

UNITED STATES MARINE CORPS
U.S. MARINE CORPS FORCES CENTRAL COMMAND
7115 SOUTH BOUNDARY BOULEVARD
MACDILL AIR FORCE BASE, FLORIDA 33621-5101

IN REPLY REFER TO:
MARCENTO 1752.5A
SARC
2 Dec 11

U.S. MARINE CORPS FORCES, CENTRAL COMMAND ORDER 1752.5A

From: Chief of Staff, Marine Corps Forces, Central Command
To: Distribution List

Subj: SEXUAL ASSAULT PREVENTION AND RESPONSE PROGRAM

Ref: (a) DoDI 6495.02
(b) SECNAVINST 1752.4A
(c) MCO 1752.5
(d) MCO 3504.2
(e) MARADMIN 175/05

Encl: (1) Sexual Assault Prevention & Response Agencies/Assets
(2) Commander's Sexual Assault Response Guide
(3) SARC Duties & Responsibilities
(4) Sample Appointment Letter for SARC
(5) UVA Selection Guidelines for Commanders
(6) Sample Appointment Letter for UVA
(7) Victim Advocate & Supervisor Statements of Understanding
(8) UVA Duties and Responsibilities

1. Situation. The safety and well being of our Marines and Sailors is fundamental to our mission. Any attack or assault, especially as vile as a sexual assault, strikes to our very core and impacts everyone. We must aggressively seek to prevent any such assault and be prepared to respond to the needs of the victim. Sexual assault is a criminal act that impedes a unit's and members' morale, effectiveness, efficiency, and impairs the ability of the victim, to function.

2. Mission. To ensure that all Sexual Assault Prevention and Response (SAPR) efforts are effectively coordinated across Marine Corps Forces, Central Command (MARCENT); that Officer's In Charge (OIC) are aware of their responsibilities for adequate training of all Marines and Sailors in awareness and bystander intervention; that victims receive timely assistance; and that offenders are held accountable.

3. Execution

a. Commander's Intent and Concept of Operations

(1) Commander's Intent. The purpose of the MARCENT SAPR Program is to provide guidance, delineate specific responsibilities, and establish specific procedures and training guidelines for awareness, reporting, and response to a sexual assault. Leaders will ensure all applicable orders and directives are implemented and followed. EndState: A SAPR program in full compliance with the references and one that seeks the elimination of sexual assaults by encouraging leaders, Marines and Sailors at all levels to take necessary steps to create a culture of intolerance, foster bystander intervention, hold offenders accountable, and ensure victim services and support.

(2) Concept of Operations

(a) The MARCENT SAPR Program's primary focus will always be on victim support and services, but will also focus on awareness, training, and education. Enclosure (1) provides agencies and programs assisting with the program's requirements.

b. Tasks

(1) Marine Corps Forces, Central Command

(a) Assign a Command SARC to aid the commander in executing the Commandant's guidance regarding the SAPR program in accordance with the references and enclosures (3) and (4) with emphasis on victim support and services, annual awareness and prevention training, bystander intervention techniques, and compliance with program reporting requirements. All SARCs are also trained UVAs who perform an oversight function for the commander but also service victims in their UVA roles. The Command SARC will ensure compliance with all directed requirements in accordance with references (b) and (c).

(b) The Command SARC billet will be held by a field grade officer. All SARCs/UVAs must meet certification training requirements prior to assignment.

(c) Appoint at least two UVAs in accordance with reference (b) and enclosures (5), (6), and (7).

2 Dec 11

(d) Ensure the SARC/UVAs work directly with the Marine Corps Community Services (MCCS) Victim Advocates (VA), law enforcement and investigative agencies (PMO & NCIS), MacDill AFB SARC, and the USMC SAPR Office.

(e) Establish a command climate that confronts beliefs and values that cause and reinforce sexual assault, establishes clear standards for personal behavior, and holds offenders accountable under the Uniformed Code of Military Justice (UCMJ). Leaders must continuously educate their Marines and Sailors on how to prevent incidents of sexual assault, while also encouraging victims and witnesses to report these crimes when they occur. Members shall be empowered to intervene when the indication and environment for potential sexual assaults exist and leaders must be aware that Marines and Sailors who are sexual assault victims are physically, mentally, and emotionally traumatized and wounded.

