her children recovered their self-esteem and their confidence. They shared their stories
with other survivors and learned that domestic violence can happen to anyone ς rich or poor,
black or white, immigrant or citizen. Maria and her children left shelter and moved into a
transitional housing program to continue their journey back to independence and happiness.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

19

SURVIVORS SEEKING CIVIL PROTECTION ORDERS

The City of Seattle together with the King County Protection Order Advocacy Program analyzed
data on Seattle residents applying for civil Protection Orders.22 The 2006 and 2008 data
presented below pertains to those records from Petitioners (the person applying for the
Protection Order) who listed a Seattle zip code on their petition. The Respondent is the
individual whom the Protection Order is filed against, who is alleged to have harmed or
threatened the Petitioner.

Majority of Petitioners are Women Seeking Protection from Abusive Male Partners. The
majority of Protection Order applicants are women seeking a protection order against a male
abuser. There was a
decrease in this
category between the
two years, and small
increases in the
percentage of
applicants seeking
Protection Orders in
male versus male, male
versus female and
female versus female
alleged abuse
situations. This
variation in the data
may be due to the fact
that the data set for
2006 is only a partial
set of data for Seattle
residents that applied
for Protection Orders
that year. The 2008 data set is a more complete set of Protection Order applications from
Seattle residents.

Highlights from 2006 to 2008:

 75-84% of petitioners are women seeking protection from abusive male partner

 Protection Order petitions illustrate complexity and danger of alleged abuse ς
57% of petitioners said that respondent had made threats to kill self or others

 Approximately 80% of petitioners had not accessed community-based domestic
violence services at the time they filed their petition

Toward Safety and Justice: Domestic Violence in Seattle, 2008

20

Protection Orders Sought for Alleged Intimate Partner Violence. More than three-quarters of
Protection Orders requested in the years 2006 and 2008 were for abuse in intimate partner
relationships. The largest increase, 3 % from 2006 to 2008, was in the category of roommate or
ex-roommate. This may be partially due to the form used to record information from
petitioners, which was modified in an attempt to more clearly define domestic partners and
roommates. The difference between these two categories might reflect a portion of petitioners
in same-sex relationships who are seeking a Protection Order and select the roommate
category so as not to be άoutedέ in court.

Protection Order Requests
Indicate the Complexity and
Danger of Abuse. In nearly
half of the petitions for
Protection Orders, the
petitioner referrenced
harrassment and threats in
combination with at least one
other form of abuse on the list
(see below). The next highest
category was harrassment and
threats, followed by assault
with no weapon as the third
most frequently listed form of
alleged abuse.

For the least often indicated
forms of abuse, individuals
may select the more obvious
forms of abuse ς harassment,
assault with no weapon, etc. ς
and censor out other forms of
abuse because of

embarassment or fear. Similarly, individuals seeking a Protection Order may be experiencing
stalking, for instance, but may not identify what they are experiencing as stalking, so they select
harassment as the type of abuse. With physical and sexual child abuse, there is also the fear of
involving Child Protective Services if such abuse is disclosed.

The data collected in 2008 shed more light on the complex and dangerous nature of the
situations that individuals seeking a Protection Order experience. Most startling:

 57% of petitioners said that the respondent had made threats to kill self or others, and

 39% said that the respondent had threatened or attempted to commit suicide. 23

3%

9%

21%

4%

5%

4%

16%

7%

17%

5%

11%

2%

7%

20%

7%

5%

5%

15%

5%

16%

6%

12%

0% 10% 20% 30%

Other

Former Spouse

Spouse

Roommate/
Ex-Roommate

Related (by blood
or marriage)

Parent

Former Domestic
Partner

Domestic Partner

Dated in Past

Dating

Child
in common

Percentage of Protection Order petitions

T
yp

e
 o

f
R

e
la

tio
n

sh
ip

 b
e

tw
e

e
n

 P
e

iti
o

n
e

r
a

n
d

 R
e

sp
o

n
d

e
n

t

Type of Relationship between Protection Order
Petitioner and Respondent, 2006 and 2008
(for Petitioners that are residents of Seattle)

2008
(n=454)
(full data
set)

2006
(n=238)
(partial
data set)

Toward Safety and Justice: Domestic Violence in Seattle, 2008

21

20% 18%

80% 82%

0%

20%

40%

60%

80%

100%

2006 2008

P
e

rc
e

n
ta

g
e

Year

Protection Order Petitioners' Use of
Community-based Domestic Violence

Services, 2006 and 2008

Yes

No

Threats to kill self or others and threats or attempts to commit suicide are significant red flags
about the seriousness and potential lethality of abusive relationships. Nearly one-third of the
abusers who committed domestic violence homicides since January 1997 in Washington state
committed homicide-suicides.24

Alleged Abuse is not a One-time
Incident. Protection Order
petitioners indicated that the
alleged abuse was often not a
one-time incident and that they
have attempted to seek help from
the criminal justice system in
addition to seeking a civil
Protection Order:

 78% of petitioners said that
one, some or all of the
incidents of abuse had been
reported to the police,

 38% of petitioners said that
the respondent had been
arrested by the police for the
domestic violence (either for
the current abuse or prior
abuse),

 32% of petitioners reported
that the respondent had been
charged with a domestic violence crime (either for the current abuse or prior abuse).25

Protection Order Petitioners Not
Accessing Community-based
Domestic Violence Services. When
asked if they were receiving services
from a community-based domestic
violence agency (such as a support
group or counseling), the
overwhelming majority of petitioners
said that they were not receiving such
services. Applying for a Protection
Order is one opportunity to receive
information about community-based
domestic violence services. The large
percentage of petitioners that are not

Toward Safety and Justice: Domestic Violence in Seattle, 2008

22

Four Types of Court Orders

Protection Order - This is a civil order for victims of domestic violence who have been assaulted,
threatened, or stalked and are afraid of being hurt again. The court tells the "family or household
member" who threatened or assaulted the victim not to harm them again. This order is requested
by the victim at any local court. There is no cost for the Protection Order.

No Contact Order - This is a criminal order for victims of domestic violence, after criminal charges
have been filed by a Prosecuting Attorney against the abuser in court. Filing criminal charges
happens after the police have responded to a 9-1-1 call, taken a report, and forwarded the papers
to a Prosecutor. The victim does not have to fill out a petition, because it is part of a criminal
action. No Contact Orders are requested by the Prosecutor when they are concerned about a
ǾƛŎǘƛƳΩǎ ǎŀŦŜǘȅΦ ! bƻ /ƻƴǘŀŎǘ hǊŘŜǊ ǎǘƻǇǎ ǘƘŜ abuser from contacting the victim through phone,
letter, or by sending messages through friends or family. This order is intended to protect a victim
while the criminal case is going on.

Restraining Order - This is a civil order that is usually issued along with divorce, legal separation,
paternity or child custody case. It covers property, child support, maintenance and custody issues.
A Restraining Order prohibits someone from contacting another person, or doing violent acts. This
order is usually filed by the lawyer representing an individual in Superior Court.

Anti Harassment Order - This is a civil order that is filed by someone who has been annoyed or
harassed by another person, such as a neighbor, co-worker or stranger. This order prevents the
other person from contacting the victim or coming to their house, school or workplace.

receiving services from a domestic violence agency is concerning and may indicate an area
where greater collaboration between agencies is needed to ensure that domestic violence
survivors get the services they need and want.

SURVIVORS & CIVIL LEGAL SERVICES

In Seattle and King County, there are limited civil legal resources available for domestic violence
survivors, and even fewer attorneys available for assistance or representation. There are a few
agencies that provide civil legal services to King County residents impacted by domestic

Highlights from 2008:

 City-funded Civil Legal Services Project serves for low-income and immigrants
and refugees domestic violence survivors

 More African Americans domestic violence survivors seek domestic violence
services from City-funded agencies than white domestic violence survivors, yet
more whites are served by the Civil Legal Services Project

Toward Safety and Justice: Domestic Violence in Seattle, 2008

23

violence ς the King County Bar Association, Northwest Justice Project, Northwest Immigrant
Rights Project, Eastside Legal Assistance Program, and Seattle University Family Law Clinic.

City-funded Civil Legal Services Project. In an effort to augment the civil legal services available
to domestic violence survivors, the City of
Seattle made new funding available in
mid-2007 to provide civil legal services for
victims of domestic violence, and
contracted with Northwest Justice Project
to expand their civil legal services. The
primary goal of the Seattle Civil Legal
Services Project is to increase the safety
and economic viability of low-income
domestic violence survivors and their
children who are Seattle residents.
Through a three-tiered civil legal services
model, the project has served 83 clients
since inception and through 2008:

 2,209 phone-based legal advice
services provided to domestic
violence advocates giving resources and options for legal remedies for survivors

 207 brief in-person legal consultation and services to persons experiencing domestic
violence

 20 direct representation for individuals seeking long-term safety and economic stability for
themselves and their children.

Individuals are seeking assistance with civil legal matters, such as marital dissolution, child
custody and parenting plans, and protection orders. All clients are considered very low income
and all are residents of Seattle.

 58% are between the ages of 18 and 34

 45% percent are immigrants and refugees

 35% percent are limited English proficient

Disparity in Who Receives Civil Legal Services. As noted above, more African Americans
domestic violence survivors seek domestic violence services from City-funded agencies than
white domestic violence survivors (see page 15), yet more whites are served by the Civil Legal
Services Project.

