Taskforce meeting 1 August 2007

	Programme of Action: Final Monitoring report 2006/2007

Introduction

1 In July 2006, the Taskforce for Action on Violence within Families published its First Report, setting out a Programme of Action for 2006/2007 and beyond. Actions were grouped under the four broad themes of the Taskforce report:

· Leadership

· Changing Attitudes and Behaviours

· Ensuring Safety and Accountability

· Effective Support Services.

2 In order to monitor progress on implementing the first Programme of Action, the Secretariat was tasked with producing a “Traffic Light Report” for each Taskforce meeting during 2006/2007.

3 This paper is the final report on implementing the Taskforce’s first Programme of Action. It is arranged according to the four broad themes of the Taskforce report. It summarises the reasons that the Taskforce determined to take action on these fronts, tabulates the status of each action, and provides a summary of key actions.

Leadership

4 The Taskforce and Taskforce agencies have been working to encourage leadership at all levels to end family violence and promote stable healthy families. Leadership is needed – within families and communities, across the business, government and non-government sectors, and at the political level – to transform our society into one that does not tolerate family violence.
Status of Leadership Actions

5 The following table outlines the status of each of the Leadership actions.

	Action
	
	Status
	Comment

	1
	Developing the next Programme of Action (POA)
	☻
	

	3
	Successful implementation of POA
	☻
	Ongoing

	7
	Drawing on Maori and Pacific advisory groups
	☻
	Ongoing

	8
	Incorporating migrant and refugee perspectives
	☻
	Ongoing

	9
	Aligning business planning to reflect Taskforce vision
	☻
	Ongoing

	12
	Maintain overview of government strategies to ensure goals and activities are complementary with our work
	☻
	Ongoing

	13
	Family Violence research strategy
	☻
	Ongoing

	14
	Monitoring the level of family violence in NZ
	☻
	Ongoing

	15
	Horizontal learning
	☻
	Ongoing

	19
	Evaluate this POA
	☻
	Ongoing

	21
	Families Commission research programme
	☻
	Ongoing

	22
	ACC research programme
	☻
	Ongoing

National Leadership and Implementing the 2006/2007 Programme of Action

6 As a group the Taskforce is providing leadership across the public sector. It has continued to meet regularly throughout 2006/2007, overseeing and monitoring implementation of its first Programme of Action.
7 Taskforce agencies have aligned with the Taskforce vision, that all families and whanau have healthy, respectful, stable relationships, free from violence, and this is reflected in the government agencies’ Statements of Intent for 2007/2008.
8 Over the year, the Taskforce has drawn on the advice of the Maori Reference and the Pacific Advisory Groups. Both groups have provided advice on major pieces of work relating to specified actions from the first Programme of Action, such as the Campaign for Action on Family Violence, and work to develop effective support services.
9 In August, the Taskforce received advice on the key issues facing ethnic minorities, refugees and migrants in interfacing with the justice system.
 Issues include lack of access to information and appropriate services, and fear and distrust of officials and government organisations. The Ministry of Social Development has been working with these issues by focussing on building stronger refuge and migrant networks, developing community leaders and establishing relationships with central and local government agencies. In addition, key people at a local level have been engaged to talk to groups about the services available, the expectations of a New Zealand cultural context and where our legal system sets parameters.
10 The Taskforce’s second Programme of Action will have a long-term focus with key deliverables for each year over the next five years. Oversight by the Taskforce is critical to the success of the long-term outcome of eliminating family violence.
Learning from What Works

11 We need to get smarter about how we use the information we already have on preventing family violence, and identity what works to prevent family violence and what does not. In addition, we need to improve the links between people, communities and organisations, so that what is working is shared and translated into action on the ground.
Learning From What is Working

12 The Ministry of Social Development has developed a contract with the New Zealand Family Violence Clearinghouse to maintain and extend its capability for communities to learn from each other and for service providers to share good practice.
13 A regular monitoring report and a workshop for those involved in implementing programme actions have helped Taskforce agencies share lessons learned from implementing the first Programme of Action.
Family Violence Research