(f) Conduct, at a minimum, newcomer, annual, and pre/post-deployment training on sexual assault awareness, prevention, bystander intervention, reporting, and response per reference (c). At a minimum, individual training standards will inform Marines and Sailors of the critical aspects of sexual assault prevention, the identification of sexual assault, and the assistance available to victims. Ensure deployed site planning, operations, and set-up, e.g. layout, lighting, billeting, liberty buddy system, etc., are considered as force protection measures. To the maximum extent possible, sexual assault support personnel and services shall be provided to deployed personnel.

(g) Encourage the reporting of sexual assault incidents by protecting the rights of the victim's choice for restricted reporting and protecting victims, bystanders, and witnesses from reprisal.

(h) Ensure upon notification of a reported sexual assault that actions defined in the references and enclosures are effectively completed. Actions must be focused on ensuring the physical safety, emotional security, and medical treatment of the victim, required notification of the appropriate criminal investigative service, and preventing re-victimization.

(i) Comply with the "Commander's Protocol for Responding to Allegations of Sexual Assault", per reference (c). Enclosure (2) provides basic reporting requirements for unrestricted and restricted reports.

2 Dec 11

(j) Ensure limited access to documents identifying victims to only those with a need to know. Ensure that all members of the command are familiar with providing sexual assault victims the option to access medical care, counseling, and victim advocacy, without initiating the investigative process.

(k) Ensure SNCO's and Officers receive annual leadership training in sexual assault prevention and response. Civilian supervisors will also receive training upon assumption of duties and annually. Noncommissioned Officers (NCO) and junior Marines and Sailors will receive annual sexual assault awareness training. Each Command SARC, or UVA must be used to provide SAPR training.

(l) On a quarterly basis test your command's responsiveness to an alleged sexual assault by calling UVAs, requesting services for a victim, or as an alleged victim. Response time to receive services from a UVA or VA shall occur within two hours.

(2) Command SARC

(a) Coordinate and oversee victim care, manage and assign UVAs, maintain case files and verify updates of the Sexual Assault Incident Reporting Database (SAIRD), inform and update commanders on sexual assault cases per the references, and assist commanders in meeting sexual assault training requirements.

(b) Verify all cases are entered into SAIRD and information updates occur. Assist MARCENT Coordination Elements (MCE) as needed.

(c) Track and recommend UVA assignment, training, and certification.

(d) Continuously educate your Marines and Sailors in accordance with the references.

(e) Perform duties in accordance with the references and the guidelines set forth in enclosure (3).

(3) UVA/VA

(a) Provide SAPR training to the command and its personnel. Maintain training logs for inspections and reporting purposes.

(b) Respond to an alleged victim within two hours once contacted.

(c) Immediately notify the Command SARC of an alleged, suspected, or actual sexual assault.

(d) Ensure the "Installation" field of SAIRD is populated with the unit of the victim's first commanding general in the chain of command. This will facilitate proper database tracking.

(e) Ensure the victim is always a priority over all other assigned duties.

(f) Maintain direct and immediate liaison with the Command SARC regarding any changes in case disposition.

(g) Ensure 24-hour contact information is listed in high traffic areas throughout the command and on command contact lists and internet websites.

(h) Ensure the UVA Statement of Understanding (SOU), enclosure (7), is completed and signed by the UVA Officer-in-Charge (OIC) or commander.

(i) Prepare, manage, and execute all events associated with the annual Sexual Assault Awareness Month (SAAM) program.

(j) Ensure VAs maintain liaison with SARCs and Unit SARCs to manage cases.

(k) Perform all duties in accordance with the references and the guidelines in enclosure (8).

(4) Staffs Judge Advocate. Provide SAPR staff with legal updates and disposition of relevant sexual assault cases when requested.

(5) Individual Marines and Sailors

(a) Eliminate all behavior that violates our ethos and serves to tarnish the prestige of the Marine Corps, including ensuring that a person who is sexually assaulted is treated fairly, with dignity, sensitivity, and without prejudice.

(b) Immediately inform the chain of command or PMO of an alleged, suspected, or actual sexual assault.

(c) Become familiar with the victim-related resources available in your community and as outlined in reference (a) and enclosure (1).

(d) If you believe you are a victim, get to a safe place immediately and contact a UVA. Your restricted reporting option will be preserved by contacting personnel with privileged communications (SARC, UVA/VA, Chaplains, counselors, or healthcare providers). A report to the chain of command, PMO, NCIS, or other Marines and Sailors will automatically become an unrestricted report.