 46% are white, 23% are Hispanic, 19% are Asian-American, and 9% are African-American

This disparity is marked, yet there is no single explanation for the disparity, only theories.26 The
Civil Legal Services Project accepts clients as they are referred to the program, and the only
screening criteria are eligibility (e.g. very low income and Seattle residency) and need. One
theory is that African American clients are not being referred for legal services at the same rate

άIŀǾƛƴƎ ǊŜǇǊŜǎŜƴǘŀǘƛƻƴ ƛǎ ŎǊƛǘƛŎŀƭΣ ƘŀǾƛƴƎ
that person who can really advocate is so

important because there is so much at
stake. My clients are so brave, have so
little, give up so much and work so hard
to keep themselves and their children

safe. The outcome for the victim is still a
crap shoot when a third person is involved

(judges, private council, guardian ad
ƭƛǘŜƳǎύ ŜǾŜƴ ǿƛǘƘ ŀƴ ŀǘǘƻǊƴŜȅ ǇǊŜǎŜƴǘΦέ

Civil Legal Services Provider

Toward Safety and Justice: Domestic Violence in Seattle, 2008

24

as clients of other races. The lack of referrals may indicate a need for better outreach in the
African American community.

The project has also received more referrals than it can serve. Referrals are triaged, and those
individuals with the greatest barriers to accessing the court system (e.g., language, disability,
complexity of issues, etc.) are served first. This is a decision based upon the unique facts of the
case and the needs of the family.

At this point, the discrepancy in clients served by the Civil Legal Services Project is being taken
seriously. Outreach efforts and referral systems will be reviewed and monitored to ensure that
the Civil Legal Services Project is reaching all communities of color ς and that those
communities are fully able to access and utilize the project as a resource.

Civil Legal Services Stories

An East African woman was referred to the Seattle DV Project in early 2009. She fled her
husband after he was arrested for beating and strangling her in front of their two toddler-age
children. This was not the first time he beat her in front of the children. For years, he terrorized
her by punching her, pulling her hair, and strangling her whenever he felt she was not living up
to his standards of what a wife and mother should be. Physical abuse was not his only means of
control. Any time she tried to make friends in their small African community, he severed the
contacts and accused her of infidelity, keeping her isolated. When she finally got a job to help
support the family, he tried to sabotage it, refusing to provide her transportation to go to work.

She needed a protection order and assistance with a divorce case the husband had filed. The
husband had taken advantage of her limited English proficiency and had forced her to sign an
agreement giving him custody of the children. The project attorney helped her immediately
revoke the agreement and get a protection order.

The husband continues to stalk his wife in violation of the protection order and has falsely
accused her of abuse and neglect. Her project attorney helped fend off these attacks by helping
her enforce the protection order and providing evidence to show the child abuse allegations
were completely unfounded. The goal at trial is a long-term protection order and a parenting
Ǉƭŀƴ ǘƘŀǘ ǿƛƭƭ ǊŜǎǘǊƛŎǘ ǘƘŜ ƘǳǎōŀƴŘΩǎ Ǿƛǎƛǘŀǘƛƻƴ ŎƻƳǇƭŜǘŜƭȅ ǳƴǘƛƭ ƘŜ Ŏŀƴ ŎƻƳǇƭŜǘŜ ƳŜƴǘŀƭ ƘŜŀƭǘƘ
ǘǊŜŀǘƳŜƴǘ ŀƴŘ ōŀǘǘŜǊŜǊΩǎ ƛƴǘŜǊǾŜƴǘƛƻƴΦ

The assistance provided by the project attorney has helped this woman acquire a new sense of
safety, security, and freedom. She is now able to take advantage of the opportunities she
looked forward to when she obtained her lawful permanent residency in the United States
several years ago. With this new found freedom, she has started taking ESL classes and is
currently making plans to pursue a medical assistant degree.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

25

WHO ARE DOMESTIC VIOLENCE ABUSERS?

In addition to funding services for victims of domestic violence, the City of Seattle also provides
funding for batterer intervention programs. .ŀǘǘŜǊŜǊǎΩ ƛƴǘŜǊǾŜƴǘƛƻƴ ǇǊƻƎǊŀƳǎ27 are one element
in a coordinated community response to
domestic violence, and such programs must
prioritize victim safety and batterer
accountability. The information presented here
is based on information gathered from the
three batterer intervention providers that
receive funding from the City. This information
provides a snapshot of domestic violence
offenders in Seattle, but is not meant to be
representative of all batterers in general or
batterers who participate in batterersΩ
intervention programs.

No Typical Batterer. As with victims of
domestic violence, batterers come from all
socio-economic, racial, ethnic, religious,
gender, age, sexual orientation, and other
groups. There is no άtypicalέ batterer. The only
common characteristic among batterers is that
they exert power and control over their
intimate partners through the use of physical,
emotional, and sexual abuse, threats, stalking,
control of finances, abuse and manipulation of
children, and other tactics.

Most Referred by the Court System. Nearly half (49%) of batterers in the three City-funded
programs were referred or mandated to attend batterer intervention programs by Seattle
Municipal Court, and 36% were referred by King County Superior or District Court.

Highlights from 2006-2008:

 aƻǎǘ ŀōǳǎŜǊǎ ŀǊŜ ǊŜŦŜǊǊŜŘ ǘƻ ōŀǘǘŜǊŜǊǎΩ ƛƴǘŜǊǾŜƴǘƛƻƴ ǘǊŜŀǘƳŜƴǘ ŦǊƻƳ ǘƘŜ ŎƻǳǊǘ
system

 Majority of abusers are prohibited from contacting their victim

 NŜŀǊƭȅ ƘŀƭŦ ƻŦ ŀōǳǎŜǊǎ ƛƴ ōŀǘǘŜǊŜǊǎΩ ƛƴǘŜǊǾŜƴǘƛƻƴ ǘǊŜŀǘƳŜƴǘ ƘŀŘ ǇǊŜǾƛƻǳǎ ŀǊǊŜǎǘǎ
and convictions for domestic violence

άLǘ ƛǎ ƘƛƎƘƭȅ ǳƴƭƛƪŜƭȅ ǘƻ ŜƭƛƳƛƴŀǘŜ ŜǾŜǊȅ
behavior on the abuse wheel, i.e.,

denying, minimizing, but I see a success
when batterers recognize when they are
being abusive (Ψown it, change it, fix itΩ).

When he understands the reason for
separation and recognizes her and the
kids' need for support. In the context of
the groups, I see success when there is a

broadening and deepening under-
standing of accountability. When they
get the iceberg metaphor - the obvious
signs of abuse are above the water with

the less obvious ones, like emotional
abuse and manipulative behaviors,
ōŜƛƴƎ ǳƴŘŜǊ ǘƘŜ ǎǳǊŦŀŎŜΦέ

.ŀǘǘŜǊŜǊǎΩ LƴǘŜǊǾŜƴǘƛƻƴ tǊƻƎǊŀƳ tǊƻǾƛŘŜǊ

Toward Safety and Justice: Domestic Violence in Seattle, 2008

26

3 (2%)

33 (19%)

136 (77%)

5 (3%)

0

20

40

60

80

100

120

140

160

Civil Case
Referral

Felony Case
Referral

Misdemeanor
Case Referral

Unknown
Referral
Reason

N
u

m
b

e
r

o
f

c
lie

n
ts

Type of Referral

Reasons for Referral to City-funded Batterers'
Intervention Programs, 2008 (n=177)

In terms of the nature of the
incident for which they were
referred or mandated to batterers
intervention programs:

 77% were in batterer
intervention programs because of
a misdemeanor domestic violence
criminal case

 19% were in the programs for
felony domestic violence criminal
cases.

Only a small percentage of
batterers, 5%, were ƛƴ ōŀǘǘŜǊŜǊǎΩ
intervention programs as a result
of civil cases or a self-referral.

Batterers Prohibited from Contacting Victim. The data collected in 2008 showed that the
majority had some form of court-imposed restrictions on their contact with their victim:

 80% of the batterers, as a result
of a criminal case, had a No
Contact Order against them

 Another 18% had civil
protection or restraining orders
against them.

Prior Domestic Violence History.
There was a fairly even split
between clients who had previous
arrests for domestic violence (48%)
and those who had no previous
arrests for domestic violence
(49%). Additionally:

 43% had previous convictions
for domestic violence

 38% had spent time in jail for a
domestic violence conviction.

²ƘƛƭŜ ǘƘƛǎ Řŀǘŀ ƛǎ ƭƛƳƛǘŜŘΣ ƛǘ ŘƻŜǎ ƛƴŘƛŎŀǘŜ ǘƘŀǘ ƴŜŀǊƭȅ ƘŀƭŦ ƻŦ ǘƘŜ ƛƴŘƛǾƛŘǳŀƭǎ ƛƴ ǘƘŜ ōŀǘǘŜǊŜǊǎΩ
interventions programs were not first time offenders and that there was a history of domestic
violence.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

27

0

20

40

60

80

100

120

140

2004 2005 2006 2007 2008

R
a

te
 p

e
r

1
0

0
,0

0
0

Rate of Reported Major Domestic Violence Crimes,
Seattle compared to rest of King County, 2004-

2008

Seattle King County

REPORTED DOMESTIC VIOLENCE CRIME IN SEATTLE

Nationally, the number of violent crimes (e.g., murder, forcible rape, robbery and aggravated
assault) decreased by 2.5 percent from 2007 to 2008.28 Locally, Seattle saw a 6% decrease in
violent crimes for the same period. While there were increases in murder, rape and robbery
from 2007 to 2008 in Seattle, there was a 17% decrease in aggravated assaults.29 A similar
declining trend in reported domestic violence crimes is part of the larger picture of decreasing
violent crime in Seattle.

Declining Trend in Reported Major (Felony) Domestic Violence Crime. Over the last decade,
and especially within the last five years, Seattle has experienced a declining trend in the rates of
reported major domestic violence crimes (murder, rape, robbery and aggravated assaults).
Seattle experienced a 57% decrease in reported major domestic violence crimes between 2007
and 2008, while the rest of King County witnessed a 7% decrease over the same period. This is a

substantial decrease for Seattle,
considering the percentage
change from 2006 to 2007 was
12% and 2005 to 2006 was 7%.