14 We have taken a two staged approach to setting the strategic direction of family violence research. In November 2006, the New Zealand Family Violence Clearinghouse published the Agenda for Family Violence.
 The Taskforce will consider a discussion paper that builds on the Agenda for Family Violence, particularly in relation to the action areas described in the Taskforce’s First Report, identifies gaps in the research and suggests priority areas for future research.
15 The second stage of the process to finalise the strategic direction of family violence research will continue into the second Programme of Action.
16 Both the Families Commission and ACC have progressed specific research agendas as outlined in the first Programme of Action.
17 As part of its three year research programme, the Families Commission has progressed work on measuring the level of family violence in New Zealand, and on elder abuse and neglect research.
18 There are strong linkages between work to monitor the level of family violence in New Zealand and the work to “monitor the impact family violence prevention initiatives have on government and non-government organisations working in the family violence area”, which are being maintained.
19 The Commission is currently analysing New Zealand family violence data from a variety of sources
 and will finalise a Family Violence statistics report by December 2007. This will provide an up-to-date and accessible picture of the extent of family violence in New Zealand. A data development programme has been included in the discussion paper for the draft family violence research agenda.
20 A report exploring risk and protective factors associated with elder abuse and neglect will be finalised by September 2007.
21 ACC has completed its work programme for the year, as follows.

· A national pilot to evaluate counselling for non-offending parents and caregivers of children with sensitive claims rolled out.

· The evaluation for the child witnessing violence pilot has been completed and information circulated to relevant stakeholders.

· The development of evidence based guidelines for the diagnosis and management of mental injury in survivors of sexual abuse has been completed.

· The Whanau Ora research programme is underway with extended timeframes to ensure sufficient management of collaborative processes.
Changing Attitudes and Behaviours

22 We know that too many women and children are dying, and too many individuals and families are suffering because of violence within families. Our general tolerance of violence allows this to happen. The devastating impacts on the health, wellbeing, social participation and economic status of women and their children can be severe and ongoing.
 In its First Report, the Taskforce committed to taking action to change society’s attitudes and behaviours so that they do not support family violence.
Status of Changing Attitudes and Behaviours Actions

23 The following table outlines the status of each of the Changing Attitudes and Behaviours actions.

	Action
	
	Status
	Comment

	23
	Review violence in media
	☻
	Complete

	29
	Using research to guide Campaign strategy
	☻
	Ongoing

	35
	Campaign strategy
	☻
	Ongoing

	36
	Mass media campaign
	☻
	Ongoing

	37
	Nurturing leaders …
	☻
	Ongoing

	38
	Partnerships with NGOs
	☻
	Ongoing

	39
	Community Action Fund
	☻
	Ongoing

	40
	Building knowledge – media advocacy etc
	☻
	Ongoing

	41/42
	Family violence death reviews
	☻
	Complete

Review of Violence in the Media
24 In addition to commitments in the First Report, the Taskforce agreed to review how violence is portrayed in the media. The Families Commission undertook a brief overview of issues relating to violence and its portrayal in the media and invited members of the 2004 Ministerial Working Group on TV Violence to meet to inform recommendations to the Taskforce.
25 Key recommendations from an options paper prepared for the Taskforce have been included in the next Programme of Action.
Nationwide Attitude and Behaviour Change Campaign

26 A major achievement for 2006/2007 has been the design and roll-out of the Campaign for Action on Family Violence. The campaign, led by the Families Commission and the Ministry of Social Development, is long term and will be phased sequentially to target different forms of family violence, and multi-faceted, comprising national activities and action and community-owned and -driven initiatives. The campaign is underpinned by research and continuous evaluation. For example, baseline research will enable us to track changes in attitudes and behaviours over the life of the campaign.
Mass Media Campaign

27 The mass media campaign is based on formative research undertaken on current attitudes and behaviours.
28 The first two phases of the mass media campaign are due to go live in the early part of 2007/2008. They have both have subjected to rigorous audience testing, to ensure effectiveness and positive community response. Regular audience testing will be continued to ensure the campaign is effective and to help determine next steps.
29 The mass media campaign is supported by a website, an 0800 phone line and paper-based resources to help people understand what they can do to stop family violence. These will be updated, refined and added to, as the campaign develops.
Media Initiatives

30 Our work with the media on reporting family violence issues has been well received. During 2006/2007 we undertook seven seminars with journalists and with journalism schools. We also developed a resource for community groups on working with the media on family violence issues and provided training to 27 community groups on how to use that resource. One group noted that the training gave the group “the confidence to use the media in a positive ongoing way to promote our aims and objectives around family violence.”
Community Action Fund

31 The Community Action Fund provides funding to community groups to develop local projects to prevent family violence. In the first round we funded 33 community initiatives. The second round opened on 18 June 2007.
Further Support for Community Initiatives

32 We have:

· undertaken scoping projects with four national organisations about how they can lead and influence the campaign

· established a variety of community consultation mechanisms to ensure that community groups are informed about, and can influence the direction of, the campaign

· developed a training package for community groups to be alert to issues of family violence and have an effective response

· re-published and distributed the Community Action Toolkit to help communities take action on family violence.

