	Reporting Procedures for SASP
	2013

[image: image2.png]

Reporting Procedures

for the

Sexual Assault Services (SASP)

Formula Grant Program

For the Period of: JANUARY 1, 2013 – DECEMBER 31, 2013
New Jersey Department of Children & Families
Division on Women
50 East State Street ▪ PO Box 0717
Trenton, NJ 08625-0801
Phone: 609-888-7164 ▪ Fax: 609-292-4916

CONTENTS
REPORTING REQUIREMENTS

 General Information
PAGE 1

 Sexual Assault Services Grant Program Requirements
PAGE 2
 2013 Reporting Schedule
PAGE 3
PERFORMANCE REPORT
 Purpose
PAGE 4
 Due
PAGE 4
 Explanation of Form/Definitions
PAGE 4
Section A: Purpose Area
PAGE 5

Section B: Victim Services
PAGE 6

Section C: Informational Materials
PAGE 17

NARRATIVE REPORT
 Purpose
PAGE 18
 Due
PAGE 18

 Suggested Topics
PAGE 18
Annual Progress Report (Muskie)

 Purpose
PAGE 19
 Due

 PAGE 19
General Information

By entering into a contract with the New Jersey Department of Children and Families, Sexual Violence Program’s host agency agrees as a condition of the contract to supply certain information to DCF’s Division on Women (DOW) on a regular basis.

Performance, Narrative and Fiscal reports are due twice annually by the 15th of the month following the close of the reporting period. These reports should be submitted via the Department of Children and Families contract agreement.
The Annual Progress Report for Sexual Assault Services Formula Program, (hereinafter referred to as the Muskie report), is completed once a year and is due on February 15, 2014. The Muskie report should be e-mailed to Susan Rogers at susan.rogers@dcf.state.nj.us.
The following information is intended to offer a more in-depth explanation of what is required and to serve as a guide in completing the required reports. Descriptions, definitions and examples specific to each report are provided in the same order in which the item appears on each report form. This manual applies to the grant period January 1, 2013 to December 31, 2013 for SASP funds. If you have questions related to reporting, you are encouraged to contact the Division on Women’s Rape Care and Prevention Program staff at 609-888-7164 for assistance.

Sexual Assault Service Grant Program
Program Requirements

The Sexual Assault Services Grant Program (SASP) was created by the Violence Against Women and Department of Justice Reauthorization Act of 2005 (VAWA 2005), 42 U.S.C. §14043g, and is the first Federal funding stream solely dedicated to the provision of direct intervention and related assistance for victims of sexual assault. Overall, the purpose of the SASP, and therefore the SASP Formula Grant Program, is to provide intervention, advocacy, accompaniment, support services, and related assistance to adult, youth, and child victims of sexual assault, family and household members of such victims, and those collaterally affected by the victimization, except for the perpetrator of such victimization.
By statute, funds under the SASP Formula Grant Program may be used for the following purposes:

To support the establishment, maintenance, and expansion of Sexual Violence Programs, and other programs and projects, to assist those victimized by sexual assault.

 The Division on Women utilizes SASP formula grant funds to provide grants to eligible applicants for programs and activities that provide direct intervention and related assistance. Intervention and related assistance may include any of the following statutory program purposes:

1. Twenty-four hour hotline services providing crisis intervention services and referral;

2. Accompaniment and advocacy through medical, criminal justice, and social support systems, including medical facilities, police and court proceedings;

3. Crisis intervention, short-term individual and group support services, and comprehensive service coordination and supervision to assist sexual assault victims and family or household members;

4. Information and referral to assist the sexual assault victim and family or household members

5. Community-based, linguistically and culturally specific services and support mechanisms, including outreach activities for underserved communities; and

6. The development and distribution of materials on issues related to the services described in items 1-5.

2013 SASP Reporting Schedule

	Report Type & Frequency
	Reporting Period
	Report Submission

	Narrative Reports
	
	
	
	Due Date

	1st Half
	January 1, 2013
	to
	June 30, 2013
	July 15, 2013

	2nd Half
	July 1, 2013
	to
	December 31, 2013
	January 15, 2014

	
	
	

	Performance Reports
	
	
	
	Due Date

	1st Half
	January 1, 2013
	to
	June 30, 2013
	July 15, 2013

	2nd Half
	July 1, 2013
	to
	December 31, 2013
	January 15, 2014

	
	
	

	Muskie Report
	
	
	
	Due Date

	Yearly Report
	January 1, 2013
	to
	December 31, 2013
	February 15, 2014

	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Performance Report

Purpose:

The SASP Performance Report tracks quantitative information about the SASP funded services provided by Sexual Violence Programs. The items outlined on the report form are reflective of the services grantees are contracted to provide per the Annex A and the information that is to be provided to the Office on Violence Against Women via the annual Muskie Report.

