
[image: image1.jpg]Taskforce for action on

violence within families

Ongoing Programme of Action

Monitoring Report

May 2008

Prepared by the Secretariat for the Taskforce for Action on Violence within Families

Contents

0Contents

3Summary

3Highlights

3Leadership

4Changing Attitudes and Behaviour

4Ensuring Safety and Accountability

5Effective Support Services

7Hotspots

7Variations

7Alerts

9Monitoring Report

11Three month summaries

11Leadership

19Changing Attitudes and Behaviour

24Ensuring Safety and Accountability

26Effective Support Services

29Detailed Milestone Updates

29Leadership

40Changing Attitudes and Behaviour

47Ensuring Safety and Accountability

50Effective Support Services

53First Programme of Action traffic light report

59How this report works

Summary
The Taskforce for Action on Violence within Families’ (the Taskforce) first programme of action initially consisted of 76 actions, which were consolidated to 53 actions. A progress summary on these actions is provided towards the end of this report.
The Taskforce’s Ongoing Programme of Action (OPOA) consists of 31 objectives, which form the Taskforce’s work programme. To meet each objective, actions and milestones have been identified. This report provides a progress report against the objectives, actions and milestones.
Any variation to objectives or actions requires a formal variation. A variation template must be completed and signed by the appropriate Taskforce member, and then forwarded to the Secretariat. The Secretariat will then forward it on to the Chair of Taskforce for approval. Completed variations are kept by the Secretariat for referral if required. For more information on this report, how it is organised and the formal variation process refer to the “How this report works” section at the end of the document.

Objective status

	Total number of objectives
	31

	On track
	26

	Variations
	1 pending (2 approved)

	Alerts
	4

Highlights

This section provides an overview and points of note for the reporting period of January 2008 to May 2008.

Leadership

Maori Programme of Action

The Taskforce’s Mäori Reference Group (MRG) and the Ministry of Social Development are jointly leading development of a Mäori Programme of Action, which will form part of the Taskforce’s Ongoing Programme of Action.
The MRG facilitated a successful Family Violence Whanau Summit on 3-4 April 2008 in the Waikato. The Summit was hosted by Tainui and King Tuheitia, and brought together Mäori leaders to discuss the issues that affect whänau, to share current knowledge of issues and solutions, and to develop a plan for the future. The outcomes from the Summit will feed into the Regional Hui which are to be held around the country.
Domestic Violence Act 1995 review

The Ministry of Justice is currently reviewing the Domestic Violence Act 1995 (DVA) and related legislation. Although not driven by the Taskforce, this review aligns closely with the Taskforce’s direction and impacts on much of the Taskforce’s work. The review focuses on matters that will improve the current law in achieving its objective of reducing and preventing violence in domestic relationships.
Papers have been developed with policy proposals for amendments to the DVA and related legislation. The papers were considered by the Government on 21 May 2008.
If proposals are approved it is anticipated that the Ministry will have legislation drafted and ready to be tabled in the House in July 2008.

Changing Attitudes and Behaviour
Campaign for Action on Family Violence

The second phase of the Campaign for Action on Family Violence was launched on 14 February 2008. The new advertisements, featuring four men telling their stories, went to air on 17 February 2008. The ads will be aired on TV for a further three weeks over the May-June period.
The 0800 information line and the website continue to have very high traffic since the launch of the second phase. To continue monitoring the effect of the Campaign, a second reach and retention survey took place in March and April 2008. The results of this most recent survey are consistent with the first survey at the end of 2007. Recall of the Campaign remained very high with 89% of the total sample recalling something from the Campaign, and 66% of those surveyed recalled seeing one or more of the TV advertisements from the second phase of the Campaign. Recall was high across all ethnic groups, but more so for Mäori males and Mäori females (79% and 76% respectively). Almost one in five (19%) of those who have seen the TV advertisements reported taking some action as a result of seeing the advertisements.
The third round of the Community Action Fund opened on 8 April. The closing date for applications is 10 June 2008. Successful applicants will be announced by the end of July 2008. In addition to the general advice to applicants, this round of funding encourages applications on initiatives that create change in the community and make protecting children everyone’s business.

Family Violence Death Reviews

In April, the Ministry of Health issued a call for nominations for the inaugural members of the Family Violence Death Review Committee. Nominations closed on 1 May 2008, and 59 applications were received. The Minister of Health is currently considering the nominees. The Ministry plans to undertake the Cabinet appointments process during May and June to appoint members to the Committee. A written notice will be presented to the House of Representatives by the Minister of Health to establish the Committee (in late June 2008).

Ensuring Safety and Accountability

Family Violence Courts
National Operating Guidelines for Family Violence Courts have been developed. The Guidelines have been considered by the Family Violence Courts Judges and approved by the Chief District Court Judge. The Guidelines went out for broader consultation on 21 April 2008 to key staff and stakeholders with feedback due 16 May 2008.
Following approval, the National Operating Guidelines will form the basis for DV Training which will be delivered to staff and key stakeholders at all Family Violence Courts by June 2008. Successful training will result in successful implementation of protocols in all Family Violence Courts prior to this date.
The locations and dates for implementation of the further two Family Violence Courts are yet to be confirmed. However, the Chief District Court Judge has indicated that Palmerston North and Whangarei are likely locations for new FV Courts to exist from September 2008.
Social Services Supporting Family Violence Courts

The Independent Victim Advocate (IVA) role is currently being developed by the Ministry of Justice and Ministry of Social Development. The IVA roles will be implemented in eight Family Violence Courts in April 2009. The funding for non-mandated stopping violence programmes was funded under the Pathways to Partnership initiative in February 2008. Internal funding streams for these programmes will be established and implemented in July 2008. Funding for the specialist enhanced case management staff in all Family Violence Courts was not funded in the 2008 Budget round. The Ministry of Justice are currently determining how these programmes can be met within existing baselines.

Effective Support Services

Pathway to Partnership

Pathway to Partnership is a multi-year plan to build strong, sustainable and more effective community-based services for families, children and young people. At its core is the strong, supportive working relationship between government and the community sector.

It recognises that community-based providers of services for children, young people and families play an essential role in supporting families, reducing family violence and making sure children and young people get the best start in life.

Over the next four years the Government is increasing its investment in these services by $446 million. This money will be progressively introduced from 1 July 2008, with an extra $52 million available in 2008/09. The funding increases to $192.8 million in 2011/12.

The funding is for existing services that currently have a contract with Family and Community Services, Child, Youth and Family, the Ministry of Youth Development, or parenting support services currently with the Ministry of Education that will transfer to the Ministry of Social Development on 1 July 2008. It is also for Ministry of Justice funded victim support and family violence perpetrator services.
Key elements of the Pathway to Partnership project are:

· moving existing essential family, child and youth focused services to full funding by 2011

· providing for annual cost adjustment payments

· addressing forecast volume increases

· focusing more on achieving outcomes and less on inputs / programmes

· enabling providers to build workforce capability and capacity

· supporting NGOs to work more closely together to reduce duplication and get more resources into services.

Progress to date includes:

· Determining the cost pressure payment for all services – 3.4% from July 2008.
· Agreeing essential and grant funded service categories to inform implementation of full funding.
· Developing an approach to full funding for essential services, including a transition approach for 2008/09.
· In May and June 2008, community forums are being held across the country so social service providers can find out more about the Pathway to Partnership plan.

Hotspots
This section highlights objectives that are subject to variation or have been identified as areas of risk. All objectives not mentioned in this section are on track to be completed as planned.
Variations
Variations are formal requests for changes to objectives and/or actions in the Taskforce’s Ongoing Programme of Action.
	Objective
	Title
	Variation summary
	Status

	1.10
	Pacific Research Agenda
	Changes required to actions, although the objective will remain the same. Further development of the project plan has clarified actions required to achieve Taskforce objectives.
	Variation due to be submitted before June 2008 Taskforce meeting.

	3.3
	Social Service Supporting Courts
	The objective remains the same, with changes to the actions required. The variation was requested due to the need to align with the direction the Chief District Court Judge has set for the Family Violence Courts, and to ensure consistency with a 2008 Budget bid.
	Approved 4 April 2008.

	2.4
	Curriculum development
	Changes were required to actions, although not the objective. “Whole school strength based approaches” could not be extended due to an increase in costs for delivery of student wellbeing contracts. The use of this approach is being strengthened by incorporating successful professional learning approaches for student wellbeing in the design and delivery of ongoing professional development contracts.
	Approved 28 March 2008.

Alerts
This table highlights areas that have been identified as at risk of not being delivered.
	Objective
	Title
	Issue
	Mitigation

	1.1a
	Mapping of the Ongoing Programme of Action
	The objective and actions for this work need to be clarified.
	The Secretariat will seek clarification from Taskforce members about this work.

	1.9
	Maori Research Agenda
	There has been some delay to this project, this is related to the contractor engaged.
	The completion date for this project has been delayed one month, from 30 June 2008 to 31 July 2008.

	2.2
	Improving Attachment

	A variation may be required as the Auckland DHB has decided not to proceed with the pilot to prevent Shaken Baby Syndrome. Initial scoping highlighted issues with the pilot site.
	The Ministry of Health has been approached to fund a regional pilot and is currently considering the possibility.

	4.2
	Pacific Service Workforce Development

	This project plan is now part of development of Pathway to Partnership work on workforce provider capacity and capability. The project plan has not yet been finalised as the Pathway to Partnership project plan is currently being formulated after the funding announcement on 12 February 2008.
	Pathway to Partnership project plan is currently being clarified and will be confirmed in July 2008.

Monitoring Report
The Three Month Summaries section provides an update on work undertaken in the previous three months and work which is upcoming in the next three months.
The Detailed Milestone Updates section outlines progress on each milestone in table format.

	#
	Objective
	Page

	1.1
	Facilitation of the Ongoing Programme of Action
	11 and 29

	1.1a
	Mapping of the Ongoing Programme of Action
	11 and 29

	1.2
	Mäori Programme of Action
	11 and 30

	1.3
	Pacific Programme of Action
	12 and 30

	1.4
	Addressing child maltreatment
	12 and 30

	1.5
	Family Violence Free Workplaces
	13 and 31

	1.6
	Iwi led crime prevention
	15 and 34

	1.7
	Family Violence Clearinghouse
	15 and 35

	1.8
	Case studies characterising good practice
	15 and 36

	1.9
	Mäori research agenda
	16 and 36

	1.10
	Pacific research agenda
	16 and 37

	1.11
	New migrant and refugee research agenda
	17 and 37

	1.12
	Elder abuse and neglect research agenda
	17 and 38

	1.13
	Data on NGO service delivery
	18 and 39

	2.1
	Kia Puawai
	19 and 40

	2.2
	Improving attachment (new-born babies and parents and caregivers)
	19 and 40

	2.3
	Conduct disorder/severe antisocial behaviour
	19 and 41

	2.4
	Curriculum Development
	19 and 42

	2.5
	Violence in the media
	21 and 43

	2.6
	Campaign for Action on Family Violence
	21 and 44

	2.7
	Ongoing action on the Family Violence Death Review project
	21 and 45

	3.1
	Family Violence Courts
	24 and 47

	3.2
	Family Violence Courts protocols
	24 and 47

	3.3
	Social Services supporting Family Violence Courts
	24 and 48

	4.1
	Mäori Service Workforce Development
	26 and 50

	4.2
	Pacific Service Workforce Development
	26 and 50

	4.3
	Service demand data
	26 and 51

	4.4
	Training our staff
	27 and 51

Three month summaries

This section provides background and updates on work undertaken in the previous three months and work planned for the upcoming three months.
Leadership
	1.1 Facilitation of the Ongoing Programme of Action (OPOA)
Lead agencies: All agencies and the Secretariat

	Progress to date (previous 3 months work)

The April 2008 Monitoring Report sets out the new format and was included in meeting papers for the 9 April 2008 Taskforce meeting. Agencies were contacted to provide updates for this Monitoring Report (May 2008) which included any updates on ongoing actions from the First Report. Many of the actions from the First Report have been subsumed into objectives for the Ongoing Programme of Action.