Using Research to Guide Campaign Strategy

33 As noted above, the mass media strategy is based on formative research undertaken on current attitudes and behaviours. Further development of the campaign will also be guided by research and evaluation – for example, in 2007/2008, we will undertake the first baseline survey of attitudes and behaviours towards family violence, and will undertake a review of the Community Action Fund to assess its effectiveness in linking local action to the objectives of the national campaign.
Family Violence Death Reviews

34 We need a better understanding of the circumstances that lead to family violence-related deaths. A consistent process will help government agencies, service providers and communities to form a better understanding of how and why deaths occur, so that we can change attitudes, systems and practices and prevent further deaths.
35 During this year, the Ministry of Health led work on a mechanism to examine family violence-related deaths systematically and, in June, made recommendations for the design of an ongoing family violence death review process. The Taskforce has agreed with the recommendations and they are being forwarded to the Ministers of Health and Social Development and Employment for approval.
Ensuring Safety and Accountability

36 The justice sector is a key part of how the Government responds to acts of family violence. It is central to ensuring the safety of victims, holding offenders accountable and stopping re-offending. It is also a significant source of support and assistance for those affected by family violence and an important way for the community to signal that it considers violent and neglectful acts are unacceptable.
Status of Ensuring Safety and Accountability Actions

37 The following table outlines the status of each of the Ensuring Safety and Accountability actions.

	Action
	
	Status
	Comment

	43
	Sharing information … promotes safety and wellbeing
	☻
	Ongoing

	44
	Family Violence victims know what support and services are available
	☻
	Ongoing

	45
	Maximising safety factors when managing court rosters
	☻
	Ongoing

	46
	Increased thresholds for legal aid eligibility
	☻
	Completed

	47
	Begin a review of legal aid remuneration rates
	☻
	Ongoing

	48
	Improving information courts provide about legal aid
	☻
	Ongoing

	49
	Testing fixed fees for legal aid
	☻
	Complete

	50
	Building safe and effective programmes for couples and families
	☻
	Ongoing

	51
	Build capacity of interpreters in Courts
	☻
	Ongoing
2007/2008 & beyond

	52
	Investigate introduction of advocates in courts
	☻
	Ongoing

	53
	Enhanced ability for courts to contact victims directly
	☻
	Ongoing

	54
	Review purchasing plans for programmes
	☻
	Complete

	55
	Improve process for prosecutions for non-attendance at programmes
	☻
	Ongoing

	56
	Establish four additional Family Violence Courts
	☻
	Complete

	57
	Family Violence Courts Evaluation
	☻
	Ongoing

	58
	Forum to identify best practice for information exchange
	☻
	Complete

	60
	Enforcement of protection orders – police training, performance measures and policies
	☻
	Ongoing

	61
	Support and training for lawyers working in family violence-related areas
	☻
	Complete

	62
	Define options to improve information sharing between agencies and the Courts
	☻
	Ongoing
2007/2008 & beyond

	63
	Simplify application forms for Protection orders
	☻
	Ongoing
2007/2008 & beyond

	64
	Improve the use of security resources available to courts
	☻
	Ongoing
2007/2008 & beyond

	65
	Consider an office to provide DVA-specific legal services
	☻
	Ongoing
2007/2008 & beyond

	66
	Determine level of attendance and performance of perpetrators at programmes
	☻
	Ongoing
2007/2008 & beyond

	67
	Develop options to ensure perpetrators attend and complete programmes
	☻
	Ongoing
2007/2008 & beyond

	68
	Information for perpetrators on programmes
	☻
	Ongoing
2007/2008 & beyond

	70
	Ensure the range of programmes matches the profiles of perpetrators
	☻
	Ongoing
2007/2008 & beyond

	71
	Local Case Collaboration
	☻
	Ongoing

Improving Justice Sector Responses to Family Violence

38 During this year, the justice sector has focussed on improving its ability to keep victims safe, and to stop perpetrators re-offending through work to:

· meet the needs of victims, offenders and their families

· improve the systems and processes used by agencies.
Meeting the Needs of Victims, Offenders and their Families

39 A key area of action this year has been ensuring that family violence victims know what support and services are currently available. The Ministry of Justice has reviewed existing communications materials and has developed new pamphlets on:
· Family Courts processes (for both victims and perpetrators), including information and contact details for local support services for victims of family violence

