[bookmark: _GoBack][image: CMA logo cropped]

THE DOMESTIC VIOLENCE AND MENTAL HEALTH COLLABORATION PROJECT

The King County Coalition Against Domestic Violence coordinates this project to improve services for survivors of domestic violence with mental health concerns. We are working collaboratively to enhance the knowledge and skills of domestic violence advocates and mental health service providers in order to make services more accessible, holistic, and effective. Our partners are: Consejo Counseling and Referral Service, New Beginnings, Seattle Counseling Service, and Sound Mental Health.

The Project has had three phases: Planning, Implementation, and Continuation.

Phase 1: Planning Phase (2007-2009)

Phase 2: Implementation Phase (2009-2010)

Phase 3: Continuation Phase (2011-2012)

*These publications and our online courses are available at www.kccadv.org/reports/mental-healthdv-reports/.

This project is supported by Grant No. 2010-FW-AX-K007 awarded by the Office on Violence Against Women, U.S. Department of Justice. The opinions, findings, conclusions, and recommendations expressed in project publications are those of the authors and do not necessarily reflect the views of the Department of Justice, Office on Violence Against Women.

1419 S Jackson St, Suite 103, Seattle, WA 98144 206.568.5454 www.kccadv.org

Created More Welcoming Environments
Our Welcoming Environments Initiative Report* summarizes the changes the partner agencies made to create more welcoming environments for domestic violence survivors with mental health concerns.

Enhanced Knowledge
We created an online Domestic Violence Basics course for Mental Health Service Providers and an online Mental Health Basics course for Domestic Violence Advocates at our partner agencies. Over 500 people have taken one of the courses.

Improved Response
We created an online Domestic Violence Response course for Mental Health Service Providers and an online Mental Health Response course for Domestic Violence Advocates at our partner agencies. Over 500 people have taken one of the courses.

Strengthened Collaboration
We created a liaison system between the partner agencies and a cross-disciplinary case review process. Our Liaisons and Case Reviews Information Packet* describes both.

Change is Possible
We began this phase with a retreat to reflect on our successes, the challenges we experienced, and the lessons we learned. This is summarized in our Change is Possible* report. We are implementing 4 initiatives that build on the changes we made in the previous phases.

Providing Training and Technical Assistance
We adapted our Online Training Courses* for DV advocates and MH service providers who are not part of our project. We are also sharing what we have learned with local and national audiences. To request training or technical assistance, please contact Alison Iser, Project Coordinator, at alison@kccadv.org or 206.568.5454.

Integrating Trauma-Informed Practices
Our partner agencies have received training on trauma-informed care, trauma-informed supervision, and strategies for integrating a trauma focus into their agencies. They are putting these lessons into practice.

Engaging in Reciprocal Consultation
We developed a Reciprocal Consultation Guide* to strengthen the ability of our partner agencies to provide each other with quality cross-disciplinary consultation.

Offering Co-Facilitated Support Groups
We have provided support groups for domestic violence survivors with mental health concerns that were co-facilitated by a DV advocate and a MH service provider utilizing the Seeking Safety curriculum (www.seekingsafety.org).

Created a Collaboration Charter*

Conducted a Needs and Strengths Assessment*

Engaged in Strategic Planning*

image1.jpeg
KING COUNTY
COALITION AGAINST
DOMESTIC VIOLENCE