An interim update of the Waikato University research on Protection Orders was prepared, which will be sent to the Taskforce with the June 2008 papers.

Current ongoing work (next 3 months)

· Preparing the Monitoring Report for the 4 June 2008 meeting of the Taskforce.
· Organising the agenda and the papers for the next Taskforce meeting and assisting in the organisation of the Ministerial Team and Multi-Party Group meetings.

· Facilitating and writing of the Protection Orders report due to the Minister for Social Development and Employment at the end of August 2008.
Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	1.1a Mapping of the Ongoing Programme of Action (OPOA)

Lead agency: NGOs

	Alert: Next steps to be confirmed.

	1.2 Mäori Programme of Action (MPOA)
Lead agency: The Mäori Reference Group and the Ministry of Social Development.

	Background

The Taskforce’s Mäori Reference Group (MRG) is developing a Mäori Programme of Action (MPOA).
Progress to date (previous 3 months work)

The Whanau Summit held over the period 3 – 4 April was successful in raising family violence awareness within Mäori leaders. To this end, the Chairman of Ngai Tahu, in collaboration with Tainui leaders, presented at their Iwi Leader’s forum the issue of family violence. As a result, 18 other Iwi have agreed to take the message back to their respective boards / Iwi.
Regional Hui will be held over May and June, to reinforce the message on prevention of family violence, to disseminate the findings and outcomes of the Summit, and to gain input into the development of the MPOA.
Current ongoing work (next 3 months)

· Completion of the Regional Hui.
· Development of the MPOA.
Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	1.3 Pacific Programme of Action (PPOA)
Lead agency: The Pacific Advisory Group / Ministry of Social Development

	Progress to date (previous 3 months work)

A draft Pacific POA, which includes a communications plan, has been developed. The document is still being circulated to stakeholders for comment.
PAG provided advice on specific projects including the ‘It’s not OK’ campaign and the Pathways
to Partnership project.

Current ongoing work (next 3 months)

A final draft of the Pacific POA is due for completion by end of June 2008. PAG is actively involved in ongoing projects within the OPOA including; leading information workshops with Pacific providers on the Pathways to Partnership project and advising on the implementation of identified Pacific related Changing Attitudes and Behaviour initiatives.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	1.4 Child maltreatment
Lead agency: Office of the Children’s Commissioner / Ministry of Social Development

	Background

The Ongoing Programme of Action, includes developing a work programme on child maltreatment (including child sexual abuse) that:

· focuses on improving outcomes for children

· takes account of the different types of child maltreatment
· identifies priority areas where the Taskforce can make a difference.

An overview paper on child sexual abuse that summarises the issue and current response was prepared for the Taskforce meeting in April 2008.
Progress to date (previous 3 months work)

· A briefing note was presented to the Taskforce seeking approval for a proposed structure and approach for developing the work programme on Child Maltreatment Prevention (CMP). Approval of the approach was given by the Taskforce at the 9 April 2008 meeting.

· A CMP Working Group and an External Advisory Group is being set up.
· The final version of the Child Sexual Abuse: An Overview of the Issue and Current Response was presented to the Taskforce for noting at the 9 April 2008 Taskforce meeting.
Current ongoing work (next 3 months)

· Establish and consult with an external Expert Advisory Group.

· Develop a draft work programme for the Taskforce’s consideration by the end of June 2008.

· Subject to Taskforce approval, begin to carry out the work programme.
Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	1.5a Family Violence Free Workplaces

Lead agency: Ministry of Social Development

	Overall Context

The current HR plan to support the goal of becoming a family violence free workplace involves a longitudinal approach founded on raising and maintaining staff awareness of family violence - the workplace impacts and supports. This work involves developing a family violence policy and initial support mechanisms (eg information and resources, and referral options through the Employee Assistance Programme provider). The next stages involve identifying and building further support mechanisms for staff and managers. Underpinning this work is the ongoing awareness raising initiatives which includes information sessions, posters, and “family violence” messages through Corporate communication channels. Consistent with Te Rito principles, MSD HR will also continue to enhance initiatives as information and better ways of working are identified. This will involve testing or piloting some initiatives (such as peer support groups) and information sharing across other Taskforce contributors (ACC and NZ Police).

1.5a.2 Policy development

Background

The purpose of the family violence policy is to raise awareness of the impact of family violence in the workplace and to provide and raise awareness of the support mechanisms for employees who are experiencing family violence, want assistance to help others, or want assistance to stop their violence.
Progress to date (previous 3 months work)

MSD has invited the PSA to review the draft policy, and subject to their input we will continue to progress the sign-off process.

Current ongoing work (next 3 months)

Progress the draft policy through the approval process and plan for its implementation.
Timing / Ongoing / Recommendations / Conclusions

Status = on track.

1.5a.3 Establish internal steering group to oversee Family Violence initiatives

Completed – An internal Steering Group to guide the HR Family Violence initiatives has been established.
Timing / Ongoing / Recommendations / Conclusions

Status = Complete.

1.5a.4 Manager guidelines developed to support policy

Progress to date (previous 3 months work)

The Manager Guidelines have been developed as a companion resource to the family violence policy and will be implemented once the family violence policy has been approved.

Current ongoing work (next 3 months)

No further developments this quarter. Will be progressed in conjunction with 1.5a.2

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

1.5a.5 Regional information sessions

Background

The information sessions are part of the broader “family violence awareness raising” activities.

Current ongoing work (next 3 months)

· Exploring delivery options for family violence information sessions for regional staff.
· Canvass demand and deliver regional sessions accordingly.

This may link with 1.5a.7 (tools and resources) and the possible development of online resources.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

1.5a.6 Providing accessible information and resources

Progress to date (previous 3 months work)

Information and links are on the MSD intranet. Information on the Work and Income Peer Support Network (refer 1.5a.9) is also on the intranet. Family violence posters (from the Campaign) are displayed in the entrance way to the Bowen State building in National Office.

Current ongoing work (next 3 months)

A communication plan for 2008 is being developed, which will identify opportunities to raise awareness and maintain the profile of violence family-related initiatives.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.
1.5a.7 Tools and resources

Ongoing (long term)
Still in earlier exploration stages – options for the development of web-based family violence resources for the workplace, with implementation in 2009.
Timing / Ongoing / Recommendations / Conclusions

Status = on track

1.5a.8 Training

Progress to date (previous 3 months work)

No specific training has taken place over the previous three months.
Current ongoing work (next 3 months)

Training will be planned and delivered subject to demand. Nothing currently confirmed.
Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	1.5b Family Violence Free Workplaces

Lead agency: ACC

	Progress to date (previous 3 months work)

A refresh launch of the FV policy and guidelines took place in February 2008.

ACC continues to work with Preventing Violence in the Home (PVH) to adapt the tools used in training for human resources staff within the MSD so they are relevant for ACC. An initial half-day pilot training by PVH took place in early 2008, however this was found not to meet the needs of the organisation. An alternative provision for support has been identified and will be implemented in June.

Current ongoing work (next 3 months)

Continuing work on developing training for staff. This includes additional resource development.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	1.5c Family Violence Free Workplaces
Lead agency: NZ Police

	Progress to date (previous 3 months work)

· A meeting took place on 17 March 2008 with MSD to discuss the approach other agencies are using to progress work - collaborating and sharing where appropriate.

Current ongoing work (next 3 months)

· Continuing work on developing draft policy.
Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	1.6 Iwi-led crime prevention

Lead agencies: NZ Police

	Progress to date (previous 3 months work)
Police and Te Puni Kökiri have been supporting iwi with the necessary tools to develop and design their own Plans. The type of support provided includes:

· providing Police intelligence to iwi groups that enable iwi to understand the crime problems and profiles of Mäori (offenders and victims) within their geographical areas.

· providing specialised trained staff who are able to take iwi through a formal problem solving approach to crime prevention crime prevention methodology training in SARA and POP models

· providing draft Iwi Crime Prevention Plan templates and Guidance Notes for preparation of the Iwi Plans

· funding writers nominated by iwi to begin drafting iwi-specific crime prevention plans.

Current ongoing work (next 3 months)
Police are continuing to work with iwi in six Police districts (through individual workshops) to support them in "trailblazing" this work, while work continues across the remaining six Police districts with ongoing dialogue between Police and major iwi groups.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	1.7 Family Violence Clearinghouse

Lead agency: Ministry of Social Development

	Progress to date (previous 3 months work)

1.7.1 - The contract for the provision for a Family Violence Clearinghouse for the 2007-2008 year has been approved and signed by MSD and the University of Canterbury. A further variation to the contract, providing for an additional two months services for the Clearinghouse, to 31 August 2008 has also been signed. Management and the NZFVC team are exploring options to provide an interim service to maintain the Clearinghouse while development of a new NZFVC takes place.

1.7.2 - Work has commenced on gathering requirements for a new NZFVC on the basis of bringing the IT operations for the NZFVC in-house to MSD. Development work will also include developing users needs and ideas around the look and feel of a new NZFVC

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	1.8 Case studies characterising good practice

Lead agency: Ministry of Social Development

	Background

Current evaluative activities will be used to identify good practice models. The project will commence by drawing on one of the evaluative activities that support the Campaign for Action on Family Violence (the Campaign). The case studies will therefore focus on the practice of family violence prevention through social marketing. The aim of the evaluation project is to investigate and illustrate the impact of the Campaign on selected communities. It will focus on collecting information on observable and recorded changes relating to family violence over time in selected communities. As part of this evaluation two case studies will be produced that illustrate and explain “significant changes” arising from the Campaign.
Progress to date (previous 3 months work)

The communities for the study have been selected, and the project plan has been finalised.

Current ongoing work (next 3 months)

The data collection tools are currently being designed. Community researchers will be contracted. Fieldwork will be conducted.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	1.9 Mäori Research Agenda

Lead agency: Te Puni Kökiri

	Background

Te Puni Kōkiri is working to identify current information regarding family violence for Mäori, and looking at culturally distinct models of prevention and intervention for Mäori. It is expected that an agenda for research will emerge from this work.

Progress to date (previous 3 months work)

The scope of this project has been defined, and a stocktake of existing initiatives has been completed. There are three key outputs:

Output One: A literature review intended to identify current information on Mäori family violence; information gaps; inconsistencies; and themes within the literature on family violence and Mäori.

Output Two: A case study analysis of existing Mäori designed, developed and delivered initiatives that address family violence.

Output Three: A summative report that analyses output one and two and identifies research priorities to form a Mäori Research Agenda.

Consultation with other agencies has been completed. An external Reference Group to review the work is currently being established.

Current ongoing work (next 3 months)

A selection process to identify three providers of Māori designed, developed and delivered initiatives for the case study analysis has been completed. The work has been contracted and work on both the case study analysis and literature review is currently underway. Consultation with sector experts is ongoing.

Timing / Ongoing / Recommendations / Conclusions

Status = some delay [expected completion date of 31 July 2008, one month later than initially planned]

	1.10 Pacific Research Agenda

Lead agency: Ministry of Pacific Island Affairs (MPIA)

	Background

The Family Violence Research Agenda will sit within a Pacific Research Agenda.
Progress to date (previous 3 months work)

MPIA met with the Families Commission and MSD to discuss the development of a Pacific research agenda to ensure it is in line with the Family Violence Research Strategy, and complements to the Pacific Programme of Action. Project specifications have been finalised.

Current ongoing work (next 3 months)

The MPIA will continue to consult with PAG about what research on Pacific peoples and family violence is needed both now and in the future. A report will be developed which will outline the issues associated with Pacific family violence research and culminate in the development of Pacific family violence research priority topics.
Timing / Ongoing / Recommendations / Conclusions

Status = on track. Variation due to be submitted May 2008.

