

Module 7

Direct Services

Office for Victims of Crime
OVC
"Putting Victims First"

Learning Objectives

- ❖ **Demonstrate use of key steps in providing effective crisis intervention services.**
- ❖ **Identify services that victim service providers provide during the phases of the justice system process.**
- ❖ **Identify resources and services to meet victim needs.**

Core Services

- ❖ **Provide crisis intervention.**
- ❖ **Provide advocacy.**
- ❖ **Identify client needs and provide resources and services.**

Crisis Intervention

What Is Crisis Intervention?

- ❖ **Crisis**: An unexpected event that calls for the mobilization of additional resources beyond those necessary for everyday life.
- ❖ **Crisis intervention**: Assistance in the immediate aftermath of a trauma.

Why Is Crisis Intervention Important?

- ❖ **Victims in crisis are not thinking clearly.**
- ❖ **May experience many emotions.**
- ❖ **Have difficulty mobilizing resources.**
- ❖ **Extremely vulnerable to additional danger and traumatization.**
- ❖ **You could be saving a life!**

Young's Three-Phase Model

- ❖ **Safety and security**
- ❖ **Ventilate and validate**
- ❖ **Predict and prepare**

Activity

Brainstorm Crisis Intervention Activities for Three Phases

Activity

Crisis Role Play

Worksheet 7.1

Participant	Role Play #1 Safety and Security	Role Play #2 Ventilate and Validate	Role Play #3 Predict and Prepare
A	Victim	Advocate	Coach
B	Advocate	Coach	Victim
C	Coach	Victim	Advocate

Role Play 1

- ❖ **Participant A (Victim):** How did the advocate do?
- ❖ **Participant B (Advocate):** What did you do to establish rapport? What did you do to help the victim feel safe from additional harm?
- ❖ **Participant C (Coach):** What did you see that made you believe the advocate established rapport? the advocate helped the victim feel safe from additional harm?

Role Play 2

- ❖ **Participant C (Victim):** How did the advocate do?
- ❖ **Participant A (Advocate):** What did you do to allow the victim to ventilate and how did you validate?
- ❖ **Participant B (Coach):** What did you see that made you believe the person from law enforcement allowed the victim to ventilate? How did the advocate validate the victim?

Role Play 3

- ❖ **Participant B (Victim):** How did the advocate do?
- ❖ **Participant C (Advocate):** What did you do to predict and prepare the victim?
- ❖ **Participant A (Coach):** What did you see that made you believe the advocate focused on predicting and preparing the victim?

-
- ❖ **What did you do as an advocate that worked?**
 - ❖ **What did you do as an advocate that didn't work?**
 - ❖ **How difficult was it to be an advocate and have to use different skills than those required by your current job?**
 - ❖ **What was the most important thing you learned from this role play?**

Advocacy

What Is Advocacy?

Advocacy is a specific type of problem solving and planned action that is used to protect the personal, legal, and societal rights of an individual.

Identification of Client Needs To Provide Resources and Services

Three Key Activities

- ❖ **Assess needs.**
- ❖ **Identify available resources and services.**
- ❖ **Help obtain victim compensation.**

Needs Assessment

- ❖ **Gather information from the client; together decide what action to take.**
- ❖ **Ask questions, listen carefully, observe behavior.**
- ❖ **Identify resources and services that meet the needs that you and the client identify.**
- ❖ **Work with client to create a plan of action.**

Preparing for Needs Assessment

You should know:

- ❖ **The general situation of your client.**
- ❖ **The type of crime and trauma experienced by your client.**
- ❖ **How to give information to your client and how to get information.**
- ❖ **The resources and services available.**

Identifying Resources and Services

- ❖ **Start with your agency's list of services and providers.**
- ❖ **Build your own list of resources.**
- ❖ **Ask colleagues for their recommendations.**
- ❖ **Do your own research.**
- ❖ **Network with other agencies and providers.**

Activity

Large Group Discussion

Review of Learning Objectives

- ❖ **Demonstrate use of key steps in providing effective crisis intervention services.**
- ❖ **Identify services that victim service providers provide during the phases of the justice system process.**
- ❖ **Identify resources and services to meet victim needs.**

Closing of Module 7

- ❖ **Questions?**
- ❖ **Comments?**