4. Administration and Logistics

a. This Order provides guidance in the development of command SAPR programs, supplementing Department of Defense (DoD), Navy, and Marine Corps directives, instructions, and other applicable orders. In order to protect the confidentiality of Marines and Sailors, at no time will individual names be used while reporting statistics and trends. Enclosure (1) provides a list of support agencies to assist commands with SAPR.

b. OICs will provide administrative and logistics support as required. All unrestricted allegations of sexual assault will be submitted by the command as an SIR, OPREP-3.

c. Collateral misconduct will not prevent any victim from receiving appropriate medical, emotional, psychological, and social services. A victim's possible collateral misconduct does not justify sexual assault. Any collateral misconduct, associated with the sexual assault, by the victim will be addressed once the sexual assault case has been adjudicated.

5. Command and Signal

a. Command. Ensure widest dissemination of this Order.

b. Signal. This Order is effective the date signed.

R. M. BRASSAW

DISTRIBUTION: A

THIS PAGE INTENTIONALLY LEFT BLANK

Sexual Assault Prevention and Response Agencies/Assets

IN AN EMERGENCY, GET TO A SAFE PLACE. DIAL: 098-970-HOPE (4673) from off base or 645-HOPE (4673) from on base.

1. Counseling and Advocacy Program and Military One Source.

The Marine Corps Community Services (MCCS) Counseling and Advocacy Program has a staff of licensed credentialed clinicians available to provide assessment, referral, and treatment to individuals in distress. Also, the program staff includes workshops to units, on a broad range of topics which includes SAPR. For information, or to arrange services call: 645-2915. Military OneSource provides 24/7 information and referral services or counseling with masters-level consultants via phone, email, or internet. "OneSource" also provides face-to-face counseling services as needed. This program is a key information and referral service for our Marines, Sailors, and families. "OneSource" is particularly useful for reservists who may not have access to services on base. Headquarters, Marine Corps (HQMC) POC: Commandant of the Marine Corps (CMC) MRZ, DSN 278-0295. "OneSource" services can be reached at:

- a. 1-800-869-0278 in the United States;
- b. 1-800-869-2788 outside the United States;
- c. 1-484-530-5908 collect from outside the United States;
- d. 1-800-346-9188 TTY/TDD;
- e. Online at <http://www.militaryonesource.com>

2. Mental Health Professionals. This includes doctors and corpsmen specifically trained as mental health professionals.

3. Chaplains and Religious Program Specialists (RP). Chaplains are special staff officers who have a unique role as they have direct access to anyone in the chain of command, and enjoy privileged communication during formal and informal counseling. As clergy, they can encourage and support the resolution of personal issues through counseling and direct intervention during a crisis. Due to the personal mental and physical effects of a sexual assault, chaplains may work closely with medical professionals within the constraints of privileged communications.

Sexual Assault Prevention and Response Agencies/Assets

Every command has access to a chaplain. To reach a chaplain after business hours, contact any MCB, III MEF, or any major subordinate command duty officer.

4. Sexual Assault Nurse Examiner (SANE) and Sexual Assault Forensic Exam (SAFE). The SANE, resident or on-call at the USNH, Okinawa, performs the SAFE in the case of all sexual assaults when requested by the victim, whether a restricted or unrestricted report. Victims will be advised of the availability of the SAFE by the SARC/UVA/VA for evidence collection to be used when appropriate for investigative and prosecution purposes. Commanders may order these exams for alleged offenders.

5. Victim and Witness Assistance Program (VWAP). A multi-disciplinary program to assist victims and witnesses of crime to ensure the military criminal justice system accords victims and witnesses their rights. This program assists victims and witnesses of crime through the criminal justice process. The program also keeps victims/witnesses informed of the disposition/location of offenders.

6. Restricted Reporting & Privileged Communication. Restricted reporting affords victims of sexual assault the option to make a confidential report to specified individuals (SARC, VA, UVA, counselors, chaplains, and healthcare providers). Confidentiality applies to all covered communications. Covered communications are oral, written, or electronic communications of personally identifiable information made by a victim to a SARC, VA/UVA, chaplain, healthcare provider, or mental health counselor related to their sexual assault. The Chaplain Corps operates under the clergy-penitent privilege. All involved parties must maintain the integrity of the confidentiality policy.