	1.11 New Migrant and Refugee Research Agenda

Lead agency: Ministry of Social Development

	Progress to date (previous 3 months work)

A draft literature review covering national and international literature relating to family violence within the refugee and migrant communities has been completed and is under review.

Current ongoing work (next 3 months)

An expert research group will be convened to review the document and conduct a gap analysis to illustrate how the existing literature covers the topics of interest for this project:

· The nature of family violence in new migrant and refugee families

· Successful models of prevention

· Successful models of intervention

A scoping paper outlining the completion of this project will be developed from that discussion.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	1.12 Elder Abuse and Neglect

Lead agency: Ministry of Social Development

	Background

1.12.2 and 1.12.3

The research agenda on Elder Abuse and Neglect (EAN) will be informed by the environmental scan (see 1.12.4 below).
1.12.4

Following a joint Age Concern NZ/MSD presentation to the Taskforce in April 2006 on a proposed national action plan/strategy on EAN, MSD and Age Concern have commenced an environmental scan with the view to preparing an ongoing national programme of action on EAN Policy.

Progress to date (previous 3 months work)

· Cross-MSD reference group for EAN Policy established.

· Draft environmental scan completed (Age Concern NZ and MSD).
Current ongoing work (next 3 months)

· Report to Minister seeking approval of a proposed work programme, timeline and governance arrangements for working towards developing a national action plan for elder abuse and neglect.
· Complete consultation with sector on issues and priorities.
· Report to Minister SDE and to FVT (for FVT October 2008 meeting) with recommended priorities for action.
Timing / Ongoing / Recommendations / Conclusions

Status = On track

	1.13 Data on NGO Service Delivery

Lead agency: Ministry of Social Development

	Background

The initiative to support a sustainable NGO social service sector (part of Pathway to Partnership) will roll-out a sustainable funding path for essential NGO services for families, children and young people. All essential Family Violence prevention services will be part of this initiative. As part of implementing this project, a data monitoring system that focuses on outcome measures will be developed in collaboration with the sector and implemented. This monitoring system will provide high quality data about service outcomes.
Current ongoing work (next 3 months)

Within the Pathway to Partnership Plan there is a workstream focused on monitoring and evaluation. One objective of this workstream is to develop a monitoring and reporting programme that ensures a reliable data stream including the ability to report on who has received what services and support and what difference these have made, i.e. outcomes. A confirmed monitoring and reporting plan is due by July 2008.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

Changing Attitudes and Behaviour

	2.1 Kia Puawai

Lead agency: Ministry of Social Development

	Progress to date (previous 3 months work)

An early years budget package was developed in November 2007. This package was not funded in Budget 2008.

Current ongoing work (next 3 months)

The B4School pilot being progressed by the Ministry of Health will be in place by August 2008. Work has continued on evaluating four pilot programmes to improve outcomes for children and their families. This work will inform a report back to Cabinet on future funding decisions.
Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	2.2 Improving Attachment

Lead agency: Ministry of Health

	Alert: Not commenced as initial scoping highlighted issues with the pilot site. A new approach is currently being considered by Ministry of Health.

	2.3 Conduct Disorder / Severe Anti-Social Behaviour

Lead agency: Ministry of Social Development

	Background

This is an inter-agency project which seeks to improve behavioural interventions for 0-17 year olds across service areas of the Ministries of Education, Health, and Social Development (CYF). In particular, it will establish a comprehensive behavioural service for children aged 3-7 years.

Progress to date (previous 3 months work)

The Expert Advisory Group (EAG) had its first meeting on 14 November 2007 and has met four times in 2008 with a further meeting scheduled for 11 June 2008. Members of the EAG are progressing the best practice report which is on track for completion in June 2008.

Current ongoing work (next 3 months)

Agencies are finishing a stock-take of services and the EAG will write a second report: Translating Evidence into Practice.

Timing / Ongoing / Recommendations / Conclusions

Status = on track

	2.4 Curriculum development

Lead agency: Ministry of Education

	Background

In 2002, the Ministry of Education’s Curriculum Stocktake Report identified that, while many students were achieving at world-class levels, there are wide disparities in outcomes for diverse students.

Progress to date (previous 3 months work)

2.4.1 The New Zealand Curriculum

Since the launch of the New Zealand Curriculum in November 2007, a range of resources and supports have been made available to help schools implement the new curriculum and over 100 sector leaders have been selected to lead professional learning communities.
The draft Te Marautanga o Aotearoa (Mäori Medium curriculum) was launched for consultation in November 2007. Since the launch, facilitators have conducted regional workshops with teaching staff, whänau and iwi groups during the consultation period which ended 18 April 2008. During May submissions are being analysed and recommendations will be included in the final document.

We have met with more than 18 groups of principals around New Zealand to discuss the draft position paper, Kiwi Leadership for Principals. The written feedback to the draft position paper is currently being analysed and the results will contribute towards the development of a national Professional Leadership Strategy.
2.4.2 Whole-school, strengths-based approaches that promote resilience and confidence in children and young people

Initial evaluation findings have been used to develop the practice of the agencies delivering the contract. Participating schools have been provided with a summary of the report and a summary of ‘strength-based approaches’.
2.4.3 Identifying and referring children affected by family violence to appropriate services

MoE and CYF have consulted on and identified the key components for an education profile and plan for children in care. This work has included: identifying the process needed to establish an educational profile and plan; designing templates; developing privacy and information sharing protocols; and clarifying the roles and responsibilities of different agencies.

Current ongoing work (next 3 months)

2.4.1 The New Zealand Curriculum

Further resource packs for implementing the New Zealand Curriculum will be published in July 2008 and early 2009. We will complete the final document for Te Marautanga o Aotearoa and will develop second tier support materials to support the implementation of the curriculum.
A draft of the Professional Leadership Strategy is planned to be released in August 2008.
2.4.2 Whole-school, strengths-based approaches that promote resilience and confidence in children and young people

The Ministry, the national coordinator and facilitators will use progress to date the review the models used in the delivery of the Student Well-Being and Mental Health contracts. The strengths based approach used in this programme along with evidence from the Teacher Professional Learning and Best Evidence Synthesis Iteration will be used to strengthen the focus on improving outcomes for students and their families.
2.4.3 Identifying and referring children affected by family violence

Guidelines and templates will be developed for early childhood services and schools to support the implementation of the education profile and plan.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	2.5 Violence in the Media

Lead agency: Families Commission

	Background

Violence in the media and its impact on society generally was raised at the meeting with the Family Violence Ministerial Team and with members of the Mulri-Party Working Group on Family Violence, when the Taskforce’s First Report was presented in mid 2007. The first Programme of Action included an action to review how violence is portrayed in the media and in particular the 2004 Report on TV Violence in New Zealand, and advise on implications for the next Programme of Action. The Families Commission agreed to lead this work.
The Taskforce supported raising awareness of the impact of violence within the media on children and young people. The 2004 report identified middle childhood (between 6- 11 years) as a vulnerable group and it was agreed that this group should be the initial focus of any public education work.
Progress to date (previous 3 months work)

The Broadcasting Standards Authority has recently released a report - Seen and Heard: Children’s Media Use, Exposure, and Response and reports the findings of a qualitative study of children’s use of electronic media, and the way parents and children mediate that use. The research involved interviewing more than 600 children aged between six and 13 and their primary caregivers. The focus of the research was how New Zealand children use and respond to television, radio, the internet, and cellphones.
Work is underway to consider the implications of the research for this action.
Current ongoing work (next 3 months)

An advisory group will be convened and options will be developed.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	2.6 The Campaign for Action on Family Violence

Lead agency: Families Commission / Ministry of Social Development

	Background

The Campaign for Action on Family Violence (the campaign) is a four year campaign that calls on everyone to help put an end to family violence in New Zealand. The national campaign was launched with TV advertisements in September 2007. The campaign message ‘Family violence – It’s not OK’ has struck a chord with New Zealanders and has quickly become part of the kiwi vernacular. The campaign is supported by a website, an 0800 Information Line and a Community Action Fund that provides financial support for community-led activities.

Progress to date (previous 3 months work)

The second phase of the campaign was launched in February 2008. This phase focuses on intimate partner violence and features TV advertisements of men who have chosen to be violence free and the impact on their families. The four advertisements went to air 17 February and ran to the end of March 2008.
Existing resources (the booklets, Community Action Tool Kit, Resources for journalists and web-based information and support) continue to be distributed. New resources have now been developed and are also being distributed.
The 0800 telephone line continues to provide information and support. The number of male callers to the line averages just over 40%.
There has been an increase in the number of visitors to the campaign website. The highest monthly level of visits to the site since the national launch in September 2007 was recorded during April at just under 8,000 visits. There has been an increased number of email enquiries to the Campaign team via the website since the second phase of advertising started.
To continue monitoring the effect of the Campaign, a second reach and retention survey took place in March and April 2008. The results of this most recent survey are consistent with the first tracking survey from the end of 2007. Recall of the Campaign remained very high with 89% of the total sample recalling something from the Campaign, and 66% of those surveyed recalled seeing one or more of the TV advertisements from the second phase of the Campaign. Recall was high across all ethnic groups, but more so for Māori males and Māori females (79% and 76% respectively). Almost one in five (19%) of those who have seen the TV advertisements reported taking some action as a result of seeing the advertisements. The most common action reported by those who recalled the advertisements were that they:

· talked to family or friends about violence they were worried about (12%)

· obtained information about family violence (8%)

· contacted some other organisation, professional or community leader to talk about violence they were worried about (3%).
The campaign’s media advocacy work is proving highly effective. Community spokespeople are being given media training and an increasing number of reporters and media organisations are showing an interest in the family violence media training package. The campaign team has just received its third media audit report for the October-December 2007 quarter. It shows that media interest in the Campaign and the issue of family violence has been sustained. The number of stories portraying family violence as unacceptable has doubled; the number of stories containing a family violence message has increased, the number of stories containing a family violence myth has decreased. Community agency spokespeople are visible in the media and local coverage of national family violence issues has increased.
Current ongoing work (next 3 months)

Three additional weeks of the phase two advertisements going to air have been booked for early May, late May and mid-June.

A third and fourth round of the Community Action Fund have been agreed, with round three open currently, and closing on 10 June. Successful applicants will be announced by the end of July. A series of Community Action Fund regional hui are taking place to bring together recipients to share ideas and plan ahead.
Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	2.7 Family Violence Death Review Project

Lead agency: Ministry of Health

	Background

The Ministry of Health has established a cross-agency Family Violence Death Review Project in close collaboration with the MSD, the MoJ, the Police and other key government and non-government organisations.

The MoH reported to the Taskforce on 30 June 2007 and recommended that a formal mechanism for an interagency, multidisciplinary family violence-related death review system be established under the New Zealand Public Health and Disability Act 2000 (the NZPHD Act). The family violence death review system proposed involves the establishment of a ministerial committee that is parallel to, but separate from, the current mortality review committees mandated under the NZPHD Act. The Taskforce agreed to the recommendations in the report.

An implementation manager was appointed in December 2007 to progress the establishment of the Family Violence Death Review Committee (FVDRC). On 13 February 2008, the Government considered a paper from the Minister of Health and noted that the Minister intends to establish a FVDRC under the NZPHD Act. On 20 February 2008, the draft Terms of Reference for the FVDRC were released for external consultation.

Progress to date (previous 3 months work)

· In March, the Minister of Health approved the finalised Terms of Reference.

· A Senior Analyst (Legal) and a Senior Business Analyst were appointed in April to work on specific implementation issues, such as the FVDRC’s information requirements and death review process issues.
· In April, the MoH issued a call for nominations for the inaugural members of the Family Violence Death Review Committee. Nominations closed on 1 May, and 59 applications were received. The Minister of Health is currently considering the nominees.
· The FVDR Implementation Advisory Group had its first meeting in May to discuss implementation issues associated with the establishment of the FVDRC.

