Slide 1

“family violence is not ok”

“it’s ok to ask for help”

Heading:

Establishing a regional family and sexual violence network in Auckland

Introduction by
Sheryl Hann and Jessica Trask
It’s not OK campaign
www.areyouok.org.nz

Slide 2

What exists already?
Family violence networks
Sexual violence network – national TOAH-NNEST
Taskforce for Action on Violence within Families
Other social sector networks
Community boards & Council reference groups
Is something different needed?

Slide 3

Working together to prevent family violence
Diagram 1

Heading: A metaphor for primary prevention – the cliff

Picture of a cliff with a fence before the drop into ocean.

Before fence: Prevention

At fence: Early intervention

After fence: crises intervention

Primary intervention is about working in the “green fields” before people even get to the “fence at the top of the cliff” or the “bottom of the cliff”.

Slide 4

Heading: Family violence networks.

Flowchart Diagram:

First line - Communities, hapu, iwi - families, whanau

Prevention connects to strategic group connects to project subgroups connects to intervention subgroup and all connect up to family violence network.

Last line - Other community and government organizations.

Heading: communities, hapu, iwi – families, whanau.

Role of Network - information sharing, professional development, training, relationship building, leadership,
Role of Prevention subgroup – changing social norms, campaigns, media, community education, promotion, training.
Role of Strategic subgroup - systems monitoring, problem solving, community vision & strategy, strategic advocacy, management of Coordinator.
Role of Project subgroups – ad-hoc groups that develop and implement specific collaborative projects eg. service gaps analysis
Role of Intervention subgroup (FVIARS or similar) – data analysis, sharing information, risk assessment, case management, referrals, monitoring response to reported violence, systems monitoring, professional development.
Role of the Coordinator – building relationships, communication, media, project management, administration, data analysis, referrals, implementing network’s strategic plan

Slide 5

Heading: Levels of collaboration
Graph:

X axis is Time

Y axis is Level of intensity of work.

The graph is a steady incline where as the time increases, the intensity of work increases.

Key plots in the graph:

Networking (less time lower intensity of work)
cup of tea; share information; build relationships; informal
Cooperation (increase in time, increase in intensity of work)
Share information with a purpose; formal communication; structures not clearly defined
Coordination(increase in time, increase in intensity of work)
Structured relationships between members; longer term planning & coordination of projects; central & subgroups; share resources; retain independence
Collaboration(increase in time, increase in intensity of work)
Well defined relationships and roles with MOU; collaborative structure with coordination function; planning and commitment to shared vision, aims, objectives; joint accountability;
Slide 7

Heading: Success factors of networks
Safety – safety, protection & accountability at the centre of all actions
Clarity – about purpose, outcomes, structures & decision making
Action – have an action plan; members get involved to do the work
Vision – focus on the big picture & the steps to get there
Community owned – accountable to, and linked in with wider community including people affected by family violence
Diversity - Key NGO & govt family violence agencies & beyond
Leadership – buy-in from key leaders, & network takes leadership
Strategic – conscious focus, build on community strengths & passion
Flexible – respond to & make the most of opportunities
Always improving – learning from past activities to do it better
Wide-ranging – working from intervention to primary prevention
Slide 8

Heading: What are the unique opportunities to work together in Auckland?
Develop an Auckland-wide focus on preventing violence
A voice to Auckland Council on family & sexual violence
Build local leadership
Lead nationally – a model for others
Bring family and sexual violence work/issues together
Provide input to national taskforce/strategies/policy
Slide 9

Heading: Questions for discussion
Is an Auckland regional network needed?
How will it be different from existing networks?
What are you keen to do?
What capacity is there?