Historically, Seattle has had the
highest rate of major domestic
violence crimes among King
County regions (a 12-year
average of 115 per 100,000
people). Yet, in 2008, the rate for
Seattle compared with the rest of
King County was much closer ς
41.7 per 100,000 people
compared to 27.2 per 100,000.30

Trends from 2006 to 2008:

 57% decrease in reported major (felony) domestic violence crimes

 40% decrease in reported simple assault domestic violence crimes

 15% decrease in all 9-1-1 calls, and a corresponding 16% decrease in domestic
violence-related 9-1-1- calls

 20% decrease in all dispatched 9-1-1 calls resulting in arrest, and a
corresponding 19% decrease in domestic violence-related dispatched 9-1-1
calls resulting in arrest.

 20% decrease in felony investigations by Seattle Police Department DV Unit

 25% decrease in misdemeanor investigations by Seattle Police Department DV
Unit

Toward Safety and Justice: Domestic Violence in Seattle, 2008

28

100

200

300

400

500

2004 2005 2006 2007 2008
R

a
te

 p
e

r
1

0
0

,0
0

0

Rate of Reported Domestic Violence Simple
Assaults, Seattle compared to rest of King County,

2004-2008

Seattle King County

Similar Trend with Reported Domestic Violence Simple Assaults. The trend over the last five
years for reported domestic violence simple assaults31 has been a decreasing one as well. From
2007 to 2008, Seattle experienced a
40% decrease in the rate of reported
simple assaults, whereas King
/ƻǳƴǘȅΩǎ ŘŜŎǊŜŀǎŜ ǿŀǎ ф҈ ƻǾŜǊ ǘƘŀǘ
same period. Again, this is a steeper
decrease for Seattle than might
have been expected given rates of
reporting in previous years.
Additionally, iƴ нллуΣ {ŜŀǘǘƭŜΩǎ ǊŀǘŜ
of reported domestic violence
simple assaults was closer to the
rate for King County ς 230 per
100,000 people versus 199 per
100,000.

Decrease in Domestic Violence 9-1-1 Calls, Arrests, and Follow-up Investigations. Overall, calls
to 9-1-1 decreased by 15% from 2006 to 2008. The number of domestic violence-related 9-1-1
calls (a subset of total 9-1-1 calls) decreased by 16% over that same period. Yet, for both years,
domestic violence-related calls still represent 5% of all 9-1-1 calls.

Similar decreases also exist when comparing all dispatched 9-1-1 calls resulting in arrest and
domestic violence-related dispatched 9-1-1 calls resulting in arrest. Both have experienced a
decrease of approximately 20%. Yet, in both years, domestic violence-related dispatched 9-1-1
calls that lead to an arrest represented 22% of all dispatched 9-1-1 calls resulting in arrests
made in Seattle.

Table 5. Domestic Violence Incidents in Seattle* 2006 2008 % Decrease

Number of 9-1-1 calls 218,709 185,766 (15%)

Number of domestic violence-related 9-1-1 calls32 11,165 9,326 (16%)

Domestic violence-related 9-1-1 calls as % of all 9-1-1 calls 5% 5%

Number of dispatched 9-1-1 calls resulting in an arrest 8,917 7,036 (21%)

Number of domestic violence-related dispatched 9-1-1 calls
resulting in an arrest

1,933 1,564 (19%)

Domestic violence-related arrests as % of 9-1-1 calls
resulting in an arrest

22% 22%

Number of felony investigations by SPD DV Unit 911 733 (20%)

Number of misdemeanor investigations by SPD DV Unit 405 307 (25%)
* Difference in above data from those reported in 2006 and 2008 Seattle Police Department annual reports are
due to change in business rules regarding how data was calculated.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

29

From a 9-1-1 call to the preliminary
investigation, arrest and follow-up
ƛƴǾŜǎǘƛƎŀǘƛƻƴǎΣ ǘƘŜ /ƛǘȅΩǎ ŜŦŦƻǊǘ ǘƻ
respond to domestic violence crimes
starts with the police response. Since
1994, {ŜŀǘǘƭŜ tƻƭƛŎŜ 5ŜǇŀǊǘƳŜƴǘΩǎ
Domestic Violence Unit (DVU) has
cƻƻǊŘƛƴŀǘŜŘ {t5Ωǎ ŜŦŦƻǊǘǎ ǘƻ ǊŜǎǇƻƴŘ
to domestic violence-related crimes in
Seattle. The DVU is comprised of a
lieutenant, two sergeants, eight felony
detectives, three misdemeanor
detectives, one elder abuse/neglect
detectives, two elder fraud detective,
and two felony victim advocates. The
DVU also includes a Victim Support
Team with over 80 active volunteers
who provide assistance to domestic
violence victims.

{ŜŀǘǘƭŜ tƻƭƛŎŜ 5ŜǇŀǊǘƳŜƴǘΩǎ 5ƻƳŜǎǘƛŎ ±ƛƻƭŜƴŎŜ ¦ƴƛǘ ŎƻƴŘǳŎǘǎ Ŧƻƭƭƻǿ-up investigations on all
felony domestic violence cases and on those misdemeanor cases that require additional
ƛƴŦƻǊƳŀǘƛƻƴ ǇǊƛƻǊ ǘƻ ōŜƛƴƎ ŦƻǊǿŀǊŘŜŘ ǘƻ ǘƘŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜΦ Approximately 90 percent of
ƳƛǎŘŜƳŜŀƴƻǊ ŎŀǎŜǎ ŀǊŜ ŦƻǊǿŀǊŘŜŘ ǘƻ ǘƘŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ ōŀǎŜŘ ǎƻƭŜƭȅ ƻƴ ǘƘŜ responding
ƻŦŦƛŎŜǊΩǎ ǊŜǇƻǊǘΦ The remaining 10 percent of cases receive follow-up investigation by the
{ŜŀǘǘƭŜ tƻƭƛŎŜ 5ŜǇŀǊǘƳŜƴǘΩǎ 5ƻƳŜǎǘƛŎ ±ƛƻƭŜƴŎŜ ¦ƴƛǘΦ

Due to fewer domestic violence-related 9-1-1 calls
and resulting police reports, there was a 20-25%
decrease in the number of felony and misdemeanor
cases investigated by the Seattle Police Department
DV Unit when comparing 2006 to 2008.

Crimes Are More Complex and Severe. Yet these
numbers only tell one side of the story ς the
quantitative side. In terms of the nature of the cases
that Domestic Violence Unit detectives are
ƛƴǾŜǎǘƛƎŀǘƛƴƎΣ {t5Ωǎ ǉǳŀƭƛǘŀǘƛǾŜ ŀǎǎŜǎǎƳŜƴǘ ƻŦ ǘƘŜǎŜ
cases indicates that the crimes are increasingly
complex and severe. Many victims have admitted to
Domestic Violence Unit detectives that they did not
report previous domestic violence assaults due to
economic concerns and out of fear of the suspect.
This corresponds to national research showing that
victims do not report abuse incidents because of a
belief that the abuse was a private matter, fear of
reprisal from the suspect and/or a desire to protect
the suspect.33

Celebration or Caution? What does this data tell us? At first glance these declining trends may
indicate significant progress toward addressing domestic violence crimes in Seattle, yet the
sharp decline in the rate over such a short period of time suggests caution when interpreting
the data. ¢ƘŜ {ŜŀǘǘƭŜ tƻƭƛŎŜ 5ŜǇŀǊǘƳŜƴǘ Řŀǘŀ ŦǊƻƳ нллс ǎŜǊǾŜǎ ŀǎ ǘƘŜ ōŀǎŜƭƛƴŜ ŦƻǊ {ŜŀǘǘƭŜΩǎ
biennial reports on domestic violence. It is hard to know whether the decreases in reported
domestic violence crimes, 9-1-1 calls and investigations indicates a trend or is simply a
momentary dip.

One reason for caution is that domestic violence is a crime known to be largely unreported ς
nationally, only approximately one-quarter (25%) of all physical assaults against females by
their intimate partners are reported to police.34 Changes in the rates of reported incidents of
domestic violence may reflect changes in victim reporting behavior rather than changes in
actual incidence of the crime.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

30

Another reason for caution is that the large decrease in reported domestic violence events has
occurred at the same time that the Seattle Police Department has transitioned to a new records
management system. This new system changed how information about crimes is documented
and recorded as well as how such information is retrieved. It is unknown how much ς if any ς of
the decrease in reported domestic violence events shown in 2008 may be the result of the
transition to the new recordkeeping system. In light of the data from King County, a decline in
reported domestic violence incidents in Seattle appears likely as well, although perhaps not to
the degree shown. Data in subsequent years will be needed to confirm whether the rates of
reported domestic violence crimes in Seattle have truly been reduced sharply.

DOMESTIC VIOLENCE HOMICIDES IN SEATTLE

Overall, murders are up in Seattle.35 Compared with 2007, Seattle saw a 20% increase in
murders in 2008, 29 homicides in 2008 compared with 24 in 2007.36 In terms of domestic
violence homicides occurring in Seattle, the numbers have fluctuated over the last two years
after remaining fairly steady from 2001 to 2006.

Females are the Majority of
Intimate Partner Domestic Violence
Homicide Victims. Over the last ten
years (1999-2008), 37 domestic
violence-related homicides37 have
occurred in Seattle:

 20 (54%) cases involved a female
victim whose husband or boyfriend
killed her

 Only three (8%) cases involved a
male victim killed by a wife or
girlfriend. 38
The remaining domestic violence
homicides were of other family
members.