Current ongoing work (next 3 months)

· The MoH plans to undertake the Cabinet appointments process during May and June to appoint members to the Committee.
· A written notice will be presented to the House of Representatives by the Minister of Health to establish the Committee (late June 2008).
Timing / Ongoing / Recommendations / Conclusions

Status = on track.

Ensuring Safety and Accountability

	3.1 Family Violence Courts
Lead agency: Judiciary / Ministry of Justice

	Progress to date (previous 3 months work)
The locations and dates for implementation of the further two Family Violence Courts are yet to be confirmed. The Chief District Court Judge has indicated that Palmerston North and Whangarei are likely locations for the new FV Courts to exist from September 2008.
Current ongoing work (next 3 months)
Once the location and implementation dates for the new Family Violence Courts are confirmed the MoJ will work closely with the Judiciary, court staff and key stakeholders (including Police Prosecutions, Community Probation and community agencies) at these locations to plan the implementation of the courts. The Ministry will also be looking to ensure that the staff and key stakeholders who will be working in those Family Violence Courts will receive specialist training on the dynamics of domestic violence and the philosophy of Family Violence Courts prior to the courts being implemented. A communications strategy will be developed in preparation for the launch of the new courts, in consultation with the Chief District Court Judge and the Minister for Courts.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	3.2 Family Violence Court Protocols

Lead agency: Judiciary / Ministry of Justice

	Progress to date (previous 3 months work)
National Operating Guidelines for Family Violence Courts have been developed. The Guidelines have been considered by the Family Violence Courts Judges and approved by the Chief District Court Judge. The Guidelines went out for broader consultation on 21 April 2008 to key staff and stakeholders. The deadline for feedback was 16 May 2008.
Current ongoing work (next 3 months)
Following approval, the National Operating Guidelines will form the basis for DV Training which will be delivered to staff and key stakeholders at all Family Violence Courts by June 2008. Successful training will result in successful implementation of protocols in all Family Violence Courts prior to this date.

Six Family violence Courts workshops have been scheduled across all courts in two phases from 20 May to the end of July 2008. Phase 2 will incorporate sessions relating to the National Operating Guidelines.
Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	3.3 Social Services supporting Courts

Lead agencies: Ministry of Justice / Ministry of Social Development

	Progress to date (previous 3 months work)

A Variation to this objective was approved by the Chair of the Taskforce on 4 April 2008.

The previous deliverables and milestones did not align with the direction the Chief District Court Judge has set for the Family Violence Courts.
Current ongoing work (next 3 months)
The Government has announced that it will move towards fully funding actions 1 and 3 of this objective from 2008/2009 (Introduction of Independent Victim Advocate/support person role in all Family Violence Courts and referral and funding for non-mandated stopping violence programme providers for offenders). MoJ and MSD will meet fortnightly from 7 April 2008 to discuss and agree the proposed approach to this work in light of this announcement. The Project Plan and Terms of Reference for this objective have been finalised and agreed. Work has commenced on the development of the Independent Victim Advocate (IVA) role.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

Effective Support Services

	4.1 Mäori Service Workforce Development

Lead agency: Ministry of Social Development

	Progress to date (previous 3 months work)

· Resources for practitioners and facilitators of groups have been developed.
· All Mauri Ora training is well underway, numbers are currently higher than contracted and the courses are generating excellent feedback.

Current ongoing work (next 3 months)

· A DVD of key Mäori leaders giving messages around the kaupapa of family violence is being developed.

· Existing resources are being distributed.

· Facilitation training for practitioners working with groups is underway.

· The recruitment and training of supervisors for Mauri Ora practitioners is underway.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	4.2 Pacific Service Workforce Development

Lead agency: Ministry of Social Development

	Background

This work is now incorporated within the Pathway to Partnership (P2P) plan. Pacific service workforce development is incorporated under the work-stream to address providers’ ability to build workforce capability and capacity.

Progress to date (previous 3 months work)

On 12 February 2008, the Government announced an additional funding package for the P2P plan worth $446 million, to be phased in over the next four years. A steering group for the P2P plan has overseen the development of P2P over the last year. A representative from the MSD’s PAG is on this steering group.

Current ongoing work (next 3 months)

The P2P workforce and provider development project plan is currently being clarified and will be confirmed in July 2008.

Timing / Ongoing / Recommendations / Conclusions

Status = some delay.

	4.3 Service Demand Data

Lead agency: Ministry of Social Development

	Background

Monitoring systems were developed to measure the initial impact in service demand associated with the Campaign for Action on Family Violence. These monitoring systems included data from the 0800 number, CYF and Police. The quantitative measures included in these monitors will be repeated. Qualitative data collected from the NGO sector in selected communities will compliment the quantitative monitors providing data directly from the NGO sector. The qualitative data collection will focus on the contribution that the Campaign for Action on Family Violence has had on any change in service demand experienced by the NGO sector since the commencement of the Campaign.

Progress to date (previous 3 months work)

Original data sets have been requested.

Current ongoing work (next 3 months)

Available data will be analysed to provide an estimate of service demand since the commencement of the Campaign.

Timing / Ongoing / Recommendations / Conclusions

Status = on track.

	4.4a Training our Staff
Lead agency: ACC

	NB: there are only some agencies for whom it is relevant to complete a training project plan.
This objective relates directly to Objective 1.5b – Family Violence Free Workplaces (FVFW).

Ongoing work

· Continuing work underway to scope FVFW training requirements, attended MSD FVFW training
· Continued scoping of ACC requirements. Initial training provider assesses did not meet requirements.

· Modular based training identified as best solution – in development.

	4.4b Training our Staff
Lead agency: CYF/All agencies

	Ongoing work (next three months)
· Where identified as part of their professional development plan, frontline social work staff attend a Family Violence workshop. This workshop has been available for some time, this is being reviewed as part of an ongoing quality assurance process and will now be available as part of the specialists stream within the new Practice Induction programme.

· Family Violence is discussed in numerous other parts of the new Practice Induction in the workplace learning modules, the classroom based two week Practice Foundation and various learning forums that are part of the new Practice Induction programme.

Detailed Milestone Updates
This section provides short-form updates on objectives, and actions and milestones within each objective.
Leadership

	1.1 FACILITATION OF THE ONGOING PROGRAMME OF ACTION (OPOA)

	Lead agency
	Taskforce Secretariat / All Taskforce agencies

	Project Manager
	Carra Hamon

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Facilitation, implementation and strategic engagement of the Ongoing Programme of Action for specific groups and across all sectors in New Zealand. Actions include:

· Stewardship of the Ongoing Programme of Action work programme

· Stewardship of children specific work programme

· Stewardship of all other work programme

	Deadline
	Ongoing

	Purpose

	To successfully monitor and ensure implementation of the Ongoing Programme of Action.

	

	Key Milestones
	Date
	Description of Progress

	1.1.4
	Officials contacted for updates for June Taskforce meeting monitoring report
	5 April
	Complete.

	1.1.5
	Protection Orders interim update
	Beg May
	This paper will now be sent out with 4 June meeting papers.

	1.1.6
	Monitoring Report for May prepared and sent with 4 June meeting papers.
	20 May
	On track. Includes updates on ongoing actions from First Report.

	1.1.7
	Protection Orders update to be sent to Minister end August
	30 August
	On track. Draft version will be distributed to the Taskforce for 6 August meeting.

	1.1.8
	Monitoring Report for July prepared and sent with 6 August meeting papers.
	22 July
	Not yet commenced.

	1.1a MAPPING OF THE ONGOING PROGRAMME OF ACTION (OPOA)

	Lead agency
	NGOs

	Contributors
	

	Project Manager
	

	

	Objective and actions (as per Work Programme)

	Actions include:

· Ongoing Programme of Action mapped to its outcome.

	Deadline
	Alert

	Purpose

	Alert

	

	Key Milestones
	Date
	Description of Progress

	
	Alert
	
	

	1.2 MAORI PROGRAMME OF ACTION

	Lead agencies
	Mäori Reference Group

Ministry of Social Development

	Contributors
	Te Puni Kokiri, NGOs

	Project Manager
	Ann Dysart (MSD)

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	A Programme of Action focused on eliminating violence in Maori whänau is developed. Actions include:

· Developing a Maori Programme of Action

· Ensuring the leadership and ownership of the actions at all levels of Te Ao Maori

	Deadline
	June 2008

	Purpose

	To develop a process and plan that engages all areas of Te Ao Maori in owning and addressing the issues of Family Violence and Child abuse.

	

	Key Milestones
	Date
	Description of Progress

	1.2.1
	Draft Maori Communication Strategy
	Jan 08
	Completed and implemented for the Whanau Summit.

	1.2.2
	Maori Whanau Summit
	3 & 4 April 08
	Completed with success.

	1.2.3
	Local regional hui with Maori family providers and practitioners
	April / May 08
	Regional Hui schedules under development.

	1.2.4
	Launch Maori Programme of Action.

Work towards establishing action plan for 08/09 and priorities for next five years
	June 08
	On track.

	1.3 PACIFIC PROGRAMME OF ACTION

	Lead agency
	Pacific Advisory Group

Ministry of Social Development

	Contributors
	Ministry of Pacific Island Affairs, NGOs

	Project Manager
	Liz Tanielu (MSD)

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

Note that a Variation is due to be submitted for this objective. This will be submitted before the June 2008 Taskforce meeting.

	Programme of Action focused on eliminating violence in Pacific families is developed. Actions include:

· Develop a Pacific Programme of Action

	Deadline
	

	Purpose

	To articulate the status of Family Violence as it impacts on Pacific People and outline specific action to address it.

	

	Key Milestones
	Date
	Description of Progress

	1.3.1
	Draft Pacific POA
	Jan 08
	Draft developed, circulated to PAG.

	1.3.2
	Stakeholder Meetings for input into POA
	March 08
	Consultation begun.

	1.3.3
	Final POA
	June 08
	On track.

	1.4 CHILD MALTREATMENT

	Lead agency
	Office of the Children’s Commissioner

	Contributors
	MSD, NGOs, Justice, Health, Education, Police

	Project Sponsor
	Dr Cindy Kiro

	Project Manager
	John Angus / Ruth Palmer (MSD)

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	A long term plan is developed for government’s work on addressing child maltreatment (including child sexual abuse) within families. Actions include:

· Assess current work on prevention and reduction of child sexual abuse

· Review existing literature

· Develop a research agenda

· Link to the Taskforce strategic research agenda for family violence prevention

· Include children with disabilities within this work

· Plan future work

· Ensure ongoing communications between Taskforce and Taskforce for Action on Sexual Violence

	Deadline
	30 June 2008

	Purpose

	Child maltreatment in New Zealand has been difficult to quantify and fully understand. General consensus holds that child maltreatment occurs predominantly within families. This work will develop an integrated, cross government approach to work on child maltreatment which has attached to it a growing evidence and knowledge base.

	

	Key Milestones
	Date
	Description of Progress

	1.4.3
	Final paper on child sexual abuse
	Feb 2008
	Complete. Circulated to agencies and forwarded to the Taskforce at 9 April meeting.

	1.4.4
	Draft work programme developed
	June 2008
	Work is ongoing to develop a work programme for the TF on child maltreatment, as agreed from outline presented to 9 April TF meeting. An External Advisory Group is being established, due to be confirmed in June.

A draft work programme will be taken to the TF in July 2008. This will supersede previous milestones.

	1.4.5
	Work programme agreed
	TBC
	Due to be presented to 6 August TF meeting. Further milestones will then be developed.

