

**Violence
Intervention
Program, Inc.**

ANNUAL REPORT 2017

mission

Our mission is to lead Latina victims of domestic violence to safety, empower them to live free of violence, and reach and sustain their full potential. We pursue our mission by raising community awareness, engaging in activism and providing culturally competent services.

VIP by the numbers

our clients

59%
latinx

27%
african
american

8%
white

5%
multi
racial

1%
other

race/ethnicity

immigration status

53% are immigrants
37% of those are undocumented

59% reported Spanish as their primary language

language

income

78% have an individual income of \$15,000 or less annually

0.15% transgender
3.63% men

gender

96.22% women

bilingual hotline

Our 24/7 hotline is operated by bilingual staff (Eng/Span) with access to interpreters in over 200 languages. Callers get immediate crisis support, safety planning, and connection to resources for survivors of intimate partner and sexual violence and their children.

11,890 calls

communications & outreach

The Communications and Outreach Team engages community stakeholders to deepen their understanding of intimate partner and sexual violence within Latinx communities, especially as it impacts immigrants. Our survivor-led Promotoras team provides peer education and outreach to connect others to help and healing. All our materials and presentations are available in both English and Spanish and provide information about how to get assistance.

Distributed **84,544** materials

connected to **14,303** people
participated in **599** events

residential programs

We operate two residential programs for survivors and their children. Morivivi is an emergency shelter that provides immediate, short-term safety for people fleeing violence. Casa Sandra is a transitional housing program that provides a bridge to permanent housing for survivors leaving shelter. Both programs provide supportive services to help single adults and families stabilize after crisis.

208
clients
housed

3,158
information
& referrals

1,994
counseling
sessions

354
advocacy
services

non-residential programs

VIP's confidential, community-based programs in Bronx, Manhattan and Queens provide individual and group counseling, advocacy, and referrals for legal and mental health services. Our Economic Justice and Survival Program supports survivors to establish economic security through small business development and financial counseling, while exploring the connection between trauma and money management.

clients served

information & referrals

counseling sessions

emergency assistance

financials FY 2016-2017

board of directors

Silda Palerm

Chair

Betsy Mallow

Vice Chair

Susan Migliaccio

Treasurer

Mayra M. Oviedo

Secretary

Margie Bechara

Robin Chappelle Golston

Kyle Dandelet

Milga Morales

Mayumi Okuda Benavides

Vanessa Ramos

Vanessa Santiago

Erika Soto Lamb

Marizaida Umpierre

Manuel J. Vélez

contact info

Triborough Station, P.O. Box 1161, New York, NY 10035

(800) 664-5880 | vipmujeres.org

Follow us on