Quantitative information submitted by each grantee is compiled by the Division on Women and reported to state and federal sources for the purpose of substantiating the need for continued funding and/or justifying the need for additional funding for Sexual Violence Programs in New Jersey. Other state agencies, the media and researchers also frequently request this information.

Consistency and accuracy in reporting is important in order that this information be useful. Therefore, it is necessary that each Sexual Violence Program adhere to the same guidelines and definitions in completing this form. For further information and examples of how to complete each section of the Performance Report, please reference the instructions for the Annual Progress Report for Sexual Assault Services Formula Grant Program, referred here to as the Muskie Report. Instructions, definitions and other information regarding the Muskie report can be found at http://muskie.usm.maine.edu/vawamei/saspformulamain.htm.

While we recognize that many agencies offer a number of services dealing with related issues such as child abuse, domestic violence, teen dating violence, etc., and that survivors may present with a number of these issues, for the purposes of capturing the most consistent and accurate information statewide, only statistics focused on the SASP statutory program purposes should be counted.

Due:

Performance Reports are to be completed twice annually and submitted to the Division on Women by the 15th of the month following the close of each reporting period. For your reference see the reporting schedule on page 3.

Explanation of Form/Definitions:
The SASP Performance Report is a Microsoft Excel document. Directions and definitions for the completion of the Performance Report can be found on the following pages. As stated above, for further information and examples of how to complete each section of the Performance Report, please reference the instructions for the Muskie Report.

Section A: Purpose Areas
A1. Statutory Purpose Areas:

Directions:

Please place an “x” next to the purpose area(s) that apply to activities supported with SASP Program funds during the current grant period (January 1, 2013 – December 31, 2013). The statutory purpose area(s) selected should be the same as those indicated in your SASP application.

	
	A1. Purpose Area

	
	24-hour hotline services providing crisis intervention and referral

	
	Accompaniment and advocacy through medical, criminal justice, and social support systems, including medical facilities, police and court proceedings

	
	Crisis intervention, short-term individual and group support services, and comprehensive service coordination and supervision to assist sexual assault victims and family and household members

	
	Information and referral to assist the sexual assault victim and family or household members

	
	Community based, linguistically and culturally specific services and support mechanisms, including outreach activities for underserved communities

	
	The development and distribution of materials on issues related to the services described above

Section B: Victim Services
B1. Primary Victims Served, Partially Served and Not Served:

Directions:

Indicate the number of primary victims served, partially served, and victims seeking services who were not served. Please report the following, to the best of your ability, as an unduplicated count for each category during the current grant period (January 1, 2013 – December 31, 2013). This means that each victim who was seeking or who received services during the current grant period should be counted only once.
Definitions:

· Primary victims are those against whom the sexual assault was directed.
· Victims Served are those who received the service(s) they requested, if those services were funded under your SASP Program Grant.
· Victims Partially Served are those who received some of the service(s), but not all of the services they requested, if those services were funded under your SASP Program grant.
· Victims Seeking Services Who Were Not Served are those who sought services but did not receive the service(s) they were seeking, if those services were provided under your SASP Program grant.
	B1. Primary Victims
	1/1/2013 – 6/30/2013
	7/1/2013-12/31/2013
	Total

	Primary Victims Served
	
	
	

	Primary Victims Partially Served
	
	
	

	Primary Victims Not Served
	
	
	

B2: Reasons that Primary Victims were Partially Served or Not Served:

Directions:

Indicate the reasons that victims seeking services were not served or were partially served by placing an “x” next to all that apply. It is acknowledged that funded programs may not be able to serve all victims who request services. This information is being collected to identify unmet needs and barriers to service.

Definitions:

· Conflict of interest: The program cannot serve the victim because current or previous relationships with that victim or other parties related to that victim would interfere with the ability of the program to serve that victim.
· Did not meet statutory requirements: A victim does not meet requirements of statute.