COMMANDER'S SEXUAL ASSAULT RESPONSE GUIDE

UNRESTRICTED REPORT:

1. Ensure safety of the victim.
2. Get the victim medical attention if desired/needed.
3. Collect only necessary information (e.g. location and time of incident, name and/or description of offender(s), victim's information, witness information)
4. Ask the victim if they would like a Victim Advocate (VA) or Uniformed Victim Advocate (UVA). The Command or the SARC can contact a VA or UVA.
5. Contact PMO, the command, and the SARC (last).
6. Prepare the OPREP3 or SIR on the alleged assault.
7. The command will work with SJA, PMO, and NCIS concerning the legal process or questions.
 - a. The VA or UVA will work with the command to set appointments or pass information to the victim only. Commands will not question UVA's or request/expect updates. The investigative/legal community will do so.
 - b. The UVA's priority is to assist the victim.

RESTRICTED REPORT:

1. The victim contacts personnel with confidentiality (Healthcare Provider, Chaplain, VA, UVA, or SARC).
2. The SARC will report to the Commanding General that an assault occurred at a location, the approximate time, and any safety issues identified that may be corrected. NO INFORMATION that may identify the victim or offender will be provided. If the victim's or offender's identity is not compromised, the SARC will inform the senior commander. At no time will the UVA/VA inform the commander of a restricted sexual assault.
3. NO UPDATES WILL BE PROVIDED unless the victim decides to convert a restricted report to an unrestricted report.

SARC DUTIES AND RESPONSIBILITIES

1. Tracks services provided to the victim from initial contact through disposition and until the victim no longer requests advocacy support. Tracking will be documented in SAIRD database.
2. Provides oversight responsibility for UVAs for sexual assault providing services in their designated unit. This includes assigning cases to UVAs if none already exist, overseeing their workload, performance, and addressing performance issues as needed.
3. Inform the commander of a sexual assault incident within 24 hours (without identifying information if it is a restricted report). The SARC also provides the command with any environmental safety concerns pertinent to victims. Also provide the commander regular updates on the disposition status of each case. In a deployed environment, inform the commander within 48 hours.
4. Responsible for assisting the commander in meeting sexual assault prevention and response training requirements.
5. Oversees updates and completion of SAIRD entries on each sexual assault case ensuring all services offered or received are documented.
6. Promotes the SAPR program to encourage victims to come forward for services.
7. Attend all SAPR program meetings, including the CMR Board.

MARCENTO 1752.5A
2 Dec 11

UNITED STATES MARINE CORPS
U.S. MARINE CORPS FORCES CENTRAL COMMAND
7115 SOUTH BOUNDARY BOULEVARD
MACDILL AIR FORCE BASE, FLORIDA 33621-5101

IN REPLY REFER TO:
1000
SSEC

From: Chief of Staff, U.S. Marine Corps Forces, Central Command
To: RANK FIRST NAME MI. LAST NAME XXX XX 0000/0000 USMC

Subj: APPOINTMENT AS MARINE CORPS FORCES CENTRAL COMMAND
UNIFORMED VICTIM ADVOCATE

Ref: (a) MCO 1752.5A Sexual Assault Prevention and Response
Program

1. Per the reference, you are hereby appointed as the Marine Corps Forces, Central Command representative to serve as the Sexual Assault Response Coordinator (SARC).
2. As the SARC for this command you are my single point of contact for all sexual assault prevention and response matters. As the SARC you will ensure a victim of sexual assault receives fair, conscientious, and unbiased treatment as an individual. In conjunction with this responsibility, you shall immediately notify me of all new sexual assaults.
3. You are directed to become thoroughly familiar with the references, comply with the responsibilities and duties of the SARC as provided in the references, and ensure you receive all required SARC training no later than _____ days after the date of the appointment letter.

X. X. X

UVA SELECTION GUIDELINES FOR COMMANDERS

- _ Any Primary MOS can be assigned as the UVA with at least 12 months left before PCS
- _ Works independently with minimal supervision
- _ Basic computer skills
- _ Able to conduct training for unit personnel
- _ No adverse fitness reports
- _ No history of courts-martial
- _ No history of NJP
- _ No history of alcohol or drug related incidents
- _ No history of contact with the command-directed Family Advocacy Program or have any domestic violence allegations
- _ No history of sexual harassment or sexual assault allegations
- _ Must be available for worldwide assignment
- _ Of calm demeanor during stressful situations, exercises good judgment under adverse or emergency situations
- _ Approachable and has the ability to listen to all persons regardless of rank and/or position
- _ Non-judgmental
- _ Good communicator
- _ Comfortable with sensitive topics
- _ Epitomizes our Core Values of honor, courage, and commitment
- _ Demonstrates consistent dependability, good judgment, sound integrity, and a high degree of maturity