	1.5a FAMILY VIOLENCE FREE WORKPLACES

	Lead agency
	Ministry of Social Development

	Contributors
	ACC, Police, NGOs

	Project Manager
	David Dick

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Family Violence -Free Workplaces are developed and implemented through HR policy – link to Campaign, model for other agencies, role model for public and other workplaces. Actions include:

· develop policy

· put in place tools and resources

· training of contact people/family violence co-ordinators

· implementation

· develop a model for replication in the public sector and private sector

	Deadline
	May 2012

	Purpose

	Family Violence Free Workplaces means staff in those workplaces is aware and supported around issues to do with family violence. These workplaces are expected to provide low cost high impact prevention and recovery opportunities for members of the workplace who are affected by family violence. They may be victims, observers or perpetrators. Implementing Family Violence Free Workplaces is expected to decrease workplace stress, and increase workplace productivity by empowering and supporting victims and observers of family violence and channelling perpetrators through appropriate channels to help them change their behaviour.

	

	Key Milestones
	Date
	Description of Progress

	1.5a.1
	Human Resources Plan
	Oct 2007
	Complete. Presented to the Human Resource Governance Committees for Policy and Service Delivery business areas.

	1.5a.2
	Policy development

	Oct 2007
	Draft completed – to be progressed through approval processes

	1.5a.3
	Establish internal steering group to oversee Family Violence initiatives
	Dec 07
	Held up due to change of DCE in Policy Group.

	1.5a.4
	Manager guidelines developed to support policy.

Published on MSD intranet site
	Dec 2007
	Draft guidelines developed and to be progressed through approval process

	1.5a.5
	Raising Awareness of Family Violence

· National Office information sessions

· Regional info sessions
	Sep 2007

Mar 2008
	Completed. Information sessions scheduled for National Office staff.

Developing information session package. To liaise with ACC to explore combined sessions.

	1.5a.6
	Providing accessible information and resources

· Information and links placed on intranet site

· Provide informational resources for workplaces – such as posters, booklets, toolkits
	Sep 2007

Dec 2007

	Completed. FV Campaign logo on front page of intranet as a link.

Will use resources from the FV Campaign. Posters distributed to business units.

	1.5a.7
	Tools and resources

· address concerns about Family Violence counselling services available through current EAP provider

· Explore the development of web-based family violence resources for the workplace
	Oct 2007

2009
	Completed. Provided information to feed into RFP process for new Employee Assistance Program provider.
Still in earlier exploration stages. Subject to potential joint development between Family and Community Services and PVH and funding.

	1.5a.8
	Training

· In-depth family violence training for line HR staff and HR consultancy.

· Deliver additional training programmes for key support people and all staff as required
	Sep 2007
	Completed. PVH (Preventing Violence in the Home) delivered two-half day training sessions for HR staff.

To be programmed subject to demand.

	1.5a.9
	Peer support framework developed

· approval

· developed

· pilot

· track and assess roll-out to other areas.
	Dec 2008
	Complete. Peer support programme launched in Dec 2007 to provide in-house support on family violence and information services. A review meeting will be held in June 2008.

CYF considering as part of broader peer support framework for staff

	1.5b FAMILY VIOLENCE FREE WORKPLACES

	Lead agency
	Accident Compensation Corporation

	Contributors
	MSD, Police, NGOs

	Project Manager
	Danielle George

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Family Violence -Free Workplaces are developed and implemented through HR policy – link to Campaign, model for other agencies, role model for public and other workplaces. Actions include:

· develop policy

· put in place tools and resources

· training of contact people/family violence co-ordinators

· implementation

· develop a model for replication in the public sector and private sector

	Deadline
	December 2008

	Purpose

	Family Violence Free Workplaces means staff in those workplaces is aware and supported around issues to do with family violence. These workplaces are expected to provide low cost high impact prevention and recovery opportunities for members of the workplace who are affected by family violence. They may be victims, observers or perpetrators. Implementing Family Violence Workplaces is expected to decrease workplace stress, and increase workplace productivity by empowering and supporting victims and observers of family violence and channelling perpetrators through appropriate channels to help them change their behaviour.

	

	Key Milestones
	Date
	Description of Progress

	1.5b.1
	Family Violence staff resources
	14/09/2007
	Complete. Intranet site published and resources available.

	1.5b.2
	Release of Family Violence Policy
	15/11/2007
	Ongoing. Policy currently being updated

	1.5b.3
	HR Co-ordinator skills development
	31/12/2007
	Ongoing. Working with PVH to adapt MSD tools for ACC

	1.5b.4
	Training programmes and managers guides
	31/03/2008
	Initial half day pilot run for HR staff by PVH. Training did not meet the needs of the organisation and alternative supplier or modifications to PVH module under investigation.

	1.5b.5
	Policy and guideline refresh
	31/03/2008
	Complete. Refresh launch of policy and guidelines, Family Violence Support also launched as part of ACC’s Staff Wellbeing programme in February 2008

	1.5b.6
	FVFW established across ACC
	31/12/2008
	On track for fully embedded across ACC by end of 2008

	1.5c FAMILY VIOLENCE FREE WORKPLACES

	Lead agency
	New Zealand Police

	Contributors
	MSD, ACC, NGOs

	Project Manager
	Carol Train

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Family Violence -Free Workplaces are developed and implemented through HR policy – link to Campaign, model for other agencies, role model for public and other workplaces. Actions include:

· develop policy

· put in place tools and resources

· training of contact people/family violence co-ordinators

· implementation

· develop a model for replication in the public sector and private sector.

	Deadline
	May 2012

	Purpose

	Family Violence Free Workplaces will raise the awareness of staff in the Police about family violence and provide support where appropriate. Police staff may be victims, observers or perpetrators of family violence. Implementing Family Violence Workplaces is expected to decrease workplace stress, and increase workplace productivity by empowering and supporting victims and observers of family violence and channelling perpetrators through appropriate channels to help them change their behaviour.

	

	Key Milestones
	Date
	Description of Progress

	1.5c.1
	Policy developed and agreed
	Dec 2008
	On track, meeting with MSD as have progressed this project further.

	1.5c.2
	Training and resource developed
	Dec 2009
	On track

	1.5c.3
	Communications package completed
	Jan 2010
	On track

	1.5c.4
	Training Delivered in all Districts
	Dec 2010
	On track

	1.5c.5
	Family Violence Free Workplaces established in Police
	
	On track

	1.5c.6
	Evaluation of Police model
	Dec 2011
	On track

	1.5c.7
	Finalise Blueprint for implementing Family Violence Free Workplaces in public, private and non-government sectors
	May 2012
	On track

	1.6 IWI LED CRIME PREVENTION

	Lead agency
	New Zealand Police

	Contributors
	Iwi, NGOs, Te Puni Kokiri

	Project Manager
	Wally Haumaha

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Iwi led crime prevention plans which have a focus on the prevention of family violence

Actions include:

· Provide support to iwi to develop plans

· Iwi led crime prevention strategies developed in accordance with each iwi identified needs, values and timeframes

	Deadline
	This is an iterative and evolving process that is being driven by iwi. Precise deadlines are neither available, nor appropriate at this stage.

	Purpose

	In absolute numbers, more Maori churn through the criminal justice system every year than graduate from University. A new framework for action is being developed by Maori with assistance from officials. That new framework is Iwi-led Crime Prevention Plans (ICPPs). ICPPs take a long-term, incremental approach to improving Maori criminal justice outcomes. They are led by iwi, with assistance from officials.

	

	Key Milestones
	Date
	Description of Progress

	1.6.1
	Iwi to populate their crime prevention plan templates
	No deadline
	On track

	1.6.2
	Officials to condense those templates into A3 summaries
	No deadline
	Pending

	1.6.3
	Summaries to be presented back to iwi for confirmation
	No deadline
	Pending

	1.6.4
	Ministerial briefing paper to Ministers of Justice, Police and Maori Affairs
	March 2008
	On track

	1.7 FAMILY VIOLENCE CLEARINGHOUSE

	Lead agency
	Ministry of Social Development

	Contributors
	Families Commission, NGOs

	Project Manager
	Jeff Sheerin

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	The Family Violence Clearinghouse (FVC) is enhanced to ensure its efficacy and to become the independent, sustainable, comprehensive one-stop shop for national and international information on family violence. Actions include:

· Develop a model and systems which optimise the operations of the FVC

	Deadline
	June 2009

	Purpose

	To review Family Violence Clearing House activities and services and develop a strategy for moving forward.

	

	Key Milestones
	Date
	Description of Progress

	1.7.1
	Negotiate contract with Canterbury University
	30 Jan 2008
	Negotiations concluded April 2008. A variation to the contract extending it by two months to 31 August 2008 has been agreed and signed by parties.

	1.7.2
	Scope redevelopment of NZFVC project, identify requirements and develop strategy
	30 June 2008
	Now underway.

	1.7.3
	Develop 2-5 year strategy
	30 June 2008
	* subject to human resource availability

	1.7.4
	Develop project plan and secure funding
	30 June 2008
	* subject to human resource availability

	1.7.4
	Implement new clearinghouse website and service
	28 February 2009
	* subject to human resource availability

	1.8 CASE STUDIES CHARACTERISING GOOD PRACTICE

	Lead agency
	Ministry of Social Development

	Contributors
	NGOs, Justice, Police

	Project Manager
	Dorothy Adams

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Case studies characterising good practice in service aimed at eliminating family violence are developed and made publicly available. Actions include:

· Scope and identify existing good practice models

· Record the characteristics of their success

· Index and deposit in Family Violence Clearinghouse.

	Deadline
	October 2008

	Purpose

	To describe and generalise good practice principles as they apply to family violence prevention.

	

	Key Milestones
	Date
	Description of Progress

	1.8.1
	Identification of case study subjects
	April 2008
	Generating options for case study development

	1.8.2
	Draft case studies
	Sept 2008
	Selecting community researchers to conduct data collection for case studies.

	1.8.3
	Final case studies
	Oct 2008
	On track

	1.9 MAORI RESEARCH AGENDA

	Lead agency
	Te Puni Kokiri

	Contributors
	MRG, MSD, Families Commission, NGOs

	Project Manager
	Te Atarangi Whiu

	First Programme of Action reference
	New initiative

	

	Objective and actions (as per Work Programme)

	Improve our understanding of the nature of family violence in whänau Mäori and successful models of prevention and intervention. Actions include:

· Review existing literature

· Develop a research agenda

· Link to the Taskforce strategic research agenda for family violence prevention

· Recommend further action.

	Deadline
	31 July 2008

	Purpose

	To increase the evidence base by providing case studies of a minimum of three Maori designed, developed and delivered programmes.

	

	Key Milestones
	Date
	Description of Progress

	1.9.1
	Progress Report
	31 Jan 08
	Scope of project defined. Three key outputs.

	1.9.2
	Final Report
	31 July 08
	Some delay. Expected completion date of 31 July 2008, one month later than initially planned.

	1.10 PACIFIC RESEARCH AGENDA

	Lead agency
	Ministry of Pacific Island Affairs

	Contributors
	PAG, MSD, Families Commission, NGOs

	Project Manager
	TBC

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

A Variation is about to be submitted to the Chair of the Taskforce. Content may differ in this objective from previous reporting.

	Improve our understanding of the nature of family violence in Pacific families and successful models of prevention and intervention. Actions include:

· Finalise project plan

· Consultation with Pacific Advisory Group

· Consultation with other Pacific stakeholders

· Development of report including identification of Pacific Family Violence Research priorities

	Deadline
	Final deadline to be confirmed

	Purpose

	To develop an understanding of Pacific family violence research priority topics and the issues which surround Pacific family violence research.