Highlights from 1999 to 2008:

 Females are the majority (54%) of intimate partner domestic violence homicide
victims in Seattle

 60% of victims of intimate partner domestic violence homicides in Seattle are
women of color

Toward Safety and Justice: Domestic Violence in Seattle, 2008

31

National research shows that
female murder victims are more
likely than male murder victims to
have been killed by an intimate
partner.39 {ŜŀǘǘƭŜΩǎ ŘƻƳŜǎǘƛŎ
violence statistics over the last
decade mirror national data that
shows that homicides of male
intimate partners is declining and
that only about 3% of male murder
victims are killed by an intimate
partner.40

In 2008, 5 of the 29 homicides
(17%) in Seattle were domestic
violence homicides. All five victims were the intimate partner ς the wife or girlfriend ς of the
offender.

Weapons Used in Domestic Violence Homicides. {ŜŀǘǘƭŜΩǎ ŘƻƳŜǎǘƛŎ ǾƛƻƭŜƴŎŜ ƘƻƳƛŎƛŘŜ ǎǘŀǘƛǎǘƛŎǎ
also mirror national data in terms of the types of weapons used in the commission of the crime.
Nationally, from 1976 to 2005, the number of male and female intimate partner homicide

victims killed by guns has consistently
been declining.41 In Seattle, knives and
other cutting instruments were used in
half of the domestic violence homicides
in the last 10 years, while guns make up
the next largest category. In 2008, four
of the five domestic violence homicide
victims were killed with knives or
cutting instruments, and the fifth was
killed with a blunt object.

{ŜŀǘǘƭŜΩǎ ǎǘŀǘƛǎǘƛŎǎ ŎƻƴǘǊŀǎǘ ǿƛǘƘ ǎǘŀǘŜ-
wide data on domestic violence
homicides which shows that more than
half (54%) of all domestic violence

homicides in Washington since 1997 were committed with a firearm.42

Women of Color Disproportionately Victims of Domestic Violence Homicides. In the 2008
Washington State Domestic Violence Fatality Review, one of the findings from reviews of
domestic violence homicides around the state since 1997 ƛǎ ǘƘŀǘ άIƛǎǇŀƴƛŎκ[ŀǘƛƴŀΣ !ŦǊƛŎŀƴ-
American, American Indian and Alaska Native, and Asian and Pacific Islander women are
disproportionately represented in domestic violence homicides compared to white, non-

Toward Safety and Justice: Domestic Violence in Seattle, 2008

32

wŜƳŜƳōŜǊƛƴƎ {ŜŀǘǘƭŜΩǎ нллу 5ƻƳŜǎǘƛŎ ±ƛƻƭŜƴŎŜ IƻƳƛŎƛŘŜ ±ƛŎǘƛƳǎ

× Debbie Lynn Bonilla, 38, was stabbed repeatedly and killed by her husband on April 18, 2008
at her home in Beacon Hill. Their two children, ages 4 and 5, were home at the time of the
attack. There was a history of domestic violence, and Debbie had a protection order against
her husband at the time of her death.

× Tracey Lee Creamer, 48, was killed by her husband on May 3, 2008 in West Seattle. She was
beaten and strangled, and died of blunt force trauma. Her husband had a history of
domestic violence, and had been arrested several times, including twice in the year before
ƘŜǊ ƳǳǊŘŜǊΦ ¢ǊŀŎŜȅΩǎ ƘǳǎōŀƴŘ ŎƻƳƳƛǘǘŜŘ ǎǳƛŎƛŘŜ ŀŦǘŜǊ ƪƛƭƭƛƴƎ ¢ǊŀŎŜȅΦ

× Eldora Earlycutt, 46, was stabbed by her husband on July 4, 2008 in South Seattle. They had
been married for five years.

× Jane Wa Karuiki, 42, was stabbed in October 2008 by her boyfriend while she sat in the front
seat of a moving vehicle traveling south on I-5 near Northgate.

× Noemi Lopez, 31, was a mother of three (ages 6, 13 and 15). She was stabbed multiple times
with a knife by her ex-husband in her home on November 30, 2008 in South Seattle.

IƛǎǇŀƴƛŎ ǿƻƳŜƴΦέ43 The risk rates are 2.5 to 3.5 times greater for these populations than for
white women in Washington State.44

When the Seattle intimate partner
domestic violence homicide
numbers for female victims over the
last ten years are compared against
population size for racial and ethnic
groups in the city, it is apparent that
the domestic violence homicide rate
for women of color in Seattle is
disproportionately higher than for
white women:45

 nearly two-thirds (60% or 12 out
of 20) of the female intimate
partner domestic violence
homicide victims in Seattle over
the last decade have been
women of color, and

 eight (40%) of the domestic
violence homicides involved a
white victim.

Due to how the data is collected, it is not possible to determine the percentage of Hispanic
domestic violence homicide victims. However, in 2008, 2 of the 5 (40%) domestic violence
homicide victims were Hispanic.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

33

ά¢ƘŜ ŀŘǾƻŎŀǘŜ in the City
!ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ ƪŜǇǘ ƳŜ

informed of what was going
on with the case, the trial,
and gave me resources to

shelters. She also helped me
with a safety plan. She

stayed in touch with me and
gave me appropriate
ƛƴŦƻǊƳŀǘƛƻƴΦέ

Survivor

PROSECUTING DOMESTIC VIOLENCE OFFENDERS

Seattle takes the prosecution of domestic violence perpetrators very seriously. Vigorous
prosecution plays an important role in the response to domestic violence crimes.

Focusing Attention on the Most Challenging Offenders. The Seattle City AttornŜȅΩǎ hŦŦƛŎŜ Ƙŀǎ
long been committed to specialized prosecution of domestic violence cases. The office
emphasizes prosecution of all batterers; however, certain individuals have a demonstrated
history of multiple offenses and other lethality indicators that must be considered to achieve
victim safety. The challenge with prosecuting cases involving these high-risk offenders is the
resource-intensive nature of the prosecution and the two goals of victim safety and batterer
accountability.

Through the Specially Targeted Offender Program (STOP)
which began in March 2007Σ ǘƘŜ {ŜŀǘǘƭŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ
Office targets resources, including a dedicated Assistant
City Attorney, to hold this group of high-risk domestic
violence batterers accountable. These offenders are the
most likely to re-offend, to offend seriously, and to risk
the lives of their victims, children, police officers, and the
public.

Various indicators are used to identify these offenders
including, but not limited to, the criminal history of the
defendant, facts of the case, patterns of abuse by the
defendant, as well as contextual factors such as alcohol
abuse and victim resources. Based on all information
available, defendants who demonstrate a significant
number of indicators confirm the need for STOP designation and prosecution.

All domestic violence cases are screened at various points in the criminal justice process for STOP
designation. Ideally, cases are identified upon ǊŜŦŜǊǊŀƭ ǘƻ ǘƘŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ 5ƻƳŜǎǘƛŎ ±ƛƻƭŜƴŎŜ
Unit, with those cases being routed to the STOP Prosecutor for filing decisions. However, cases
may be reviewed at a later date for various reasons such as obtaining additional information
provided by the victim, discovering old or additional criminal history, etc. The recommendation for

Highlights from 2008:

 ¢ŀǊƎŜǘƛƴƎ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ prosecution resources on high-risk offenders is
working to hold offenders accountable

 Co-ƭƻŎŀǘƛƴƎ ŀ YƛƴƎ /ƻǳƴǘȅ ŦŜƭƻƴȅ ǇǊƻǎŜŎǳǘƻǊ ǿƛǘƘ ǘƘŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ ƛǎ
model for effective prosecution

Toward Safety and Justice: Domestic Violence in Seattle, 2008

34

review by the STOP Prosecutor often comes from the original filing Prosecutor after the initial filing
decision has been made, but can be initiated at any time.

In 2008, the STOP Program

 Identified and designated 55 individuals as STOP defendants

 Filed 86 new criminal charges against these defendants

 73 of these charges (84%) were decided in favor of the prosecution

In addition to identifying new defendants that qualify for the STOP program, there are also
defendants who are already on probation for domestic violence offenses who require special
attention and classification as a STOP defendant because of their non-compliance with
requirements of their probation. The dedicated STOP Prosecutor can focus attention on these
STOP defendants to ensure that there are appropriate consequences for probation violations.

¢ƘŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ ŀƛƳǎ ǘƻ ǇǊƻǾƛŘŜ ǘƘŜ ƎǊŜŀǘŜǎǘ ǇƻǎǎƛōƭŜ ǊŜǎƻǳǊŎŜǎ ǘƻ ǾƛŎǘƛƳǎ ǿƘƻǎŜ
perpetrators fall into the STOP category, and reduce the level of violence with which they live.
Longer-term goals of this program are to reduce recidivism and persuade serious and habitual
batterers that there are serious and certain consequences for their conduct.

Examples of STOP Cases

City v. Shawn Patrick Murphy. Mr. Murphy was incarcerated on two Assault Domestic Violence charges as
well as a Violation of a Domestic Violence Order. Mr. Murphy was so reluctant to comply with his probation
on these cases that he eventually spent 190 days in jail on the misdemeanors.

As the period of his probation expired on those cases in early 2007, Mr. Murphy chose another victim. Over
the course of the next few months, he assaulted his victim, injured her, and threatened to kill her. Mr.
Murphy was designated a STOP defendant given his prior history.

Mr. Murphy continued to deny any responsibility for his actions. He was ultimately convicted on 7 of 8
charges which resulted in 3 ½ years of jail time. Had this case not been designated early on as a STOP case,
Mr. MurphyΩǎ ŎŀǎŜ may not have received the attention it deserved. In addition, the victim, who was
wavering in her willingness to testify, might not endured the continuances and delays in bringing Mr.
aǳǊǇƘȅΩǎ ǇǊƻǎŜŎǳǘƛƻƴ to a successful conclusion.