· Hours of operation: Hours during which the program provides services are not compatible with the hours the victim is available to receive requested services.
· Insufficient/lack of culturally appropriate services: Services currently provided under this grant are not culturally appropriate for the victim.
· Insufficient/lack of language capacity (including sign language): Interpreter services not available or not available at the time the victim is seeking services. Victims may be placed on a waiting list to receive interpreter services, but have not been served by the end of the current reporting period.
· Insufficient/lack of services for victims who are D/deaf or hard of hearing: Staff are not able, for any reason, to provide appropriate or adequate services for victims who are D/deaf or hard of hearing.
· Insufficient/lack of services for victims with disabilities: The services provided under the subgrant are not accessible to people with disabilities.
· Lack of child care: A victim is unable to receive requested services due to the lack of available child care.
· Program reached capacity: Program is operating at full capacity. Victims may be placed on a waiting list.
· Program rules not acceptable to victim: Although eligible for services under this grant, a victim is not willing to comply with rules of the program.
· Program unable to provide service due to limited resources/priority setting: Program has set priorities and is unable to serve victims who do not meet the priority criteria because of limited resources.
· Services inappropriate or inadequate for victims with mental health issues: Staff is not able, for any reason, to provide appropriate or adequate services for victims with mental health problems.
· Services inappropriate or inadequate for victims with substance abuse issues: Staff is not able, for any reason, to provide appropriate or adequate services for victims with substance abuse problems.
· Services not appropriate for victim: For any reason, the services available under this grant were not appropriate for the victim.
· Transportation: A victim is unable to arrange for transportation to receive services. This includes situations in which public transportation is not available or, if available, cannot be paid for.
	B2. Reasons Not Served or Partially Served

	
	Conflict of Interest

	
	Did not meet statutory requirements

	
	Hours of operation

	
	Insufficient/lack of culturally appropriate services

	
	Insufficient/lack of language capacity (including sign language)

	
	Insufficient/lack of services for victims who are D/deaf or hard of hearing

	
	Insufficient/lack of services for victims with disabilities

	
	Lack of child care

	
	Program reached capacity

	
	Program rules not acceptable to victim

	
	Program unable to provide service due to limited resources/priority-setting

	
	Services inappropriate or inadequate for victims with mental health issues

	
	Services inappropriate or inadequate for victims with substance abuse issues

	
	Services not appropriate for victim

	
	Transportation

	
	Other (specify):

	
	Other (specify):

B3. Number of Secondary Victims Served:

Directions:

Indicate the number of secondary victims served. To the best of your ability, report the following, as an unduplicated count during the current grant period (January 1, 2013 – December 31, 2013). This means that each secondary victim who was seeking or who received services during the current grant period should be counted only once.
Definition:

· Secondary victims are those who received services from your program and are indirectly affected by a sexual assault. They may be children, siblings, spouses or intimate partners, grandparents, other affected relatives, friends, neighbors, etc. This does not include the perpetrator of the victimization. Secondary victims do not need to be connected with a primary victim who is receiving services. For example, the mother of a victim calls a SASP funded hotline to ask for help with how to deal with her adolescent daughter who was sexual assaulted on a first date. The daughter has decided to not seek services from the Sexual Violence Program; regardless, the mother would still be counted as a secondary victim.
	B3. Secondary Victims
	1/1/2013 – 6/30/2013
	7/1/2013-12/31/2013
	Total

	Secondary Victims Served
	
	
	

B4. Demographics of Primary Victims Served or Partially Served:

Directions:

Based on the victims reported as served or partially served in Question B1, report the total numbers for all demographic characteristics that apply. Because victims may identify as more than one race or ethnicity, the total for race/ethnicity may exceed the total number of victims reported in Question B1. However, the total number of victims reported in the “Gender” and “Age” categories should equal the total number of victims reported in the served and partially served categories in Question B1. The specific categories listed under race/ethnicity are mandated by the federal Office of Management and Budget.
Definitions:

· Race/ethnicity: Report the race or ethnicity with which the victim identifies.
· Gender: Report the gender of each victim, or if the gender is unknown, report it as unknown.
· Age: Report the number of victims served in the applicable age category, or if the age is unknown, report it as unknown.
· People with disabilities: Count victims with a significant limitation in activities of daily living as people with disabilities. This may include people who are blind or who have low vision, people with developmental disabilities, people with mental health issues or who have mental illness, or people with a chronic, debilitating illness if their activities are so limited.
· People who are D/deaf or hard of hearing: Report the number of victims who identify with and participate in the language, culture, and community of Deaf people based on the use of sign language (Deaf); victims who identify within the audiological definition of severe to profound hearing loss and who do not have a cultural affiliation (deaf); and/or victims who identify with any degree of hearing loss from mild to profound and are committed to participate in society through the use of their residual hearing plus hearing aids, speech reading, and assistive technology to aid communication (hard of hearing).