	

	Key Milestones
	Date
	Description of Progress

	1.10.1
	Finalise project plan
	April 2008
	Complete. Project plan finalised, stakeholder discussions completed.

	1.10.2
	Consult with Pacific Advisory Group
	June 2008
	Scheduled, but not yet commenced.

	1.10.3
	Consult with other Pacific stakeholders
	July 2008
	Not yet commenced

	1.10.4
	Completion of report
	August 2008
	Not yet commenced

	1.11 NEW MIGRANT AND REFUGEE RESEARCH AGENDA

	Lead agency
	Ministry of Social Development

	Contributors
	NGOs

	Project Manager
	Dorothy Adams

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Improve our understanding of the nature of family violence in new migrant and refugee families and successful models of prevention and intervention. Actions include:

· Review existing literature

· Develop a research agenda

· Link to the Taskforce strategic research agenda for family violence prevention

· Recommend further action

	Deadline
	To be provided after the scoping phase

	Purpose

	A statement of purpose will be developed in the scoping phase.

	

	Key Milestones
	Date
	Description of Progress

	1.11.1
	Synthesis of literature
	April 2008
	Annotated bibliography drafted.

	1.11.2
	Scoping paper
	June 2008
	On track

	1.12 ELDER ABUSE

	Lead agency
	Ministry of Social Development

	Contributors
	NGOs

	Project Manager
	Cilla Corlett

	First Programme of Action reference
	

	

	Objective and actions

	Improve our understanding of the nature of elder abuse and successful models of prevention and intervention. Actions include:

· Review existing literature

· Develop a research agenda

· Link to the Taskforce strategic research agenda for family violence prevention

· Recommend further action

	Deadline
	

	Purpose

	Expected Outcome:

Improved decision-making about viable programme and service delivery to eliminate elder abuse and neglect within the family setting.

	

	Key Milestones
	Date
	Description of Progress

	1.12.1
	Review existing literature
	Jan 2006
	Literature Review completed by CSRE: refer http://www.msd.govt.nz/work-areas/social-research/older-people/elder-abuse-neglect.html

	1.12.2
	Develop a research agenda

	30 June 2008

Feb 2008
	On track. MSD is currently working with Age Concern and the Families Commission in drafting a cross-sectoral national Action Plan for elder abuse and neglect. As part of the Action Plan a Research Strategy for EAN is also being developed.

The Families Commission commissioned research exploring the risk and protective factors associated with elder abuse and neglect. The research report was released on 26 February 2008.

	1.12.3
	Link to the Taskforce strategic research agenda for family violence prevention

	Ongoing
	Although the proposed programme of action on EAN will encompass all forms of elder abuse and neglect across all settings, not just within families, strong links will be made between the EAN research strategy and the Taskforce strategic research agenda for family violence prevention.

	1.12.4
	Recommend further action

	- May 2008

On track

- August 2008

- Sep 2008
	- Report to Minister seeking approval of a proposed work programme, timeline and governance arrangements for working towards developing a national action plan for elder abuse and neglect.

- Complete consultation with sector on issues and priorities

- Report to Minister SDE and to FVT (for FVT October 2008 meeting) with recommended priorities for action.

	1.13 DATA ON NGO SERVICE DELIVERY

	Lead agency
	Ministry of Social Development

	Contributors
	NGOs, ACC, Justice, Police, Health

	Project Manager
	Dorothy Adams

	First Programme of Action reference
	

	

	Objective and actions

	High quality data available about services delivered by, and on the demand for NGO and agency family violence services. Actions include:

· Develop systematic and accurate data on services

	Deadline
	To be confirmed after scoping work completed

	Purpose

	A purpose statement will be derived from the scoping study. This work is aligned with the “Supporting a Sustainable NGO Social Service Sector” initiative.

	

	Key Milestones
	Date
	Description of Progress

	1.13.1
	Scoping study and project plan
	July 2008
	On track

	
	No further milestones provided
	
	

Changing Attitudes and Behaviour
	2.1 KIA PUAWAI

	Lead agency
	Ministry of Social Development

	Contributors
	All Taskforce members

	Project Manager
	Bede Hogan

	First Programme of Action reference
	Not in first Programme of Action

	

	Objective and actions (as per Work Programme)

	Kia Puawai supported in its implementation by the Taskforce. Taskforce supports initiatives such as:

· increasing coverage of intensive home visiting

· providing free Early Childhood Education for all vulnerable children aged 18 months – 3 years

· developing an integrated identification, assessment and referral system for young children

· expanding Early Years hubs and teen parent co-ordinators initiatives

· key workers to support at-risk families

· expanding Social Workers in Schools.

	Deadline
	Ongoing

	Purpose

	This cross-agency initiative is building an early years intervention system to help ensure all children flourish in early childhood and reach their potential as young adults capable of developing healthy, respectful and violence free relationships throughout their lives.

	

	Key Milestones
	Date
	Description of Progress

	2.1.1
	Early years budget package developed
	Mid Nov 07
	Completed. Submitted December 2007.

	2.1.2
	Progress report delivered to Ministers on results of +evaluations of pilot programmes to improve outcomes for children and their families.
	Nov 08
	Evaluations commenced.

	2.1.3
	B4School check pilot in place
	Aug 08
	Work underway.

	2.2 IMPROVING ATTACHMENT

	Lead agency
	Ministry of Health / Auckland District Health Board

	Contributors
	MSD, ACC, Education, NGOs

	Project Manager
	Pat Tuohy / Carol Stott

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Promote and improve attachment between new-born babies and parents and care givers. Actions include:

· Progress a pilot

· See how well it works

· Report

· Draw on key findings from parent support and development programmes already focused on supporting attachment between young children and parents and caregivers

	Deadline
	July 2009

	Purpose

	Supporting the promotion of healthy secure attachment in infants is important for the development of quality relationships between infants and parents and caregivers, and for its effect on human development and wellbeing. Promotion of secure attachment can be provided through provision of information to parents, and support with strategies that enhance attachment and address any parenting concerns. Early intervention is recommended for infants of high-risk carers if developmental or behavioural problems are detected.

	

	Key Milestones
	Date
	Description of Progress

	2.2.1
	Inclusion of an additional visit in the Well Child Framework for first time parents especially for fathers and male partners
	July 2009
	Not commenced

	2.2.2
	Promotion of infant-parent attachment and assessment of parent /child relationship difficulties in revised Well Child Framework
	July 2009
	Not commenced

	2.2.3
	Training for Well Child Providers to promote secure infant- parent attachment
	July 2009
	Not commenced

	2.2.4
	Establishment of a pilot in the Auckland District Health Board area to prevent Shaken Baby Syndrome (head injuries to babies caused by violent shaking).
	TBC
	Delayed. The Auckland DHB has decided not to proceed with this pilot as it was not considered a funding priority. The reason being is that the majority of babies admitted to Starship Hospital with head injuries as a result of Shaken Baby Syndrome are from outside the Auckland DHB’s area. The Ministry has been approached to fund a regional pilot across the three Auckland DHBs and is currently considering whether funding could be made available for this initiative.

	2.3 CONDUCT DISORDER / SEVERE ANTI-SOCIAL BEHAVIOUR

	Lead agency
	Ministry of Social Development

	Contributors
	Education, Health, Justice, NGOs, OCC

	Project Manager
	Bede Hogan

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Ensure comprehensive behavioural interventions for children aged 3 – 7 years with conduct disorder/severe antisocial behaviour and their families are delivered in accordance with the Inter-agency Plan by building on the specialist behaviours services already provided by the Ministry of Education. Taskforce supports the four action areas in the Inter-Agency Plan:

· leadership, co-ordination, monitoring and evaluation

· transition existing service provision to evidence-based, best-practice interventions

· establish an intensive, comprehensive behavioural service for 3 -7 year olds

· build a shared infrastructure for the delivery of specialist behavioural services.

	Deadline
	2012

	Purpose

	Developing and delivering a suite of services for the 5% of primary and intermediate aged children who have conduct disorder/severe anti-social behaviour will reduce the prevalence of children at intermediate schools with these problems. Without appropriate interventions, these children are more at risk of becoming perpetrators of violence. Over time these services are expected to result in a reduction in severe cases of family violence.

	

	Key Milestones
	Date
	Description of Progress

	2.3.1
	Establish experts advisory group
	Mid Nov 2007
	Completed

	2.3.2
	Best practice report completed
	June 2008
	On track

	2.3.3
	Agency service reviews completed
	Dec 2008
	On track

	2.4 CURRICULUM DEVELOPMENT

	Lead agency
	Ministry of Education

	Contributors
	MSD (MYD), Health, TPK, MPIA, OCC, NGOs

	Project Manager
	Sue van Daatselaar

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Children and young people aged 5-18 years develop the knowledge and skills that they need to support good decision-making, to make healthy choices, and to seek help when they need it. Actions include:

· Provide support to enable schools to develop their programmes within the New Zealand curriculum to suit the diverse learning needs of their community

· Strengthen whole-school, strengths-based approaches that promote resilience and confidence in young people and those adults who support them

· Seek opportunities to identify and respond to children who are affected by family violence.

	Deadline
	Ongoing

	Purpose

	The purpose of education is to help children and young people reach their potential and develop the competencies they will need to live, learn, work and contribute as active members of their communities.

Education contributes to the prevention and reduction of family violence in New Zealand communities by providing a safe environment that teaches and models skills to enable children and young people to manage their own well-being and to relate in healthy ways with others. It provides children and young people with the opportunity to learn skills they might not otherwise receive in the home environment.

To experience the benefits of education, students must participate and be engaged with the education system. The Ministry of Education supports educators to identify students who are at risk as a result of experiencing, witnessing or engaging in family violence and to work with parents, families and whänau, and other agencies to ensure these students are appropriately supported.

	

	Key Milestones
	Date
	Description of Progress

	2.4.1
	Provide support to enable schools to develop their programmes within the New Zealand curriculum (NZC) to suit the diverse learning needs of their community.

· Release final curriculum and supporting resources for schools to support the implementation of the curriculum
· Professional leaders are supported to lead curriculum development, establish the conditions for professional learning and involve families/whanau in focusing on student achievement and educational outcomes based on the NZC.
	Dec 07 & ongoing

June 08 & ongoing

	Ongoing. First set of resources to support the implementation of the NZC have been released. We are analysing the findings from the consultation on the draft Te Marautanga o Aotearoa (Mäori Medium Curriculum) and the draft position paper, Kiwi Leadership for Principals.

	2.4.2
	Strengthen the implementation of whole-school, strengths-based approaches that promote resilience and confidence in children and young people and those adults who support them.

· Support up to 730 teachers per year in developing effective teaching and leadership skills to support the implementation of school-wide approaches to student well being / mental health. This involves strengthening teachers’ understanding of the connections between school organisation, curriculum design and delivery and community consultation and partnerships.

· Identify successful professional learning approaches for teachers from the evaluation of the student wellbeing contracts and incorporate in the design and delivery of ongoing professional development contracts.
	June 08 & ongoing
	Ongoing. Initial evaluation findings have been used to develop the practice of the agencies delivering the contract. Participating schools have been provided with a summary of the report and a summary of ‘strength-based approaches’.

	2.4.3
	Seek opportunities to identify and respond to children and young people who are affected by family violence.

· Review the quality and accessibility of support available to educators who are concerned about children and young people affected by family violence.
· Develop and implement an action plan to ensure that children and young people identified while at school as affected by family violence receive the support they need (in conjunction with obj 1.4 Child Maltreatment).
	June 08

Sept 08 & ongoing
	Ongoing. The Ministry of Education and Child Youth and Family have consulted on and identified the key components for an education profile and plan for children in care. This work has included: identifying the process needed to establish an Educational Profile and Plan; designing templates; developing privacy and information sharing protocols; and clarifying the roles and responsibilities of different agencies.

	2.5 VIOLENCE IN THE MEDIA

	Lead agency
	Families Commission

	Contributors
	NGOs

	Project Manager
	Radha Balakrishnan

	First Programme of Action reference
	Action 23

	

	Objective and actions (as per Work Programme)

	Create awareness of impact of violence in the media on children aged between 6 to 11 years. Actions include:

· Scope an evidence-based public education and awareness programme aimed at parents

· Scope financial implications

· Develop an implementation plan.