City v. Brian Lummus. Another case that illustrates the importance of the STOP program is Brian Lummus.
Mr. Lummus has the distinction of being the first defendant designated as a STOP prosecution. Based on
aǊΦ [ǳƳƳǳǎΩǎ ŎƻƴǘǊƻƭƭƛƴƎ ƴŀǘǳǊŜ ŀƴŘ ǘƘŜ Ŏƻƻƭ ŀƴŘ ƳŀƴƛǇǳƭŀǘƛǾŜ ŀǘǘƛǘǳŘŜ ƘŜ ŜȄǇǊŜǎǎŜŘ ƛƴ ŎƻǳǊǘ ŀƭƻƴƎ ǿƛǘƘ
ǘƘŜ ǾƛŎǘƛƳΩǎ ƻǾŜǊŀƭƭ ŦŜŀǊ ƻŦ ƘƛƳΣ he was designated as a STOP defendant.

Mr. Lummus was charged with Telephone Harassment when he threatened to kill the victim, the mother of
Ƙƛǎ ŎƘƛƭŘΦ bƻǘ ƻƴƭȅ ǿŀǎ ǘƘŜ ŘŜŦŜƴŘŀƴǘΩǎ ƘŀǘǊŜŘ ƻŦ ƘŜǊ ŀǇǇŀǊŜƴǘΣ ōǳǘ ƘŜ ǎƘƻǿŜŘ ŀƴ ƻǾŜǊŀƭƭ ŘƛǎŘŀƛƴ ƻŦ ǿƻƳŜƴ
which he focused on this victim, partly because she had left him for a relationship with another woman.
The victim was so afraid of Mr. Lummus that she intended to leave the state to start another life. In the
end, Mr. Lummus pleaded guilty on the day of trial to 150 days in jail. Due to the efforts of the prosecutor in
preparing the case, the victim was willing to testify against Mr. Lummus.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

35

ά{ǳŎŎŜǎǎ Ŏŀƴ ƳŜŀƴ ŀ ƭƻǘ ƻŦ
things. A conviction is not

always a marker of success,
as we know how crafty

offenders are at finding ways
to keep the victim in terror

from jail and prison. Success
sometimes means dismissal,
choosing not to file charges
when a victim is adamantly

against it. Narrow, irrelevant
outcomes can lead to cherry
picking cases that will meet

the outcomes. We don't
always know a case is a
success until later One

victim, for whom we filed
charges against her wishes,
contacted us two years later

ŀƴŘ ǘƘŀƴƪŜŘ ǳǎΦέ
King County Senior Deputy

Prosecutor

Working Together to Hold Batterers Accountable ς A Model for Effective Prosecution. In April
нллуΣ ǘƘŜ {ŜŀǘǘƭŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ ŀƴŘ ǘƘŜ YƛƴƎ /ƻǳƴǘȅ tǊƻǎŜŎǳǘƛƴƎ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ
initiated a Domestic Violence Liaison project to co-locate a half-time King County Deputy
tǊƻǎŜŎǳǘƛƴƎ !ǘǘƻǊƴŜȅ ƛƴ ǘƘŜ {ŜŀǘǘƭŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ 5ƻƳŜǎǘƛc Violence Unit. The goal of
this project is to improve victim safety and increase offender accountability. These goals are
accomplished through two key objectives ς to identify as
quickly as possible cases appropriate for felony filing and
to build cohesion in domestic violence prosecution
between Seattle and King County.

¢ƘŜ {ŜŀǘǘƭŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩs Office prosecutes
misdemeanor domestic violence crimes while the King
County Prosecuting Attorney's Office prosecutes felony
domestic violence crimes and misdemeanor domestic
violence crimes that occur in unincorporated King
County. Timing is crucial. Prior to this project, there were
cases in which domestic violence suspects were arrested
on suspicion of a felony crime, remained in custody while
further investigation was undertaken, and then released
because the statutory 72-hour hold limit had expired
before information was provided to the City Attorney's
Office allowing it to file the case as a misdemeanor.

The situation in reverse happened too when an
individual was arrested for a misdemeanor, further
information becomes available indicating that the crime
was actually a felony, but the defendant pled guilty to
the misdemeanor charge before the case could be re-
filed as a felony.

Another important part of this co-location project has
been the increased communication with the Seattle
Police Department's Domestic Violence Unit.
Representatives from the Seattle City Attorney's Office, the King County Prosecuting Attorney's
Office, and the Seattle Police Department meet on a regularly scheduled basis to discuss serial
and high risk DV offenders, filing standards, new legal issues and provide updated information
on pending cases.

In the first full year of the program (April 2008 to April 2009), a total of 640 domestic violence
cases were reviewed by the King County Liaison. These cases include cases sent to the City
Attorney's Office and cases that were staffed at the King County Prosecutor's Office. Just over
40% of these cases (263) resulted in some additional action on the part of either the City
!ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ ƻǊ ǘƘŜ YƛƴƎ /ƻǳƴǘȅ tǊƻǎŜŎǳǘƛƴƎ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜΦ hǘƘŜǊ ǊŜǎǳƭǘǎΥ

Toward Safety and Justice: Domestic Violence in Seattle, 2008

36

Domestic Violence Liaison Project Cases

State v. Melvin Talley. The Seattle City Attorney's Office had received 19 prior domestic violence
reports for Melvin Talley. The reports span a decade of abuse. There were 16 prior domestic
violence reports involving the same victim and her minor children, all with Mr. Talley as the suspect.
With the cooperation of the City Attorney's Office, the King County Prosecutor's Office, and the
Seattle Police Department, all three agencies were able to target Mr. Talley as a serial, high risk
domestic violence offender. The County joined the City's pending misdemeanor case with a filed
felony case. The end result was a 41-month prison sentence with a 10-year No Contact Order
prevention Mr. Talley from contacting the victim and her children.

State v. Dexter Nance. Seattle initially charged Dexter Nance with Assault 4th Degree-Domestic
Violence. Through the work of a Seattle domestic violence advocate and the joint staffing of the case
between the City Attorney's Office and the King County Prosecutor's Office, it was discovered that
Mr. Nance had been tampering with the victim. Over 29 hours of jail phone records revealed that
Mr. Nance had developed a network of associates to tamper with and convince the victim not to
testify at trial. Felony Witness Tampering Charges were filed and the defendant pled guilty to four
counts of Witness Tampering-DV and received a 43 month prison sentence.

Pending Case. Currently, an Assault 2-Strangulation case is pending in King County Superior
Court. The case was initially sent to the City as a misdemeanor assault. Through additional
information, the King County prosecutor was able to determine that the defendant should be
charged with felony Assault 2nd Degree-Strangulation-DV with an aggravating factor of the assault
occurring in the presence of the victim's minor children. The defendant has a prior violent
criminal history, and now faces prison time for felony assault.

 67 cases were re-filed as felony cases

 20 cases were reviewed that could be felony level, but needed further investigation by SPD,

 30 misdemeanor City cases were used as part of a joint resolution/ plea negations on
pending felony cases with the same defendant and victim.

 126 crossover cases (where the individual is a defendant in both Seattle and King County)
were identified thus resulting in higher bail, increased revocations of probation, and
tougher sentences due to the additional charges.

 5 cases were eligible for an expedited filing program for No Contact Order Violations, which
ensures a quick response to the violation.

 15 cases were reviewed by the King County Liaison and declined for felony charges.

Through this project, a database of more than 4,000 defendants that have domestic violence
histories in both the City and County systems has been created. The goal of the database is to
help both agencies better identify and coordinate cross-over cases.

The results of this project are more efficient and effective handling of cases between the City
and the County, and, therefore more accountability for offenders.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

37

The Seattle Municipal Court has a
special Domestic Violence Court
with two presiding judges who
adjudicate misdemeanor domestic
violence cases in Seattle.
Additionally, with in the Probation
Services Department, there is a
Domestic Violence Unit which
monitors domestic violence
offenders.

MONITORING DOMESTIC VIOLENCE OFFENDERS

Once an offender has been charged with a domestic violence crime, judges and probation play
a critical role in holding batterers accountable for their actions and promoting victim safety.
From in-custody arraignments to pre-trial hearings to sentencing, judges make decisions on a
variety of issues ς bail, release of suspect from jail, issuance and lifting of No Contact Orders,
terms of sentence, and responses to probation violations ς which affect victim safety and
offender accountability. The Probation Services Department is an essential part of monitoring
ƻŦŦŜƴŘŜǊǎΩ ŎƻƳǇƭƛŀƴŎŜ ǿƛǘƘ ǘƘŜ ŎƻƴŘƛǘƛƻƴǎ ƻŦ ǘƘŜƛǊ ǎŜƴǘŜƴŎŜΦ

Probation and Review Hearings. In 2008, Seattle Municipal Court Probation monitored 1,506
domestic violence cases: 1,000 were continuing cases from previous years and 506 were new
cases.46 ¢ƘŜ ǇǊƻōŀǘƛƻƴ ŎƻǳƴǎŜƭƻǊǎ ƳƻƴƛǘƻǊ ŜŀŎƘ ƻŦŦŜƴŘŜǊΩǎ terms of sentence and compliance
with the conditions. When an offender is believed
to be out of compliance or to have violated the
terms of his/her sentence, probation counselors
schedule a hearing before one of the Domestic
Violence Court judges to review the case ς known
as a άreview hearing.έ Half of all probation
violations in 2008 were for allegations of failure to
comply with terms of probation (26%) and failure
ǘƻ ŎƻƳǇƭȅ ǿƛǘƘ ōŀǘǘŜǊŜǊǎΩ ǘǊŜŀǘƳŜƴǘ ǇǊƻƎǊŀƳ
requirements (24%). Other probation violations
include violating a protection order or a no contact
order, a new criminal law violation (committing
another crime), and failure to comply with
chemical dependency and/or mental health
treatment.