MARCENTO 1752.5A
2 Dec 11

UNITED STATES MARINE CORPS
U.S. MARINE CORPS FORCES CENTRAL COMMAND
7115 SOUTH BOUNDARY BOULEVARD
MACDILL AIR FORCE BASE, FLORIDA 33621-5101

IN REPLY REFER TO:
1000
SSEC

From: Chief of Staff, U.S. Marine Corps Forces, Central Command
To: RANK FIRST NAME MI. LAST NAME XXX XX 0000/0000 USMC

Subj: APPOINTMENT AS MARINE CORPS FORCES CENTRAL COMMAND
UNIFORMED VICTIM ADVOCATE

Ref: (a) MCO 1752.5A Sexual Assault Prevention and Response
Program

1. Per the reference, you are hereby appointed as the Marine Corps Forces, Central Command representative to serve as the Uniformed Victim Advocate (UVA).
2. As a UVA for this command, you shall provide victims of sexual assault with emotional support, as well as, information on the medical, legal and administrative processes. As the UVA you will ensure a victim of sexual assault receives fair, conscientious, and unbiased treatment.
3. You are directed to become thoroughly familiar with the reference, comply with the responsibilities and duties of the UVA as provided in the reference, and ensure you conduct your duties in accordance with the training received.

X. X. X

VICTIM ADVOCATE AND SUPERVISOR STATEMENTS OF UNDERSTANDING	
PRIVACY ACT STATEMENT	
<p>AUTHORITY: Section 301 of Title 5 U.S.C. and Chapter 55 of Title 10 U.S.C.</p> <p>PRINCIPAL PURPOSE(S): Information on this form will be used to document elements of the sexual assault response and/or reporting process and comply with the procedures set up to effectively manage the sexual assault prevention and response program.</p> <p>ROUTINE USE(S): None.</p> <p>DISCLOSURE: Completion of this form is voluntary; however, failure to complete this form with the information requested impedes the effective management of care and support required by the procedures of the sexual assault prevention and response program.</p>	
1. VICTIM ADVOCATE STATEMENT OF UNDERSTANDING	
<p>I, (Full name) _____, have volunteered, been assigned, or hired to be a Sexual Assault Victim Advocate. (Initial those that apply to your category and mark "NA" to those that do not.)</p>	
a. ALL VICTIM ADVOCATES	
INITIALS	
	(1) I understand that as a victim advocate I will handle confidential information of a personal nature.
	(2) In restricted reporting, I understand and agree that it is my responsibility to keep all oral, written or electronic communications amongst the victim, myself, and the Sexual Assault Response Coordinator (SARC) confidential, unless the victim authorizes disclosure in writing or another exception applies. In unrestricted reporting, I understand and agree with the above unless there is a request from someone with an official need to know.
	(3) I understand that improper disclosure of any communications, whether under restricted or unrestricted reporting, will result in removal as a victim advocate and may also result in disciplinary actions under the Uniform Code of Military Justice, or other adverse personnel or administrative actions.
	(4) I understand that any time I am performing duties in support of victim advocacy, I report directly to a Sexual Assault Response Coordinator (SARC).
	(5) I understand I may be on call and required to respond in person when on call. I acknowledge that if I am unable to be reached or do not respond while on call, I can be removed as a victim advocate.
	(6) I understand I am expected to attend or participate in monthly case management meetings for any case for which I am the assigned victim advocate.
	(7) I understand that, if a case proceeds to an Article 32, UCMJ investigative hearing or a court-martial, I may have to accompany the victim during the duration of the hearing/trial. I understand that I may be called to testify in such a hearing.
	(8) Prior to my serving as a victim advocate, I understand that I am required to complete all required Victim Advocate training.
b. ADDITIONAL AGREEMENTS FOR VOLUNTEER SERVICE AND COLLATERAL DUTY	
	(1) I understand that this collateral duty may impact my normal duty responsibilities.
	(2) I understand that a Sexual Assault Response Coordinator (SARC) will discuss my collateral duty as a victim advocate with my Supervisor prior to my serving as a Victim Advocate.
	(3) I understand that voluntary service to be a victim advocate to provide assistance to victims of sexual assault does not include the provision of counseling services to victims.