	Deadline
	February 2009

	Purpose

	To scope a public education and awareness programme around violence in the media (its risks and impact) with an initial focus on parents of 6-11 year olds.

	

	Key Milestones
	Date
	Description of Progress

	2.5.1
	Convene Advisory Group
	Aug 2008
	On track

	2.5.2
	Develop plan
	Oct 2008
	Not commenced

	2.5.3
	Draft Report circulated for comment
	Dec 2008
	Not commenced

	2.5.4
	Report to the Taskforce
	Feb 2009
	Not commenced

	2.6 CAMPAIGN FOR ACTION ON FAMILY VIOLENCE

	Lead agency
	Families Commission / MSD

	Contributors
	NGOs

	Project Manager
	Nick Farland / Gael Surgenor

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Continue the Campaign for Action on Family Violence through:

· An advertising campaign

· Resource development and distribution

· Community Action Fund projects

	Deadline
	30 June 2008 (ongoing to 2010)

	Purpose

	This is a community-based social marketing campaign which aims to influence the behaviour of target audiences, including perpetrators of family violence and their influencers. The programme is based on research into attitudes and towards family violence and motivators and barriers to behaviour change.

	

	Key Milestones
	Date
	Description of Progress

	2.6.1
	Run a television advertising campaign addressing attitudes to family violence and intimate partners violence during 2007/08
	30 June 2008
	On track

The first set of television adverts was aired from September to January.

The second set of four advertisements, focussing on stories of positive change went to air 17 February and ran to the end of March.

Three additional weeks of the advertisements going to air have been booked for early May, late May and mid-June.

	2.6.2
	Develop a range of resources to support the messages of the television campaign during 2007/08
	30 June 2008
	On track

We have distributed over 30,000 copies of the Men’s booklet, and 35,000 of the Children’s booklet, both of which were first produced in February. Over 79,000 of the “Are you OK? booklet have been distributed since the beginning of the Campaign in September 2007.
The 0800 telephone line continues to provide information and support.
There has been an increase in the number of visitors to the campaign website.

	2.6.3
	Support local projects to support change at a local level by administering at least one round of the Community Action Fund
	15 June 2008
	Achieved

A total of 62 community initiatives have been funded in the first two rounds of the Community Action Fund. .
A third and fourth round have been agreed, with round three open currently, and closing on 10 June. Successful applicants will be announced by the end of July.

The campaign’s media advocacy work is proving highly effective. Community agency spokespeople are more visible in the media, and local coverage of national family violence issues has increased.

	2.6.4
	Measure the level of public awareness of the key messages of the Changing Attitudes and Behaviours Campaign
	30 June 2008
	On track

CSRE has released two sets of reach and retention survey results on the effectiveness of the Family Violence It’s not OK campaign. Both results show that the campaign has been extremely effective to date.

	2.7 FAMILY VIOLENCE DEATH REVIEW PROJECT

	Lead agency
	Ministry of Health

	Contributors
	MSD, Justice, Police, NGOs

	Project Manager
	Tanith Robb

	First Programme of Action reference
	Action 42

	

	Objective and actions (as per Work Programme)

	To establish the Family Violence Death Review Committee

	Deadline
	31 June 2008

	Purpose

	The Family Violence Death Review Committee is being established to understand why family violence deaths occur and to enable changes to systems and practices that may contribute to the prevention of future deaths.

	

	Key Milestones
	Date
	Description of Progress

	2.7.1
	Undertake consultation on draft Terms of Reference
	29/02/08
	Completed

	2.7.2
	Finalise Terms of Reference and seek Ministerial sign-off
	31/03/08
	Completed

	2.7.3
	Seek nominations for the inaugural members of the Committee
	31/03/08
	Completed

	2.7.4
	Undertake Cabinet appointments process
	20/06/08
	On track

	2.7.4
	Appoint members to the Committee
	31/06/08
	On track

	2.7.4
	Establish Committee
	31/06/08
	On track

Ensuring Safety and Accountability

	3.1 FAMILY VIOLENCE COURTS

	Lead agency
	Judiciary / Ministry of Justice

	Contributors
	Police, NGOs

	Taskforce Liaison
	Justine Cornwall

	Project Manager
	Maria McDonald

	First Programme of Action reference
	Action 56

	

	Objective and actions (as per Work Programme)

	Two new Family Violence Courts established. Actions include:

· Project planning

· Identification of locations

· Stakeholder consultation

· Implementation.

	Deadline
	June 2008

	Purpose

	To ensure all parties are prepared ahead of the implementation to support new Family Violence Courts being established.

	

	Key Milestones
	Date
	Description of Progress

	3.1.1
	Project planning for implementation and establishment of two new Family Violence Courts
	30 June 2008
	On track. High level project planning has been completed and the Ministry is awaiting direction from the Chief District Court Judge on the court locations and dates for implementation. The Chief District Court Judge has indicated that Palmerston North and Whangarei are likely locations for new Family Violence Courts from September 2008. More detailed project planning will be developed once the Judge has decided the locations.

	3.1.2
	Identification of locations
	TBC
	Subject to the Chief District Court Judge confirming the new Family Violence Court locations.

	3.1.3
	Stakeholder consultation
	TBC
	Awaiting decisions as above

	3.1.4
	Communications strategy
	TBC
	Awaiting decisions as above

	3.1.5
	Implementation of two new Family Violence Courts
	30 June 2008
	Judiciary responsible. Likely to be September 2008.

	3.2 PROTOCOLS FOR FAMILY VIOLENCE COURTS

	Lead agency
	Judiciary / Ministry of Justice

	Contributors
	Police, NGOs.

	Liaison
	Justine Cornwall

	Project Manager
	Maria McDonald / Hayley Corbett

	First Programme of Action reference
	Action 57, 58

	

	Objective and actions (as per Work Programme)

	A national protocol for improving how Family Violence courts are established and run. Actions include:

· Develop protocols

· stakeholder consultation

· Implementation.

	Deadline
	

	Purpose

	The purpose of this protocol will be to:

· Outline the requirements of key staff involved in Family Violence Courts

· Outline key areas of best practice to ensure there is consistency across all Family Violence Courts.

	

	Key Milestones
	Date
	Description of Progress

	3.2.1
	Development of Operating Guidelines to ensure consistency across all Family Violence Courts
	21 Dec 2007
	Complete mid Nov - Draft Operating Guidelines have been developed for internal consultation.

	3.2.2
	Consultation and communication of Operating Guidelines with key staff and stakeholders
	21 Dec 2007
	Broader consultation is ongoing through early 2008.

	3.2.3
	Approval and distribution of Operating Guidelines across all Family Violence Courts
	Completed by 30 June 08
	On track

	3.2.4
	Communications strategy
	End of June 08
	On track

	3.3 SOCIAL SERVICES SUPPORTING COURTS

	Lead agency
	Ministry of Social Development / Ministry of Justice

	Contributors
	Police, MWA, NGOs, ACC

	Project Manager
	Bede Hogan / Justine Cornwall

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	A social services system modelled around family violence courts to support the courts by linking services to ensure victims and observers are kept safe, perpetrators are kept accountable and responsible, and families are assisted with their recovery needs. Actions include:

· Introduction of Independent Victim Advocate / support person role in all Family Violence Courts

· Introduce specialist enhanced case management staff in all Family Violence Courts

· Referral and funding for non-mandated stopping violence programme providers for offenders.

	Deadline
	2009

	Purpose

	A social services system modelled around family violence courts to support the courts by linking services to ensure victims and observers are kept safe, perpetrators are kept accountable and responsible, and families are assisted with their recovery needs.

	

	Key Milestones
	Date
	Description of Progress

	3.3.1
	Project plan with on-going milestones and agency roles completed
	April 2008
	MoJ and MSD meet fortnightly to monitor the progress of this project.

	3.3.2
	Scoping and developing Independent Victim Advocate (IVA).
	July 2008
	Government announced funding for this role in February 2008. Scoping and development of the IVA role is underway.

	3.3.3
	Introduce specialist enhanced case management staff in all Family Violence Courts
	April 2008
	MoJ is currently assessing other funding streams to fund this initiative.

	3.3.4
	Referral and funding for non-mandated stopping violence programme providers for offenders
	July 2008
	Government announced funding for this role in February 2008. MoJ to determine and establish internal funding streams and processes for this initiative.

Effective Support Services
	4.1 MAORI SERVICE WORKFORCE DEVELOPMENT

	Lead agency
	Ministry of Social Development

	Contributors
	TPK, NGOs, Education

	Project Manager
	Ann Dysart

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Maori Service Workforce Development. Actions include:

· 60 Mäori trained to work with the Mauriora framework.

	Deadline
	June 2008

	Purpose

	This proposal will allow for continued investment in the training and support of practitioners who work with Mäori whänau/communities where there is violence.

	

	Key Milestones
	Date
	Description of Progress

	4.1.1
	Mäori Reference Group established to advise the Taskforce for Action on Violence within Families on the implementation of this and other initiatives aimed at reducing violence in Mäori whänau and communities.
	1 July 07
	Complete. Meetings ongoing at least every two months.

	4.1.2
	Contract in place with Te Korowai Aroha.
	30 Aug 07
	Complete - ongoing reporting.

Contract signed, relationship in place, monitoring and reporting underway to schedule.

	4.1.3
	Funding and support for trained practitioners working to prevent violence in Mäori whänau and communities, including assisting Mauri Ora practitioners to meet annual licensing and supervision requirements;
	June 08
	An analysis is underway of the needs of practitioners in this field. It is expected that some of the identified training will be available early in December

	4.1.4
	Delivery of training (including Mauri Ora training) to a minimum of 60 practitioners in 2007/08. The trainees will be Mäori Practitioners who are working in both Mäori and non-Mäori provider organisations;
	June 08
	Training is underway for practitioners in Tamaki Makaurau, Manawatu, Taranaki and the Central plateau.

Training is also underway in the South Island

	4.1.5
	Contract in place for the development of supervision systems and the training of appropriate supervisors for the graduates of the programme.
	Jan 08
	Complete. Contract in place. Development of supervision systems underway, appropriate people currently being selected for training.

	4.2 PACIFIC SERVICE WORKFORCE DEVELOPMENT

	Lead agency
	Ministry of Social Development

	Contributors
	MPIA, NGOs, Education

	Project Manager
	Richard Joblin

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Pacific Service Workforce Development. Actions include:

· Preparation of a project plan to guide workforce training and development in family violence services for Pacific families.

	Deadline
	July 2008

	Purpose

	This work plans to increase the quality and diversity of services working to eliminate family violence in the Pacific communities. This will include identifying the capacity and capability of this workforce and the avenues needed to further build and support Pacific People in working to stop family violence in Pacific Families.

	

	Key Milestones
	Date
	Description of Progress

	4.2.1
	Project plan developed under Pathway to Partnership to address building provider workforce capability and capacity. This will include the development of the Pacific workforce.
	July 2008
	This work is now incorporated under the Pathway to Partnership plan, the project plan for which is currently being confirmed.

	4.3 SERVICE DEMAND DATA

	Lead agency
	Ministry of Social Development

	Contributors
	NGOs, Justice, Health, ACC, Police

	Project Manager
	Dorothy Adams

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Monitor increases in demand for family violence services resulting from the Campaign to create sustainable responses to increased demand. Actions include:

· Develop monitoring framework

· Create a system response mechanism.

	Deadline
	October 2008

	Purpose

	To identify changes in service demand associated with the roll out of The Campaign for Action on Family Violence.

	

	Key Milestones
	Date
	Description of Progress

	4.3.1
	Measure initial service impact after the launch of the mass media campaign.
	October 2007
	Completed

	4.3.2
	Repeat quantitative measures as above.
	June 2008
	Requested original data sets

	4.3.3
	Triangulation of quantitative data from qualitative field work.
	October 2008
	Not commenced

	4.4a TRAINING OUR STAFF
NB: there are only some agencies for whom it is relevant to complete a training project plan.