· People with limited English proficiency: Report the number of victims served who have limited English proficiency. Individuals who do not speak English as their primary language and who have limited ability to read, write, speak, or understand English can be counted as having limited English proficiency.
· People who are immigrants/refugees/asylum seekers: Where possible, report the number of victims who were immigrants/refugees/asylum seekers. This is not a question about immigration or legal status.
· People who live in rural areas: Report the number of victims who live in a rural area or community. (If you do not know if an area is rural, you may use any of the following definitions: any area or community, respectively, no part of which is within an area designated as a standard metropolitan statistical area by the federal Office of Management and Budget, consistent with the U.S. Census; or any area or community, respectively, that is within an area designated as a metropolitan statistical area or considered as a part of a metropolitan statistical area and is located in a rural census tract.)
	B4. Demographics
	1/1/2013 – 6/30/2013
	7/1/2013-12/31/2013
	Total

	RACE/ETHNICITY:
	
	
	

	American Indian or Alaska Native
	
	
	

	Asian
	
	
	

	Black or African American
	
	
	

	Hispanic or Latino
	
	
	

	Native Hawaiian or Other Pacific Islander
	
	
	

	White
	
	
	

	Unknown
	
	
	

	Total Race/Ethnicity
	
	
	

	
	
	
	

	GENDER:
	
	
	

	Female
	
	
	

	Male
	
	
	

	Unknown
	
	
	

	Total Gender
	
	
	

	
	
	
	

	AGE:
	
	
	

	0-6
	
	
	

	7-12
	
	
	

	13-17
	
	
	

	18-24
	
	
	

	25-59
	
	
	

	60+
	
	
	

	Unknown
	
	
	

	Total Age
	
	
	

	
	
	
	

	OTHER DEMOGRAPHICS
	
	
	

	People with Disabilities
	
	
	

	People who are D/deaf or hard of hearing
	
	
	

	People with Limited English Proficiency
	
	
	

	People who are immigrants/refugees/asylum seekers
	
	
	

	People who live in rural areas
	
	
	

B5. Victim’s Relationship to Offender:

Directions:

For those victims reported as served and partially served in Question B1, report the relationship of the victim to the offender. If a victim was victimized by more than one perpetrator, count the victim in all categories that apply. The total number of relationships must be at least the sum of the number of sexual assault victims reported in Question B1. Do not report relationships to offenders for secondary victims.
Definitions:

· Current or former spouse or intimate partner: The victim (1) is currently or formerly married to the offender, (2) shares a child in common with the offender, (3) is cohabitating with or has cohabitated with the offender as a spouse, or (4) is a person similarly situated to a spouse of the offender under the laws of the jurisdiction receiving subgrant monies.
· Other family member or household member: The victim is related to the offender by blood, kinship, or similar relationships. Family is defined to include both traditional and non-traditional family structures, including foster parents, grandparents and other relatives, single parents, gay or lesbian parents, extended family, clans, etc. This includes victims who shared a household or have/had a roommate relationship with the offender.
· Dating relationship: The victim is, or has been, in a social relationship of a romantic or intimate nature with the offender. The existence of such a relationship is determined by the following factors: 1) length of the relationship; 2) type of relationship; and 3) frequency of the interaction between the persons involved.
· Acquaintance: The victim is known to the offender.
· Stranger: The victim and the offender are not known to each other.
	B5. Relationship to Offender(s)
	1/1/2013 – 6/30/2013
	7/1/2013-13/31/2013
	Total

	Current or former spouse or intimate partner
	
	
	

	Other family or household member
	
	
	

	Dating relationship
	
	
	

	Acquaintance
	
	
	

	Stranger
	
	
	

	Relationship unknown
	
	
	

	Total
	
	
	

B6. Victim Services:

Directions:

Based on the victims reported in Question B1, report the number of primary victims who received SASP Program-funded services during the current grant period (January 1, 2013 – December 31, 2013). Count each victim only once for each type of service that victim received during the current reporting period; do not report the number of times that service was provided to the victim. Do not report secondary victims receiving services in this question.
Definitions:

· Civil legal advocacy/court accompaniment: Assisting a victim with civil legal issues, including preparing paperwork for a protection order and accompanying a victim to a protection order hearing, administrative hearing, or other civil court proceeding. Does not include advocacy by attorneys and/or paralegals.
· Counseling services/support group: Short-term individual or group counseling or support provided by a volunteer, peer, or professional.
· Criminal justice advocacy/court accompaniment: Assisting a victim with criminal legal issues including notifying the victim of case status, hearing dates, plea agreements, and sentencing terms; preparing paperwork such as victim impact statements; accompanying a victim to a criminal court proceeding or law enforcement interview; advocacy with probation/parole/corrections; supporting victims through sex offender management process; and all other advocacy within the criminal justice system.
· Crisis intervention: Process by which a person identifies, assesses, and intervenes with an individual in crisis so as to restore balance and reduce the effects of the crisis in her/his life. In this category, report crisis intervention that occurs in person and/or over the telephone.
· Employment counseling: Actions designed to assist a victim in obtaining employment, e.g., coaching on career options, skills training, job searches, resume-writing, marketing, job interviews, and preservation of employment.
· Financial counseling: Actions designed to assist a victim with issues related to improving credit, retiring debt, setting up bank accounts, managing household finances, negotiating with lenders or landlords, developing budgets, managing financial assets, making major purchases such as a home or auto, filing tax returns.
· Hospital/clinic/medical response: Accompanying a victim to, or meeting a victim at, a hospital, clinic, or medical office.
· Job training: Providing training in specific employment-related skills to a victim, e.g., on computer literacy.
· Language services: Provision of interpretation and/or translation.
· Material assistance: Providing victims with clothing, food, personal items, etc.
· Transportation: Provision of transportation, either directly or through bus passes, taxi fares, or other means of transportation.
· Victim advocacy: Actions designed to help the victim obtain needed resources or services including employment, housing, shelter services, health care, victim’s compensation, etc.
	B6. Victim Services
	1/1/2013 – 6/30/2013
	7/1/2013-13/31/2013
	Total

	Civil legal advocacy/court accompaniment
	
	
	

	Counseling services/support group
	
	
	

	Criminal justice advocacy/court accompaniment
	
	
	

	Crisis intervention
	
	
	

	Employment counseling
	
	
	

	Financial counseling
	
	
	

	Hospital/clinic/medical response
	
	
	

	Job training
	
	
	

	Language services
	
	
	

	Material assistance
	
	
	

	Transportation
	
	
	

	Victim advocacy
	
	
	

	Other (specify)
	
	
	

	Other (specify)
	
	
	

B7. Hotline Calls/Information and Referral:

Directions:
Report the number of hotline calls and requests for information and referral received from primary victims, and the total number of hotline calls received, on phone lines paid for with SASP Program funds or answered by SASP Program-funded staff during the current grant period (January 1, 2013 – December 31, 2013). Please note the following:

Primary victims whose calls are reported here should not be reported as victims served in Question B1 unless they also received at least one of the services listed in Question B6, Victim Services.
Victims who receive services such as crisis intervention or victim advocacy over the telephone, in addition to basic hotline information and/or referrals, should also be reported in Question B6, Victim Services. Hotline calls that include victim advocacy or crisis intervention services are those that require more time than the average call and involve a more intensive focus on the immediate needs and situation of the victim.
All calls, whether or not from victims, should be included in “Total number of calls/requests.” This category should include primary victim calls, secondary victim calls, and any other calls received by the Sexual Violence Program seeking information and/or referrals regarding sexual violence.
	B7. Hotline Calls/Referrals
	Calls/Requests from Primary Victims
	Total Number of Calls/Requests

	
	1/1/2013 – 6/30/2013
	7/1/2013-12/31/2013
	Total
	1/1/2013 – 6/30/2013
	7/1/2013-12/31/2013
	Total

	
	
	
	
	
	
	

	Hotline Calls (crisis or referral)
	
	
	
	
	
	

	Walk-in information and referrals
	
	
	
	
	
	

	Web-based information and referrals
	
	
	
	
	
	

B8. Outreach to Victims:

Directions:
Report the number of unsolicited letters, phone calls, or visits to victims of specific incidents of sexual assault, informing them of services and/or providing information.