Outcomes of Review Hearings by Domestic Violence Court Judges. At the review hearings
scheduled by Probation, the Domestic Violence Court judge weighs the information presented
regarding the non-compliance issue. Of the 573 hearings before a Domestic Violence Court
judge:

Highlights from 2006 to 2008:

 Half of probation violations were for allegations of failing to comply with either
ǇǊƻōŀǘƛƻƴ ƻǊ ōŀǘǘŜǊŜǊǎΩ ǘǊŜŀǘƳŜƴǘ

 Nearly half of review hearings result in the judge partially or fully revoking a
ŘŜŦŜƴŘŀƴǘΩǎ ǎŜƴǘŜƴŎŜ ŘǳŜ to non-compliance

 Almost half of probation cases are closed with the defendant fully completing
the terms of their probation

Toward Safety and Justice: Domestic Violence in Seattle, 2008

38

 11% were hearings where the judge heard evidence from prosecution, defense and
probation but ŘƛŘƴΩǘ issue any additional sanctions or requirements for the defendant

 18% were hearings where the defendant provided the court with proof that he/she is in
compliance with the terms of their sentence

 24% were hearings where the judge either issued a warning to the defendant that they
need to be in compliance (8%) or added ŎƻƴŘƛǘƛƻƴǎ ǘƻ ǘƘŜ ŘŜŦŜƴŘŀƴǘΩǎ ǎŜƴǘŜƴŎŜ όмр҈ύ

 Lƴ Ƨǳǎǘ ǳƴŘŜǊ ƘŀƭŦ ƻŦ ŀƭƭ ƘŜŀǊƛƴƎǎΣ ǘƘŜ ƧǳŘƎŜ ŜƛǘƘŜǊ ǇŀǊǘƛŀƭƭȅ ǊŜǾƻƪŜŘ ǘƘŜ ŘŜŦŜƴŘŀƴǘΩǎ sentence
ŀƴŘ ƛƳǇƻǎŜŘ Ƨŀƛƭ ǘƛƳŜ όмт҈ύ ƻǊ Ŧǳƭƭȅ ǊŜǾƻƪŜŘ ǘƘŜ ŘŜŦŜƴŘŀƴǘΩǎ ǎŜƴǘŜƴŎŜΣ ƛƳǇƻǎŜŘ Ƨŀƛƭ ǘƛƳŜ
and ended their probation (31%). This is done for a variety of reasons, ranging from risk to
victim and/or community, a pattern of continued non-compliance by the defendant, and
ǘƘŀǘ ǘƘŜ ŘŜŦŜƴŘŀƴǘΩǎ probation term is nearing an end.

Table 6. Outcome of Review Hearings before a Domestic Violence Court Judge, 2008

 Number of
Hearings

Percentage

Defendant claims hardship or financial issues for non-compliance
with sentence (hearing only)

19 3%

Defendant has new criminal law violation which is dismissed or
reduced (hearing only)

14 2%

Defendant has new criminal law violation which is handled through
a plea negotiation (hearing only)

17 3%

Defendant is in jail on a felony, the jurisdiction on his/her sentence
is ending, or a low level offense was committed by defendant
(hearing only)

15 3%

Defendant shows proof of compliance with conditions of sentence
(hearing only)

101 18%

Judge issues a warning to defendant for non-compliance with
sentence

48 8%

WǳŘƎŜ ŀŘŘǎ ŎƻƴŘƛǘƛƻƴǎ ǘƻ ŘŜŦŜƴŘŀƴǘΩǎ ǎŜƴǘŜƴŎŜ 88 15%

WǳŘƎŜ ǇŀǊǘƛŀƭƭȅ ǊŜǾƻƪŜǎ ŘŜŦŜƴŘŀƴǘΩǎ ǎŜƴǘŜƴŎŜ ŘǳŜ ǘƻ ƴƻƴ-
compliance, imposes jail time and refers defendant back to
probation

95 17%

Judge fully revokes ŘŜŦŜƴŘŀƴǘΩǎ ǎŜƴǘŜƴŎŜ ŘǳŜ ǘƻ ƴƻƴ-compliance,
imposes jail time and ends probation obligation

176 31%

 573

Nearly Half of Probation Cases Closed with Full Completion by Defendant. In 2006 and 2008,
Seattle Municipal Court Probation closed 509 and 516 domestic violence-related probation
cases, respectively. Nearly half of these cases in both years (49% and 47% respectively) were
cases where the offender was able to fully complete the terms of their probation:

 50-60% of the offenders completed their probation with no probation violations or review
hearings before a judge

 40-50% had at least one review hearing for allegations of non-compliance with probation

Toward Safety and Justice: Domestic Violence in Seattle, 2008

39

Another nearly 40% of closed probation cases were cases where probation was revoked:

 53% of offenders in both years had probation revoked for a technical reason47

 24-25% had their probation revoked due to new offenses (domestic violence and/or other
criminal offenses)

 19-23% had their probation revoked for a combination of technical reasons and new
offenses.

In the remaining 11-
16% of closed
probation cases in
these two years,
probation was closed
with substantial
compliance,48 or
probation was stricken
with no consequences,
or other reasons such
as but not limited to a
case being appealed,
competency issues of
the offenders,
deportation, lengthy
prison sentence, or the
death of the offender.

249
(49%) 201

(39%)

26
(5%)

26
(5%)

7
(1%)

242
(47%)

190
(37%)

40
(8%)

36
(7%) 8

(1%)

0

50

100

150

200

250

300

Probation
fully

completed

Probation
revoked

Probation
closed,

substantial
compliance

Probation
stricken with

no
consequences

Other

Distribution of Closed Probation Cases,
2006 and 2008

2006 (n=509) 2008 (n=516)

Toward Safety and Justice: Domestic Violence in Seattle, 2008

40

IMPROVING OUR RESPONSE: NEEDS & STRATEGIES

In the 2006 biennial report, we identified a number of needs and proposed solutions that the
City was focusing on over the coming years. We are pleased to report that for each of the needs
identified the City of Seattle has achieved considerable success in addressing them.

Need Identified in 2006 Accomplishments to Date

Improvements are needed to civil
legal services for victims of
domestic violence

As described above (see page 22), the City is funding a
community-based Civil Legal Services Project. The primary
goal of the Seattle Civil Legal Services Project is to increase
access to civil legal services for domestic violence
survivors, thereby increasing the safety and economic
viability of low-income domestic violence survivors and
their children who are Seattle residents.

Improvements to timely entry of
victims into shelter are needed

In October 2008, the City of Seattle in partnership with
YƛƴƎ /ƻǳƴǘȅ ²ƻƳŜƴΩǎ tǊƻƎǊŀƳΣ {ƴƻƘƻƳƛǎƘ /ƻǳƴǘȅ
Human Services, the Pierce County Crystal Judson Family
Justice Center and 11 domestic violence agencies in King,
Pierce and Snohomish counties launched the Day One
Program®. The Day One® Program facilitates the process of
providing immediate access to safety and services for
domestic violence victims/survivors and their children. The
Day One® Program does this through a secure and
confidential Internet site that connects domestic violence
ǇǊƻƎǊŀƳǎ ŀƭƭƻǿƛƴƎ ǘƘŜƳ ǘƻ ǎƘŀǊŜ άǊŜŀƭ ǘƛƳŜέ ŀǾŀƛƭŀōƭŜ ōŜŘ
space and information about services. See Appendix 1 for
more information.

Mental health providers need
training to learn more about
domestic violence and domestic
violence providers need to learn
more about mental health

The City of Seattle and its five partners are two years into
a three-year grant from the U.S. Department of Justice
Office on Violence Against Women that focuses on the
needs of domestic violence survivors with mental health
issues. A needs assessment has been conducted and a
strategic plan developed. The aim of the project is to
facilitate sustainable systems change within and among
the participating organizations to better meet the mental
health, safety and self-determination needs of survivors of
domestic violence who have been traumatized or whose
existing mental health problems have been exacerbated
by domestic violence. See Appendix 2 for more
information.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

41

Need Identified in 2006 Accomplishments to Date

Need for more housing for victims
and their children fleeing abusive
relationships

Bridges to Housing is a transitional housing project funded
by the U.S. Department of Justice Office on Violence
Against Women. A partnership of public and private
agencies, the project moves survivors of domestic violence
from crisis and homelessness to safe, stable housing.
Transitional housing services (rental assistance), along
with domestic violence and other supportive services, are
provided to participants for six to 24 months. In
partnership with three non-profit agencies, the City of
Seattle through this grant will transition 18 families into
permanent housing over three years.

Need to build capacity within the
defense bar to advocate for and
defend domestic violence
survivors who have been charged
with crimes (victim defendants)

During 2007, a local coalition, with funding from the City,
developed recommendations to establish and maintain
working relationships between defense attorneys and
community based advocates, and organized and
presented a training session for community-based
advocates and defense attorneys on issues related to
victim defendants. Subsequently, the coalition has
partnered with the National Clearinghouse on the Defense
of Battered Women to further explore the issue of victim
defendants in King County.

Investigate whether a Seattle
Family Justice Center would
enhance outcomes for victims and
increase perpetrator
accountability

In the fall of 2007, the City conducted a three-forum
exploration process with 50 Seattle/King County
community leaders, stakeholders and domestic violence
victims/survivors to determine if there was community
support for such a center, and if the community felt such a
center would add value to our region. The consensus was
that a Family Justice Center would add value. The second
phase of planning was completed in early May 2008. This
phase consisted of two meetings with the same
stakeholder group, and yielded several draft products:
mission, vision and values, location parameters, outcomes
that can be measured before and after the center is
operational to determine if the center is achieving its
goals, and the recommended governance structure. At the
beginning of this planning process it was envisioned that
the City would fund a significant portion of this center.
Unfortunately, potential public funding is now severely
affected due to the economic downturn. Currently work is
being done to identify alternative funding sources.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

42

Continuing with the tradition of identifying a partial list of needs and possible strategies to
address them, here are some of the things that the City of Seattle Ƙŀǎ ƛƴ ǘƘŜ άƘƻǇǇŜǊέ ŦƻǊ нллф
and beyond.

