Louisiana Domestic Violence Prevention Commission Minutes APPROVED
Friday, September 19, 2014, 1-3 pm

Meeting location: Iberville Building, 627 N. Fourth St., room 1-129, Baton Rouge.

I.
Meeting Called To Order
Cordelia Heaney called the meeting to order at 1:05 pm
II. Roll Call & Introductions
Members Present

Dianne Meaux Broussard

Derwyn Bunton (Danny Engelberg - proxy)

Hon. Bradley R. Burget

Charmaine Caccioppi

Rutha Chatwood

Tommy Clark Jr.
Ramona Harris
Cordelia Heaney

Kim Lacour

Mary Claire Landry

Beth Meeks

Rep. Helena Moreno

Kim Sport

Craig Webre

Hon. Lisa Woodruff-White

Amy Zapata

Members Absent

Phillip Durham
Tracy Dahmer Farris

Hon. Scott Gardener

III. Introductions
a. Background on recent DCFS Domestic Violence Study Group
Cordelia Heaney provided a summary of the 2013 Domestic Violence Study Group Report created in response to SR 95 and HR 76. This study group had 4 of the same 7 charges the Domestic Violence Prevention Commission has. General study group findings included:

· The need for a state-wide, comprehensive needs assessment conducted by an independent researcher of domestic violence services, which would include surveying law enforcement and judiciary staff as well as programs, was the study group’s top recommendation.
· A review of the 3 main state agency-managed funds and the dollars they administer, both state and federal dollars. Each has different assessment systems for programs they fund and different types of programs they fund. State agencies do not close or open domestic violence shelters and do not certify them; they only determine if they can fund them based on federal guidelines.
· The study group looked at domestic violence prevention strategies and best practices. While they wanted to await the results of a state-wide needs assessment, they did recommend an increased focus on traditionally under-served groups like women of color, LGBTQ victims, and men.

· The study group noted that the lack of a statewide electronic system for law enforcement and court records makes it difficult for judges and law enforcement to access to histories of offenders, especially if they committed crimes in other parishes or states.
IV. Reviewed Act 663: legislative charges of the Commission
· Multiple commission members can’t select the same individual as their proxy.

V. Discussion: accomplishing the charges for the Commission set forth in Act 663 and additional activities of interest
· The group discussed the need for a 5 year plan and the creation of work groups

· Kim Sport shared a list of key domestic violence issues the group aught to focus on:
· The need for a consistent definition of domestic violence throughout Louisiana laws, both criminal and civil

· Surrender or storage of firearms

· Firearms and stalking convictions

· La. Protective Order Registry forms – need for the different types to have consistent language

· Need for data on protective orders and their outcomes
· Same-sex domestic violence victims and alimony

· Exemplary damages bill - doesn’t apply retroactively

· Domestic violence intervention programs – need perpetrators to be required to attend once a week instead of trying to accelerate the process by attending multiple sessions in one week

· Housing and eviction issues for domestic violence survivors

· Assistance for high-income victims, who still may not have control of their finances
· The need to require perpetrators be responsible for divorce-related court fees
· The need for more training for attorneys and judges

· The need for safe spaces at court for victims

· Imprisoned women who are domestic violence victims; need for La. amnesty programs like some other states have

· “Gwen’s Law” and lethality assessments – this law needs to be refined

· The group discussed additional topics it would like the group to review:

· The need for more domestic violence-related funding

· The need for Batterers Intervention Programs to have a certification process

· Domestic violence assessments as part of the Affordable Care Act

· Workforce training and financial literacy for victims

· The need for more advocates and other services rather than just shelter beds for victims

· The need to identify best practices for pre-hearing dismissals

· The burden of proof needs to be fixed in law – Title 46

· Best practices for domestic violence-related child abuse, protective orders, and the children’s code as they relate to DCFS policies
· Family Court, and the need for access to information on children who are domestic violence victims

· The need for a mandate that the serving of protective orders be reported
· Ways to work with non-traditional actors for prevention, like public defender officers, who have been successful assisting with other issues like addiction
· The need for a legal exception that allows judges to check for previous protective orders

· Pre-term births and other long-term health risks from domestic violence; exploring new methods to conduct outreach to pregnant domestic violence victims; ways to train pediatricians

· Data on dropped protective orders and educational methods to discourage them

· Exploring implementing domestic violence courts

· The group discussed diversion programs and the federal prohibitions to them
VI. Creating Work Groups
· Group discussed the need for a law review work group, a judiciary and legal processes group, and a data and needs assessment group. Kim Sport will work on constructing wok groups and assigning the assorted brainstormed issues to each group, and they will be discussed at the October Commission meeting.
VII. Electing a Commission Chairperson & Secretary

· Kim Sport was unanimously elected Chair and Beth Meeks was unanimously elected Secretary

V. Public Comment

· There was no additional comment.
VI. Scheduling Next Meeting
The next Commission meeting will be held on October 17, 10 am-12 pm, Iberville Building, 627 North Fourth St., Baton Rouge
V. Adjourn
Meeting adjourned at 3:05 pm