· Victims who are the recipients of these outreach activities should not be reported as victims served in question B1, unless they also received at least one of the services reported in question B6, Victim Services.
For example, your county has the Sexual Assault Response Team (SART) policy of an automatic call out and your agency automatically receives calls from the police department when officers are transporting sexual assault victims to the hospital for forensic examinations. Your protocol is to send a victim advocate to the medical facility to stand by and, if the victim chooses to be present during the exam. During the current reporting period, your SASP Program-funded victim advocates responded to 22 calls from law enforcement and accompanied 18 of the victims during their exams. You would enter “22” in the appropriate column for this question. You would also count the 18 victims for whom you provided accompaniment as victims served in question B1, under “Hospital/clinic/other medical response” in question B6, and you would provide demographic information on these 18 victims.

	B8. Outreach to Victims
	1/1/2013 – 6/30/2013
	7/1/2013-13/31/2013
	Total

	Outreach to Victims (unsolicited letters, phone calls, or visits).
	
	
	

Section C: Informational Materials
C1. Informational Materials:

Directions:

Report the number of informational materials developed, substantially revised, and/or distributed with SASP Program funds during the current reporting period that describe or promote the services provided by your organization. Do Not report materials or products designed to train professionals or educate victims about the dynamics of sexual assault or other issues related to sexual violence.
· Report the number of new informational materials on services provided which were developed and/or substantially revised during the current reporting period; the title/topic; and intended audience for each item developed, revised, and/or distributed; and the number of informational materials on services provided that were used or distributed. If informational material was created in or translated into a language other than English, including Braille, indicate the language.
· Report on informational materials on services provided that were newly developed or substantially revised during the current reporting period whether or not they were used or distributed, and on informational materials that were previously developed or revised and were used or distributed during the current reporting period.
· Do not report the number of informational materials on services provided printed or copied; only report the number developed or revised—in most cases that number will be one for each informational material described—and/or the number used or distributed.
· If you are reporting on the development or substantial revision of a website, please indicate the number of page views in the number used or distributed column.

	C1. Informational Materials

	Materials
	Number developed or revised
	Title/Topic
	Intended audience
	Number used or distributed
	Other languages

	Outreach Material
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Promotional Material
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Website
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Other (Specify)
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Narrative Reports
Purpose:

The Narrative Report is intended to give an overview of the progress, highlights, challenges and plans of the Sexual Violence Program. It is also an opportunity to explain the numbers reported on the Performance Reports as well as other noteworthy information. However, it is not intended to be a reiteration of the numbers listed on the Performance Report or a verbatim repeat of information provided on previous Narrative Reports.

Due:
The Narrative Report is to be completed twice annually and submitted to the Division on Women by the 15th of the month following the close of the reporting period.
Suggested Topics:

•
Program efforts - Describe all efforts to provide sexual assault victim services.

•
Program progress and accomplishments - Describe projects related to sexual assault victim services that were worked on and/or completed during the reporting period.

•
Program highlights - Describe achievements, successes and program recognitions related to intervention efforts.

•
Development, substantial revision or distribution of informational materials - Describe materials developed, substantially revised or distributed during the current reporting period that describe or promote intervention services. Attach samples of materials.
•
Program needs - Describe challenges, problems, potential remedies and efforts to address needs.

•
Program staffing - Describe staff and advocate changes, achievements, recognitions and needs.

•
Describe outreach activities to underserved communities – describe which underserved communities and what methods are being used to reach out and communicate with these communities. List meetings attended by Sexual Violence Program staff. Highlight successes as well as challenges, problems and potential remedies.

•
Trends - Explain how the Performance Report totals may have been impacted by current events in your county. This may include things like an increase in service due to a rash of copycat assaults in a particular community, or an increased number of hotline calls because of a recent media blitz.

•
Evaluation efforts - Include evaluations forms developed as well as summaries of evaluations specific to services for victims.
Muskie Report

Purpose:

The Sexual Assault Services Program was created by the Violence Against Women and Department of Justice Reauthorization Act of 2005. The Violence Against Women Act of 2000 required subgrantees to report on the effectiveness of the activities carried out with the subgrant funds, including the number of persons served and the number of persons seeking services who could not be served. To meet Congressional reporting requirements and the requirements of the Government Performance and Results Act, the Office on Violence Against Women (OVW) requires all subgrantees of the Sexual Assault Services Formula Grant Program to complete an annual progress report.

Reporting forms, instructions, definitions and other information regarding the Muskie report can be found at http://muskie.usm.maine.edu/vawamei/saspformulamain.htm.

Due:
The Muskie Report is to be completed annually and sent via e-mail to the Division on Women by February 15, 2014.

THIS PAGE LEFT INTENTIONALLY BLANK

[image: image1.png]NEW JERSEY
DIVISION ON

omen

Page 1 of 1

