Slide 1:

Mission: To Create a City Free of Violence – specifically Sexual Violence
Vision: Tamaki Makarau, Auckland, The world’s most liveable city.
Based on Sexual Violence Intervention Caucus 9th Dec 2011 and Policy and Prevention Caucus 24th Jan 2012 Hosted RPE
Slide 2: For Liveable City Citizens Need to be Safe
· Large group of citizens NOT safe from SV - especially children (girls and boys), women, men

Citizens Particularly at Risk:

· Approx 1 in 3-5 Girls and 1 in 6-10 Boys likely to experience sexual violence before 16 years

· 45.5% of females and 23.9% of males in Alternative Education sexual violence within the last 12 months

· Young women 16-25 years

· Maori girls and women at increased risk

· LGBTQ people

· Citizens with a disability

Slide 3: Sexual Violence - Most Hidden and Unacknowledged Violence
· Low Report Rate – 10% report to Police

· Low Conviction Rate – 1% of all SV

· Most SV invisible - dealt with within families and communities and with local NGOs

Slide 4: Cost of Sexual Violence
· Treasury SV cost $1.2 Billion pa.

· $72 K each incident

· Largest cost to survivors

· Ripple effect to families and communities

Slide 5: Effects of Sexual Violence

· Serious depression, PTSD

· Low self-esteem, self worth, self-care

· Self-harming, suicidality

· Anger and aggression

· Early sexualisation, teen pregnancy, STI

· Long term stress leading to higher rates of cancer, and other diseases

· Potential long-term lower SES

Slide 6: SV Offenders and Offending Opportunities
· Mostly male – onset in adolescence

· Mostly known to the child or adult victim

· Location of sexual assault – most in private settings

· Young women most at risk in public settings – 20-30% offenders ‘met tonight’

· Alcohol and Drugs highly correlated to SV

Slide 7: What can we do about SV?

Our specialist sector can provide:

· Prevention strategies and programmes, advice on policies, screening, education, training

· Early interventions for sexually harmful behaviours and longer term treatment

· Early intervention and long term support to victim/survivors and their families including court support and restorative justice

Slide 8: Principles for Plan
· Tangata Whenua – Separate Auckland Council Plan based on Te Tiriti

· Gender Equity – Acknowledgement Violence Gender Based

· Acknowledgement Highly Vulnerable Communities eg Disabled and LGBTQ

· Acknowledgement of Existing Specialist Violence Intervention Knowledge

· Acknowledge Ending Sexual Violence IS Possible – Human Behaviour and Attitudes CAN be changed.
 Slide 9:

 A Range of Specialist Sexual Violence Intervention Providers in Tamaki Makaurau
· Auckland Sexual Abuse Help Foundation (ASAHF)

· Counselling Services Centre (CSC)

· Doctors for Sexual Abuse Care (DSAC)

· End Child Prostitution And Trafficking (ECPAT)

· Korowai Tumanako (KT)

· Rape Prevention Education (RPE)

· SAFE Network

· Stop Demand

· Tu Wahine Trust (Kaupapa Maori)

· Waitakere Abuse and Trauma Centre (WATC)

· Together we provide prevention, early intervention, 24/7 crisis support, forensic, long term treatment, family re-integration, peer support, restorative justice.

Slide 10: Partner with us to Create Safer Communities
· Exciting Opportunity to Build a Consultative Partnership with our Sector Experts to Create A Safer Tamaki Makaurau

· Include Impact Assessment on All Council Policies re SV FV VAW CA DDV

· Potential to Develop FV/SV Free Workplace – Council as Good Role Model – Have ‘Clean’ buildings free of sexual harassment, bullying, SV, FV
Slide 11: Plan with us for Safety

· Eg Big Events – Rapes at almost every Public Event including Xmas in the Park, Carols, Music Events, etc

· Our SV services are highly impacted by Public Events

· Eg Auckland Sexual Abuse Help and Counselling Services Centre can have up to 6 Rape Call Outs in One Night – the follow-up support is often over years

· Let us work with Council to prepare for such events - include consultation with our sector experts in Ak Council resource planning

Slide 12: Work with us on Prevention
· Alcohol Licensing – eg Rape Prevention Education ‘Safer Communities All Night’ programme can train Bar and Security Staff how to assess and intervene safely to prevent potential sexual assaults

· Educate the Public How to Keep their Children and Young People Safe. Eg SAFE Network can advise on grooming behaviours

· Be aware of Sexual Violence - eg Pamphlets at Airport – eg ECPAT can advise on risk of Trafficking of Children
Slide 13: Utilise Council Communications

Could use existing Marketing and Campaigning resource to:

· Name violence and where to get help

· Promote respectful behaviour eg - “SexnRespect”

· Dispel myths – Public blame Rape Survivors espec if alcohol involved – self-blame adds to shame and low reporting

· Check for Community Readiness – involve community leaders

· Inform legislation

Slide 14: Utilise Current Resources

· Leverage Mayor – eg Role Model

· Allow our Sector to Use Council Research Unit

· Utilise Maori Wardens – enhance with training from specialist Kaupapa Maori providers eg Tu Wahine and Korowai Tumanako.

· Linkages between Council as land building owner, eg schools, Council has relationship with MoE and $560 billion in assets.

· Move beyond safety of physical structures to - Schools as Community Hubs – prevention, educate all school personnel, and adults who care for young people about how to keep children safe from sexual predators. Ensure SV safety policies in schools, specialist help available, restorative practices. Many of our services already run school programmes.

Slide 15: What do we want from Council

· Inspirational Leadership to Partner with our Specialist Sectors (Tangata Whenua and Tauiwi) to Work for a Tamaki Makaurau Free of Sexual Violence

· Develop an Action Plan, Resource and Monitor the Plan

· Recognise Urgency of Goals

· Provide Resources to Address this hidden issue that affects every community in Tamaki Makaurau.

Slide 16: Thank you to Auckland Council

Thank you for listening