· Court services for victims going through the District Courts

· the Domestic Violence Act.
40 The Ministry of Justice pamphlets will be collated into a “pamphlet pack” along with information from other agencies such as the Legal Services Agency
 and Women’s Refuge, so that that victims of domestic violence can receive all the relevant information.
41 The Ministry of Women’s Affairs has been examining the potential role of advocates for victims of family violence and the role advocacy services could play in courts. Consultation is continuing and a report, outlining key findings – including gaps in current services and potential options for change, will be presented to the Taskforce later this year.
42 The Ministry of Social Development, in consultation with the Ministry of Justice and the non-government sector, has completed service specifications for safe and effective programmes for couples and families dealing with family violence. These specifications will be piloted with counsellors who work with couples and families experiencing domestic violence, following consultation with the New Zealand Association of Counsellors and establishing an evaluation and monitoring framework. Timeframes will be set for this project as part of the consultation with the New Zealand Association of Counsellors.
43 The Ministries of Justice and Social Development have been working to build the capacity of interpreters in Courts, and with community groups to make better use of interpreters in the Court processes. The Ministry of Justice has a range of interpreting services available within Courts and will continue to expand the range of languages available as the need arises. The Ministry of Social Development will continue to work with diverse community groups to make better use of interpreters in court processes and to develop or strengthen relations with the Department of Courts.
44 Legislation increasing the eligibility thresholds for legal aid, including an increase in the threshold for eligibility for legal aid for Orders under the Domestic Violence Act was implemented successfully on 1 March 2007.
45 The Legal Services Agency has been testing fixed fees for family legal aid cases, as part of work to streamline processes (reducing compliance costs and providers’ interactions with the Agency). The results of the test will be analysed and evaluated in 2007/2008.
46 A review of remuneration for legal aid services is expected to be completed by 30 September 2007.
47 The principal Family Court Judge has worked with the Law Society during this year to provide professional support and training programmes for lawyers working in family violence-related areas.
Improving Systems and Processes

48 The Ministry of Justice has been leading work to investigate how to share information in a way that promotes the safety and well-being of victims and their families. The project aims to develop a mechanism in the Privacy Act that will:

· streamline information sharing for agencies delivering services to common clients or working on joint initiatives to achieve beneficial social outcomes

· include safeguards necessary to protect legitimate privacy expectations.
49 A forum to identify best practice for effective information exchange between government agencies and communities, and between the District and Family Courts, was held in March and was well attended by representatives from a range of organisations.
50 Family Violence Courts are a judicial initiative to organise the court list process better and to use a consistent Judges to improve the case resolution of domestic violence related cases in the criminal courts. Four new Family Violence Courts were established during 2006/2007 (in Auckland, Masterton, Porirua and Lower Hutt) bringing the total to six. The Ministry of Justice is working with the Chief District Court Judge to develop a national protocol for improving how Family Violence Courts are run.
51 The Ministry of Justice has been working with Police to improve processes for prosecutions for non-attendance at programmes. Transfer of prosecutions from Crown Law to the Police will achieve consistency with other prosecutions.
52 Police response to the Taskforce programme of action focused on the overall response to family violence. In this sense Police are providing a “big picture” response rather than a narrow focus on protection orders by improving family violence investigation, recording, referrals, risk assessment, prosecution and case management.
53 Police work to address the 2006/2007 Taskforce actions and to improve the overall response to family violence, including the enforcement of protection orders, includes both completed and ongoing projects.
54 Completed projects for 2006/2007 are:

· the delivery of mandated training for all front line staff on family violence investigation and risk assessment

· the appointment of 10 additional full time District and Area Family Violence Co-ordinators to provide leadership, training and oversight in relation to family violence

· the establishment of a Police internal national family violence governance group to co-ordinate the development and delivery of Police policy, practice and processes in relation to family violence

· the trial of draft performance measures aimed at providing a more comprehensive picture of family violence offending. This will inform work for the coming year

· the completion of a family violence thematic scan in each Police District to identify good practice within Districts and opportunities for change in the family violence area

· the development of a draft Police Prosecution Service Policy on Family Violence, including a policy on protection orders, and a Deskfile on protection orders for Police prosecutors. These are yet to be approved and implemented

· supplementary line-up training on family violence and breaches of protection orders made available in all Districts

· copies of the Legal Services Agency Domestic Violence and Harassment training kit provided to all Districts to be used as a training aid in any training on family violence including protection orders.
55 Ongoing work from the 2006/2007 work programme includes:

· transferring the prosecution of offenders who fail to attend stopping violence programmes from Ministry of Justice to Police

· the development of a new mandated four hour training package on protection orders for 2007/2008. This training package is currently being developed and will be further informed by the findings of the Ministry of Women’s Affairs research project on protection orders

· the development of a new Family Violence Co-ordinator training package for 2008