Strategy: Local research illustrates that a high percentage of domestic violence victims who
interact with the Seattle criminal justice system do not connect with community-based
domestic violence ǎŜǊǾƛŎŜǎΦ ¢ƘŜ /ƛǘȅΩǎ нлмл-2012 Domestic Violence Criminal Justice Strategic
Plan calls out this problem specifically. The Seattle Human Services Department, together with
{ŜŀǘǘƭŜ tƻƭƛŎŜ 5ŜǇŀǊǘƳŜƴǘΣ {ŜŀǘǘƭŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ ŀƴŘ ǘƘŜ YƛƴƎ /ƻǳƴǘȅ tǊƻǎŜŎǳǘƛƴƎ
!ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜΣ ǿƛƭƭ ŎƻƴŘǳŎǘ ǇŜǊƛƻŘƛŎ [ƛǾŀƭƛǘȅ wŜǾƛŜǿǎ ς reviews of domestic violence cases
with input directly from victims ς to identify gaps in policy, practice, training, resources,
information and collaboration and to develop recommendations for system improvement.
{ŜŎƻƴŘƭȅΣ ǘƘŜ /ƛǘȅ !ǘǘƻǊƴŜȅΩǎ hŦŦƛŎŜ ǿƛƭƭ ǊŜǾƛŜǿ ǇǊŀŎǘƛŎŜǎ ǊŜƎŀǊŘƛƴƎ ǎȅǎǘŜƳ-based advocacy and
areas for improved collaboration with community-based domestic violence agencies.

Strategy: Together with local community based domestic violence agencies, Seattle created and
continues to support the Peace in the Home Helpline, 1-888-847-7205, for limited English
proficient domestic violence survivors. In addition, Seattle was awarded federal funding to
support the addition of two Spanish-speaking advocates to serve on the domestic violence crisis
line at a community-based agency to help Latina victims more easily access services and shelter
in the county. Finally, Seattle continues to fund interpreter services that community-based
agencies can access for over-the-phone interpretation in crisis situations.

Strategy: In 2009, the Seattle Human Services Department created a new program aimed at
preventing dating violence and domestic and sexual violence, by helping teens build healthy
and respectful relationships. As part of the program, a community agency will work with youth
counselors to conduct 12 to 15 sessions at two Seattle middle schools twice during the 2009-
2010 school year and once in the fall of 2010. The sessions will include presentations and
discussion on topics such as healthy relationships, contributors to violence, conflict resolution
and media violence.

Youth counselors will also train students from two Seattle high schools to co-facilitate the
interactive middle school group sessions and provide education and information to teachers,
school counselors and coaches at both middle schools, as well as to parents of the young

Need: Primary prevention of domestic violence among young people

Need: Enhanced language services for limited English proficient survivors

Need: Improving access to services for victims who interact with the
Seattle criminal justice system

Toward Safety and Justice: Domestic Violence in Seattle, 2008

43

people involved. In addition, participating young people will have the opportunity to develop a
media campaign about teen relationships.

The Seattle program is patterned after work done by the Robert Wood Johnson Foundation and
the Family Violence Prevention Fund. The curriculum for the program will be adapted from the
evidence-ōŀǎŜŘ άCƻǳǊǘƘ w tǊƻƧŜŎǘέ ƻŦ ǘƘŜ ¦ƴƛǾŜǊǎƛǘȅ ƻŦ ²ŜǎǘŜǊƴ hƴǘŀrio.

Strategy: In 2009, the Domestic Violence Prevention Council approved a Gold Standard Plan
that establishes a Gold Standard Committee to include perpetrator program providers,
ŘƻƳŜǎǘƛŎ ǾƛƻƭŜƴŎŜ ǾƛŎǘƛƳǎΩ ŀŘǾƻŎŀǘŜǎ ŀƴŘ ŎƻǳǊǘ ŀƴŘ ǇǊƻōŀǘƛƻƴ ǇŜǊǎƻƴƴŜƭΦ ¢Ƙƛǎ ŎƻƳƳƛǘǘŜŜΩǎ
work is 1) to identify the best practices for achieving and implementing the standards in the
Washington State Administrative Code for Domestic Violence Perpetrator Treatment providers
and 2) to improve our coordinated community response for victim safety and offender
accountability through improved communication and cooperation between Domestic Violence
Perpetrator Treatment programs and the criminal legal system.

Strategy: In June 2008, the City of Seattle Human Services Department released a special report
it had commissioned titled Who Pays the Price? Assessment of Youth Involvement in
Prostitution in Seattle, by Dr. Debra Boyer. This report identified 238 specific individual children
in King County in 2007 involved in prostitution. Many othersτmostly girlsτarrested for other
criminal activities were found to have also engaged in prostitution. Most prostituted children
have been victimized by a lifetime of exposure to emotional, physical and sexual abuse, and
parental neglect. These youth are psychologically manipulated and physically coerced by pimps,
some of whom are gang members. Once exploited, these children are often trapped in a cycle
ƻŦ ǾƛƻƭŜƴŎŜΣ ŦŀŎƛƴƎ ǊŜǇŜŀǘŜŘ ōŜŀǘƛƴƎǎ ŀƴŘ ŘŜƎǊŀŘŀǘƛƻƴ ŀǘ ǘƘŜ ƘŀƴŘǎ ƻŦ ǇƛƳǇǎ ŀƴŘ άƧƻƘƴǎ.έ
Without treatment, these children are likely to fall deeper into the criminal subculture of
prostitution. They will become frequent users of public health care, treatment services, and the
criminal justice system well into adulthood.

Seattle is undertaking an effort to identify a mix of public and private funding to develop a
continuum of services, including a United Way-led effort for specialized emergency shelter, and
a City-led effort for residential recovery services for these children. Additionally, more than 100
local providers and responders will receive comprehensive training to help them understand
how youth are recruited into this subculture, how to identify and engage them, assess their
readiness to access in services and how to best provide services. A community response plan
that details the efforts and commitments from each stakeholder agency will also be developed.

Need: Improve the response to and services for commercially sexually exploited youth

Need: Enhance coordination across systems to hold batterers accountable

Toward Safety and Justice: Domestic Violence in Seattle, 2008

44

Strategy: In 2008, Seattle developed and implemented three Domestic Violence, Sexual Assault
and Stalking in the Workplace policies. The policies describe how the City supports
victims/survivors, holds offenders accountable and provides liberal leave provisions for
victims/survivors and their family members. In 2009 and 2010, the City will train all its
managers, directors, supervisors, executives, human resources professional, safety staff and
front desk staff about the policies and its implications in the workplace.

Strategy: The King County Prosecutor's Office, in conjunction with the Seattle Police
Department, Adult Protective Services, 5ƻƳŜǎǘƛŎ !ōǳǎŜ ²ƻƳŜƴΩǎ bŜǘǿƻǊƪ, and Senior
Services, was awarded the Office on Violence Against Women Training Grant to End Abuse in
Later Life. This three-year grant will provide extensive training of law enforcement and service
providers across King County, a paid project coordinator who will lead the effort to improve the
County's coordinated community response to elder abuse, and lead a team to conduct a
countywide elder abuse victim services needs assessment. In the third year of the grant, the
Office on Violence Against Women will actually fund the services that we determine are most
needed by elder abuse victims here. Seattle will work with this team and members of the
ŜȄƛǎǘƛƴƎ 9ƭŘŜǊ !ōǳǎŜ /ƻǳƴŎƛƭ ǘƻ ŀŎŎƻƳǇƭƛǎƘ ŀ ƴǳƳōŜǊ ƻŦ ǘƘŜ ǘŀǎƪǎ ǘƘŀǘ ǿƛƭƭ ŜȄǇŀƴŘ YƛƴƎ /ƻǳƴǘȅΩǎ
ability to provide a consistent, quality community response to elder abuse.

Strategy: There are a number of ways that the City of Seattle is contributing to better regional
coordination to address domestic violence. The elder abuse initiative mentioned above is one
example. Another is the Domestic Violence Initiative (DVI) organized by the King County
Prosecuting Attorney and the King County Coalition Against Domestic Violence. The aim of this
initiative is to develop and implement practical solutions to improve the response to domestic
violence throughout King County. {ŜŀǘǘƭŜΩǎ нлмл-2012 Domestic Violence Criminal Justice
Strategic Plan pledges support for the DVI and encourages active participation as the initiative
develops. Seattle will continue to contribute to these and other coordination efforts.

Need: Better regional coordination to address domestic violence

Need: Improve system response and coordination regarding intimate partner elder abuse

Need: Address domestic violence in the workplace

Toward Safety and Justice: Domestic Violence in Seattle, 2008

45

APPENDIX 1: DAY ONE PROGRAM

Day One Program: A real-time web-based domestic violence shelter bed inventory

Lƴ hŎǘƻōŜǊ нллуΣ ǘƘŜ /ƛǘȅ ƻŦ {ŜŀǘǘƭŜ ƛƴ ǇŀǊǘƴŜǊǎƘƛǇ ǿƛǘƘ YƛƴƎ /ƻǳƴǘȅ ²ƻƳŜƴΩǎ tǊƻƎǊŀƳΣ
Snohomish County Human Services, the Pierce County Crystal Judson Family Justice Center and
eleven domestic violence agencies in King, Pierce and Snohomish counties launched the Day
One Program.