b. ADDITIONAL AGREEMENTS FOR VOLUNTEER SERVICE <i>(Continued)</i>		
INITIALS	(4) I understand that there is no monetary compensation for this service. Volunteers accrue no rights, privileges, or benefits of Federal employment, other than: Subchapter I of Chapter 81 of Title 5, United States Code (work related injuries compensation); Section 2733 of Title 10, United States Code; Chapter 171 of Title 28, United States Code (damages or loss claims); Section 522a of Title 5, United States Code (maintenance of records on individuals); Chapter 11 of Title 18, United States Code (conflicts of interest). Volunteers are not considered Federal employees for any other purpose (ensures compliance with Section 1588d of Title 10, United States Code).	
	(5) I understand that volunteer service confers neither civil service status nor any entitlement to future employment with any Federal agency, department, or organization.	
	(6) I understand that volunteer service may be terminated at any time at the discretion of the Service leadership.	
	(7) I understand that volunteer service may not be used as an alternative to paid employment for the volunteer or any other person.	
2. VICTIM ADVOCATE (VA)		
a. SIGNATURE		b. DATE (YYYYMMDD)
3. SUPERVISOR STATEMENT OF UNDERSTANDING		
	a. I understand if the VA is responding after duty hours on a case, it may impact his/her ability to report to work the following morning.	
	b. I also understand that the VA may have to accompany victim to various other referral appointments, and if a case proceeds to an Article 32, UCMJ, investigative hearing or a court-martial, the VA may be absent from the work area for the duration of the hearing/trial.	
	c. I understand that I will be informed of any absences from the work center as soon as possible.	
	d. I understand the VA will not report any details of the case to me, nor will I ask them for any details.	
	e. I understand the responsibilities of the VA and am willing to support them.	
	f. If I should encounter any problems or concerns, I may contact the SARC.	
4. SUPERVISOR		
a. PRINTED NAME <i>(Last, First, Middle Initial)</i>		b. SIGNATURE
		c. DATE (YYYYMMDD)
5. SEXUAL ASSAULT RESPONSE COORDINATOR (SARC)		
a. SIGNATURE		b. DATE (YYYYMMDD)

DD FORM 2909 (BACK), JUN 2006

UVA DUTIES AND RESPONSIBILITIES

1. Initial Response

- a. Be available 24/7.
- b. Explain confidentiality (restricted/unrestricted) options to victim.
- c. Determine immediate needs of victim.
- d. Encourage victim to seek medical attention and/or forensic rape exam. Accompany the victim to this if appropriate/requested.
- e. Encourage victim to report the incident for investigation by NCIS. Accompany the victim through the investigation if requested by victim.
- f. Seek immediate assistance if victim is threatening harm to self or others.
- g. Discuss and develop with the victim an initial safety plan.
- h. Explain options regarding resources, legal recourse, medical resources, support systems, etc.
- i. Notify SARC of incident.
- j. Provide copy of the Victim Preference Statement (VPS) to SARC.
- k. Enter SAIRD data into database.

2. Ongoing Assistance

- a. Support the victim in decision-making by providing information and discussing available options.
- b. If the installation has Marine and Family Support programs, defer case management duties to the FAP sexual assault victim advocates.
- c. Accompany victim to appointments as appropriate until the victim identifies they no longer need or desire the support.
- d. Be involved with the SARC to ensure the victim receives at least monthly updates on the status of any ongoing investigative, medical, legal, or command proceedings regarding disposition of the reported sexual assault.
- e. Provide comprehensive information and referral on military and civilian resources.
- f. Assist victim in gaining access to service providers as needed.
- g. Offer referral information for collateral victims such as family members, co-workers, friends.

UVA DUTIES AND RESPONSIBILITIES (CONT'D)

3. Ongoing Services

a. Revisit safety plan periodically. The safety planning process helps victims explore their options and prioritize their actions.

b. Hand victim off to another UVA or VA depending on movement of the victim to another location or to the rear.

c. Prior to closure with victim, assess if future contact or additional resources are requested.

4. **Victim Advocacy**

a. Attend the SARC's monthly meeting to represent the needs of the victim.

b. Collaborate with team members to ensure the victim's needs are met.

c. Make sure victim is aware of actions taken by the SARC monthly meeting group.

5. **Education/Training and Public Awareness**

a. Conduct annual training for the command on awareness, risk reduction, and bystander intervention to include what to do in case you become a sexual assault victim.

b. Ensure your UVA photo and contact information is properly displayed in public and high-traffic areas in and around your command spaces.

c. Assist command in explaining the role of the uniformed victim advocate, how to reach you and what you can do in case they need your services.

d. Assist SARC and Command in development and presentation of public awareness campaigns on sexual assault.