· the development of a family violence training package for Police supervisors

· the appointment of further new District and Area Family Violence Co-ordinator positions.
Local Case Collaboration

56 Police, Child Youth and Family, and the National Collective of Independent Women’s Refuges have worked together to develop and implement a collaborative case management approach to responding to all events of family violence that Police are called to including those where children are present or belong to the relationship. The Local Case Collaboration (also known as Family Violence Interagency Response System FVIARS) approach is based on effective and timely information sharing as soon after the event as possible in order that joint decisions can be made about the right response. The approach takes into account offender management, victim advocacy and child protection in a way that results in a combined initial response across the agencies.
57 Refuge have assisted with design and implementation, however the approach is not limited to the involvement of Refuge but is inclusive of other non-government organisations that provide an emergency response to family violence reports to the Police. Districts have been encouraged to use their local resources in coming together and deciding how they will implement the collaborative approach.
58 Local Case Collaboration is being implemented across all districts in New Zealand and an Implementation Support Team, involving Child Youth and Family, Police and Refuge, has been established to assist.
59 Anecdotal evidence from sites indicates that this approach is having positive effects. The Ministry of Social Development will be evaluating the impact of the approach, and expect to have some preliminary findings by the end of December 2007.
Effective Support Services

60 It is important that victims of family violence receive effective and appropriate services when they need them. A strong non-government sector is essential to responding effectively to family violence, as it can respond quickly to emerging family and community needs and provide appropriate, accessible and responsive services that can engage vulnerable families. The Taskforce’s vision is that sustainable funding, effective services and strong relationships between the government and non-government sector will improve service capacity and capability and lead to an even better response to families affected by violence.
Status of Effective Support Services Actions

61 The following table outlines the status of each of the Effective Support Services actions.

	Action
	
	Status
	Comment

	72
	Govt investing $9 million over the next four years
	☻
	Ongoing

	73
	Develop new funding model
	☻
	Ongoing

	74
	Cost family violence and family support services
	☻
	Ongoing

	75
	Build on existing workforce and organisational development initiatives
	☻
	Ongoing

	76
	Continue to promote the use of integrated contracts
	☻
	Ongoing

Improving Family Violence Service Capacity and Capability

Funding

62 As a first step towards putting the non-government sector on a sustainable footing, Budget 2006 invested $9 million over four years in services working to prevent family violence. Identifying all family violence providers to receive the additional funding was more time-consuming than expected and four NGOs have not yet returned signed contracts. Nevertheless, $2.236 million of the $2.250 million for 2006/2007 has been contracted, representing 99.35% by value.
63 The Ministry of Social Development has been working with government and non-government agencies to develop Pathway to Partnership, a five-year plan with the aim of building effective and sustainable community-based child and family services. The first stage of the plan involves the following substantive elements:

· national and local strategic partnerships of child and family services

· replacing some smaller service contracts with conditional grant arrangements to reduce compliance and transaction costs for service providers

· recognition of inflation-related cost pressures faced by service providers

· moving some essential child and family services towards full funding
Workforce Development

64 The Ministry of Social Development is working with the Social Workers Registration Board on its review of the Social Workers Registration Act 2003. The Board reported to the Minister for Social Development and Employment in early July 2007. MSD is reviewing the report and will provide advice to the Minister before he tables the review in the House in August 2007.
Promoting the Use of Integrated Contracts

65 Many service providers deal with several government agencies and often face a maze of reporting requirements, multiple systems, duplication and a lack of understanding by funders of their whole service. Funding for Outcomes, led by the Ministry of Social Development, provides processes and tools to simplify the contracting process where a holistic or wraparound service is being delivered by integrating the multiple contracts into one contract, and focusing on results.
66 From 1 July 2006, the Ministry focused on facilitating the development and management of integrated outcomes-focused contracts with providers delivering services that aim to prevent or stop family violence. The integrated contracting process is now in place with ten of these providers that were formerly funded through 80 contracts in total.
� The Secretariat identified all implied and explicit actions in the Taskforce’s First Report, along with the agency with prime accountability for each action. Seventy-six actions were identified. The Secretariat then identified linkages between many of the actions and combined or re-ordered some of the actions.

� Family Violence Issues for Ethnic Communities in New Zealand (August 2006).

� http://www.nzfvc.org.nz/PublicationDetails.aspx?publication=13395

� Sources include the Police, Child Youth and Family, and the New Zealand Crime and Safety Survey 2007.

� New Zealand Health Strategy DHB Toolkit : Interpersonal Violence (2001), p10.

� Including a pamphlet covering the specific requirements of an application for legal aid for Protection Order applicants.

- 2 -