What is the Day One® Program?
The Day One® Program facilitates the process of providing immediate access to safety and
services for domestic violence victims/survivors and their children ς when they need services,
ǿƘŜǊŜ ǘƘŜȅ ƴŜŜŘ ǘƘŜƳ ŀƴŘ ǿƘŜƴ ǘƘŜȅ ŎŀƭƭΣ ƻƴ ά5ŀȅ hƴŜΦέ ¢ƘŜ 5ŀȅ hƴŜ® Program does this
through a secure and confidential Internet site that connects domestic violence programs
ŀƭƭƻǿƛƴƎ ǘƘŜƳ ǘƻ ǎƘŀǊŜ άǊŜŀƭ ǘƛƳŜέ ŀǾŀƛƭŀōƭŜ ōŜŘ ǎǇŀŎŜ ŀƴŘ ƛƴŦƻǊƳŀǘƛƻƴ ŀōƻǳǘ ǎŜǊǾƛŎŜǎΦ

How does the Day One® Program work?
1. The Call for Safety or Services . . .

 A victim/survivor directly contacts a domestic violence agency or crisis line.
 A trained advocate or volunteer answers the call and conducts a brief screening to

ensure that the victim/survivor is calling from a safe location.

2. The Response . . .

 If the first program is unable to accept or serve the victim/survivor, the advocate
explains that she can continue to assist by connecting the call to another agency that
may have space or the service the caller needs.

 The advocate checks the private, secure Internet site and reviews the Day One®
database to quickly see which program may have space or the appropriate service and
Ŏŀƴ ōŜǎǘ ŀŎŎƻƳƳƻŘŀǘŜ ǘƘŜ ŎŀƭƭŜǊΩǎ ƴŜŜŘǎΦ

3. The Connection . . .

 The advocate informs the victim/survivor of what program may have space or the
service needed and, if the victim/survivor desires, places a three-way call to the second
program.

 Once connected, the first advocate leaves the line, allowing the caller and the second
advocate to hold a confidential conversation. If needed, the process continues until the
victim/survivor finds safety.

 For limited-English speaking callers ς ǘƘŜ ŦƛǊǎǘ ŀŘǾƻŎŀǘŜΣ ƛŦ ǎκƘŜ ǎǇŜŀƪǎ ǘƘŜ ŎŀƭƭŜǊΩǎ
language, may continue to stay on the line to act as an interpreter or to engage in co-
advocacy with the second advocate when a call is transferred between agencies.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

46

What information in available via Day One®?
The Day One® Web-based system includes information on shelter, hotel/motel voucher, and
transitional housing availabilities. Domestic violence agencies participating in the Day One®
Program update their shelter bed inventory on a daily basis or as their inventory changes.
Transitional housing inventory is updated monthly or as inventory changes. The database also
includes information about each participating agency, including geographic area served,
disability access, languages spoken by staff, advocacy and other services offered, support
groups, and programs for children. No client information is included in Day One®.

What are the benefits of Day One®?
 Facilitates the process of connecting victims/survivors to programs that can provide

immediate safety and services, and best accommodate their needs
 Provides the structure of a secure and confidential Web-based site that connects domestic

violence programs allowing them to share άreal timeέ available bed space and services
 Creates opportunities for domestic violence programs to share best practices and

strengthen relationships in order to enhance services for victims/survivors

Which agencies are participating in the Day One® Program?
King County:
 API Women & Family Safety Center
 Broadview Emergency Shelter
 Consejo Counseling & Referral Services
 Domestic Abuse Women's Network
 Eastside Domestic Violence Program

 New Beginnings
 Refugee Women's Alliance
 Salvation Army Catherine Booth House
 YWCA South King County
 YWCA Downtown/East Cherry - Seattle

Pacific County:
 Crisis Support Network

Pierce County:
 Crystal Judson Family Justice Center
 Korean Women's Association

Snohomish County:
 Domestic Violence Services of Snohomish County

What is the history of the Day One® Program?
The Day One® Program began in Minnesota in 1995 as a collaboration between 10 metropolitan
area domestic violence shelters, the Allina Foundation and United Way of Minneapolis. Over
the past 13 years, the program has grown to include 47 shelter programs from across the state
of Minnesota. The Minnesota Day One® Program is managed by Cornerstone, a nonprofit
domestic violence agency based in Minneapolis, and is funded by the State of Minnesota and
/ƻǊƴŜǊǎǘƻƴŜΩǎ ƻǿƴ ŦǳƴŘǊŀƛǎƛƴƎ ŜŦŦƻǊǘǎΦ ¢ƘŜ ƭƻƴƎ-term vision for the Day One® Program is to
have it be a national system that links domestic violence agencies across the country.

Toward Safety and Justice: Domestic Violence in Seattle, 2008

47

APPENDIX 2: DOMESTIC VIOLENCE & MENTAL HEALTH COLLABORATIVE

Domestic Violence/Mental Health Collaboration Project

The City of Seattle Human Services DepartmentΩǎ Domestic Violence and Sexual Assault
Prevention Division competed for and was awarded ŀ нллт ά9ŘǳŎŀǘƛƻƴΣ ¢ǊŀƛƴƛƴƎ ŀƴŘ 9ƴƘŀƴŎŜŘ
{ŜǊǾƛŎŜǎ ǘƻ 9ƴŘ ±ƛƻƭŜƴŎŜ !Ǝŀƛƴǎǘ ŀƴŘ !ōǳǎŜ ƻŦ ²ƻƳŜƴ ǿƛǘƘ 5ƛǎŀōƛƭƛǘƛŜǎ DǊŀƴǘ tǊƻƎǊŀƳέ ŦǊƻƳ
ǘƘŜ ¦Φ{Φ 5ŜǇŀǊǘƳŜƴǘ ƻŦ WǳǎǘƛŎŜΩǎ hŦŦƛŎe on Violence Against Women (OVW). This is a three-year
collaborative grant program designed to improve systems that are responsible for providing
services to survivors of domestic and/or sexual violence who have disabilities and/or who are
Deaf. The grant program emphasizes creating sustainable systems change.

This project focuses on improving service delivery to victims/survivors of domestic violence
who have mental health concerns. The mission of the project is to facilitate sustainable systems
change within and among the participating organizations to better meet the mental health,
safety and self-determination needs of survivors of domestic violence who have been
traumatized or whose existing mental health problems have been exacerbated by domestic
violence. The participating organizations are striving to make services more accessible, holistic,
and integrated, to work more collaboratively together, and to effectively utilize reciprocal
consultation.

Participating Organizations

 City of Seattle, Human Services Department, Domestic Violence and Sexual Assault
Prevention Division

 Consejo Counseling and Referral Service

 King County Coalition Against Domestic Violence

 New Beginnings

 Seattle Counseling Service

 Sound Mental Health

NEEDS & STRENGTHS ASSESSMENT FINDINGS

²Ŝ ŀǎƪŜŘ άWho can get in?έ ϧ ŦƻǳƴŘ ǎǘǊŜƴƎǘƘǎ ϧ ŎƘŀƭƭŜƴƎŜǎ ǊŜƎŀǊŘƛƴƎΥ

Capacity - Demands are so high that it is extremely challenging
to address the complex needs of domestic violence survivors
with mental health concerns. Funders enable providers to offer
services, but some of their policies can inadvertently act as
barriers to meeǘƛƴƎ ǎǳǊǾƛǾƻǊǎΩ ƴŜŜŘǎΦ

Accessibility - Each partner organization is strong in particular
areas of accessibility, but has room for improvement in others.
The lack of accessible, welcoming services in the community at

IN

Screening

Accessibility

Capacity

Toward Safety and Justice: Domestic Violence in Seattle, 2008

48

Quality
Services

Collabo-
ration

Readiness
for Change

Communication

large makes it much harder for service recipients to get their needs met, and puts more strain
on the service providers who will help them. The environment in which services are provided
makes a difference.

Screening - ! άƻƴŜ ǎƛȊŜ Ŧƛǘǎ ŀƭƭέ ŀǇǇǊƻŀŎƘ ǘƻ ǎŎǊŜŜƴƛƴƎ ǿƻǊƪǎ ŦƻǊ ǎƻƳŜΣ ōǳǘ ŘƻŜǎ ƴƻǘ ǿƻrk well
for many.

²Ŝ ŀǎƪŜŘ άDo needs get met?έ ϧ ŦƻǳƴŘ ǎǘǊŜƴƎǘƘǎ ϧ ŎƘŀƭƭŜƴƎŜǎ ǊŜƎŀǊŘƛƴƎΥ

 Services &

Referrals
Service recipients want integrated, quality services that

support them as a whole person. Referrals need
improvement & services need to be strengthened.

 Collaboration

Philosophical differences, trust and bias concerns,
confusion about roles, and confidentiality and capacity issues can be barriers to collaboration

between domestic violence and mental health service providers.

²Ŝ ŀǎƪŜŘ άHow can we do better?έ ϧ ŦƻǳƴŘΥ

We can do better by piecing together our strengths, knowledge, good communication, and

readiness for change.

Partner organizations each
have valuable expertise and
strengths that could benefit
the other partner
organizations.

Service providers need more training, more consultation, and better
policies in order to improve services for survivors of domestic
violence with mental health concerns.

There are times when communication works very well, however, we found communication

limitations within organizations
and between organizations that
negatively impact both service
providers and service recipients.

Organizational leadership
is ready for change.

Knowledge

Strengths

Toward Safety and Justice: Domestic Violence in Seattle, 2008

49

STRATEGIC PLAN

In response to the needs and strengths assessment findings, the participating organizations are
implementing four initiatives to sustainably improve services for survivors of domestic violence
with mental health concerns. The initiatives are:

Welcoming Environments
Conduct walk throughs with expert

Share expertise between organizations

Implement changes

Anticipated Result: survivors from diverse backgrounds feel welcome

Knowledge
Develop basic training on DV & MH

Integrate training into staff orientations

Implement training

Anticipated Result: providers will better understand the needs of survivors

Issue Identification & Response
Develop issue identification tools

Integrate tools

Develop response & referral protocols

Integrate & implement protocols

Anticipated Result: needs will be identified and responded to appropriately

Collaboration
Directors meet & create MOU's

Organizations share information about services and staff

Relationship building events

Liaisons & case reviews put in place

Anticipated Result: providers and recipients feel better about services