	Lead agency
	ACC

	Contributors
	All agencies

	Project Manager
	

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Taskforce agencies at the point of contact with communities are enabled to respond to victims, observers and perpetrators effectively and safely. Actions include:

· Assess available training options

· Develop training that meets organisational needs

· Plan and implement

	Deadline
	Refer to objective 1.5b

	Purpose

	To ensure frontline ACC staff are equipped with the skills and tools to respond to victims, spectators or perpetrators of Family Violence whether they be staff, clients of ACC or members of the communities in which ACC staff belong.

	

	Key Milestones
	Date
	Description of Progress

	4.4.1
	Frontline staff skills developed
	31/03/2008
	Continuing work underway to scope requirements, attended MSD training

	4.4.2
	Establishment of specialist family Violence support people
	31/03/2008
	Continued scoping of ACC requirements. Initial training provider assesses did not meet requirements.

	4.4.3
	Training plan developed for all staff
	31/03/2008
	Modular based training identified as best solution – in development.

	4.4b TRAINING OUR STAFF

	Lead agency
	All agencies

	Contributors
	CYF

	Project Manager
	MSD contact – Sarah James/Gerard Boomfield

	First Programme of Action reference
	

	

	Objective and actions (as per Work Programme)

	Taskforce agencies at the point of contact with communities are enabled to respond to victims, observers and perpetrators effectively and safely. Actions include:

· Assess available training options

· Develop training that meets organisational needs

· Plan and implement

	Deadline
	

	Purpose

	So that frontline social work staff are able to recognise and respond to the dynamics present in situations of family violence.

	

	Key Milestones
	Date
	Description of Progress

	4.4.1
	Where identified as part of their professional development plan, frontline social work staff attend a Family Violence workshop
	As scheduled in training calendar
	A workshop has been available for some time, this is being reviewed as part of an ongoing quality assurance process and will now be available as part of the specialists stream within the new Practice Induction programme

	4.4.2
	Family Violence is discussed in numerous other parts of the new Practice Induction in the workplace learning modules, the classroom based two week Practice Foundation and various learning forums that are part of the new Practice Induction programme
	As scheduled in training calendar
	Ongoing

First Programme of Action traffic light report
Summary Analysis

The Taskforce for Action on Violence within Families’ (the Taskforce) first programme of action initially consisted of 76 actions which were developed from the Taskforce’s First Report. This was consolidated to 53 actions.
Of these, 22 are complete. Work has commenced on another 21 actions and these are now either ongoing, business as usual, or are annual events. The remaining actions have been subsumed into the Ongoing Programme of Action and, along with other ongoing work, are now reported on and monitored through the regular Monitoring Reports provided to every Taskforce meeting.

Status

Complete = Action complete. May have informed development of work in Ongoing Programme of Action.
OPOA = Work in these actions has been incorporated into the Ongoing Programme of Action, refer to objective number.
Ongoing or Annual = Initial stage complete, currently Ongoing or ‘business as usual’. Some are Annual occurrences.
	#
	Action
	Agency
	Information
	OPOA #
	Status

	Leadership

	1
	Developing the next Programme of Action (POA)
	All TF
	OPOA release Feb 2008
	1.1
	Complete

	3
	Successful implementation of POA
	All TF
	Incorporated into OPOA
	1.1 & 1.1a
	Complete

	7
	Drawing on Maori and Pacific advisory groups
	MSD
	Representatives on TF, ongoing MRG and PAG meetings advise the TF.
	Led to 1.2, 1.3, 1.6, 1.9, 1.10, 2.4, 4.1, 4.2
	OPOA

	8
	Incorporating migrant and refugee perspectives
	MSD
	Informed OPOA
	1.11
	OPOA

	9
	Aligning business planning to reflect Taskforce vision
	Sec.
	Next round of SOI’s (2008/2009) to be monitored.
	1.1
	Annual

Ongoing

	12
	Maintain overview of government strategies to ensure goals and activities are complementary with our work
	All TF
	Business as usual. Secretariat watching brief to ensure TF are aware of all relevant govt strats. All TF agencies info share on new strats, and maintain overview of relevant govt strats. Also links to other actions.
	2.1

2.3
	Complete to date, Ongoing

	13
	Family Violence research strategy
	FC
	Initial report provided Oct 2007, gaps analysis and other areas where work needed. Discussion doc sent early ’08 on topic priority – ongoing work being done through 08 in consultation with other research agendas.
	Informs 1.9-1.12

led to 1.13

NGO data
	Ongoing

	14
	Monitoring the level of family violence in NZ
	FC
	Refer to Research Strategy
	Led to 1.13 &
1.7
	Ongoing

	15
	Horizontal learning
	MSD
	Incorporated into OPOA, Ongoing
	1.7
	OPOA

	19
	Evaluate the first POA
	MSD
	Remaining ongoing actions will be monitored through regular Monitoring Reports.
	1.1a
	Complete

	21
	Families Commission research programme
	FC
	3 year research

complete

21a Improving Family Violence surveillance data

21b Elder abuse and neglect research – released Feb ’08
	Informed OPOA
	Complete

	22
	ACC research programme
	ACC
	22a Sensitive claims

22b Effectiveness evaluation

22c Whanau Ora research - extended to June 2008
22d Evidence based guidelines.
	
	Complete 22c only is Ongoing

	Changing attitudes and behaviour

	23
	Review violence in media
	FC
	Informed development of 2.5
	2.5
	Complete

	29
	Using research to guide Campaign strategy
	MSD
	The Campaign continues to 2010, with further development being guided by research and evaluation
	2.6
	OPOA

	35
	Campaign strategy
	MSD / FC
	As above
	2.6
	OPOA

	36
	Mass media campaign
	MSD / FC
	Phase one started Sept 07, Phase two started Feb 08.
	2.6
	OPOA

	37
	Nurturing leaders…
	MSD
	Business as usual. Identified (& often funded) through the Community Action Fund.
	2.6
	OPOA

	38
	Partnerships with NGOs
	MSD/ FC
	NGO groups are contracted to be funded for local initiatives.
	P2P
	Ongoing

	39
	Community Action Fund
	MSD
	Round two complete, 62 initiatives funded in total. Applications for third round closing 10 June 08.
	2.6
	OPOA

	40
	Building knowledge – media advocacy etc
	MSD/ FC
	40a media advocacy - FACS

40b FV awareness training – also led to 1.5

40c Toolkit re-released

40d White Ribbon day
	2.6

2.6

1.5

2.6
X
	OPOA

Ongoing

Ongoing

Complete

Annual

	4142
	Family violence death reviews
	MoH
	Ministerial committee to be established by June 2008
	2.7
	OPOA

	Ensuring Safety and Accountability

	43
	Sharing information in a way that promotes safety and wellbeing
	MoJ
	Privacy Act amendment bill scheduled for introduction this year will not include a new information sharing mechanism. The Law Commission and the Privacy Commissioner are to explore alternative approaches to the issue of government information sharing.
	
	Initial work complete, Ongoing

	44
	Family Violence victims know what support and services are available
	MoJ
	New comms material developed and distributed at end 07/early 08. Available on Family Court website.
	
	Complete

	45
	Maximising safety factors when managing court rosters
	MoJ
	Security policy complete, and was sent to all courts as a circular on 1 April 08.
	
	Complete

	46
	Increased thresholds for legal aid eligibility
	MoJ
	Thresholds increased. Legal aid regs in force from Mar ’07.
	
	Complete

	47
	Begin a review of legal aid remuneration rates
	LSA
	Review complete. Changes recommended, likely to happen mid ’08.
	
	Complete

	48
	Improving information courts provide about legal aid
	MoJ
	Info updated and provided in court info packs, and in DV packs. Court staff also provided with info for public enquiries.
	
	Complete

	49
	Testing fixed fees for legal aid
	MoJ
	Testing complete. Recommendation from analysis of testing will go to Agency Board in 2008.
	
	Complete

	50
	Building safe and effective programmes for couples and families
	MSD / MoJ
	MoJ in consultation with NZ Assoc of Counsellors, timeframes to be set.
	
	Ongoing

	51
	Build capacity of interpreters in Courts
	MSD / MoJ
	More interpreters available in courts. Business as usual to continue building availability.
	
	Complete

	52
	Investigate introduction of advocates in courts
	MWA / MoJ / MSD
	MoJ and MSD have reviewed the MWA report. MoJ and MSD will develop an independent victim advocate role in 2008 for implementation in the eight Family Violence Courts in April 2009.
	Informed 3.3
	Report in draft Ongoing

	53
	Enhanced ability for courts to contact victims directly
	MoJ / Police
	Already possible, MoJ and Police will continue improving standardised process for CSV1 compliance and referral.
	
	Complete

	54
	Review purchasing plans for programmes
	MoJ
	Currently in 2008 tender round.
	
	Complete

	55
	Improve process for prosecutions for non-attendance at programmes
	MoJ / Police
	Memorandum of understanding between MoJ and Police for the transfer of prosecutions to Police signed. Transfer completed by June 2008.
	
	First stage complete, Ongoing

	56
	Establish four additional Family Violence Courts
	Judiciary / MoJ
	Two further to be established in 2008.
	3.1
	Complete

	57
	Family Violence Courts Evaluation
	MoJ
	Waitakere and Manukau reports combined early 2008. Draft operating guidelines issued for consultation Dec 2007. Report due to TF June 2008.
	3.2
	First stage complete,

Ongoing

	58
	Forum to identify best practice for information exchange
	MoJ
	Held March 2007. Best practice ideas generated informed development of guidelines by agencies.
	
	Complete

	60
	Enforcement of protection orders – police training, performance measures and policies
	Police
	Initiatives on addressing family violence “big picture” (which include PO’s) complete. Ongoing work continuing.

60a Training
60b Performance measures
60c National investigation and prosecution policies.
Protection Orders research response also monitors this work, next report due to Minister end August ‘08.
	Many & 4.4
	Many initiatives complete, Ongoing

	61
	Support and training for lawyers working in family violence-related areas
	Judge Boshier
	Workshops for FC lawyers done in ’07, Law Soc also produced a resource booklet.
	
	Complete

	62
	Define options to improve information sharing between agencies and the Courts
	MoJ
	Much information sharing already possible (judges in particular). Further work on information sharing will be undertaken as part of the Ministry’s ongoing policy work on domestic violence.
	Part of 3.3
	First stage complete Ongoing
2008 & beyond

	63
	Simplify application forms for Protection orders
	MoJ
	Explanatory leaflet complete May ’08. Any changes to the form can only happen by regulation change, which will be explored following amendments to the DVA.
	
	First stage complete, Ongoing
2008 & beyond

	64
	Improve the use of security resources available to courts
	MoJ
	A budget bid has been submitted for new security resources and initiatives. If the bid is successful these new initiatives will be implemented at all Courts (tbc May 08).
	
	First stage complete, Ongoing
2008 & beyond

	65
	Consider an office to provide DVA-specific legal services
	LSA

MoJ

	Currently developing objective and milestones as part of business planning.
	
	Ongoing
2008 & beyond

	66
	Determine level of attendance and performance of perpetrators at programmes
	MoJ
	MoJ currently collating and analysing data that will illustrate how attendance at programmes by respondents are managed. Due to complete analysis & report to TF in June ‘08. Result will be used to improve processes and reporting, and improve the management of attendance at programmes by respondents to protection orders.
	
	Ongoing
2008 & beyond

	67
	Develop options to ensure perpetrators attend and complete programmes
	MoJ
	Further phase of Action 66.
	
	Ongoing
2007/2008 & beyond

	68
	Information for perpetrators on programmes
	Police
	Information distributed
	
	Complete

	70
	Ensure the range of programmes matches the profiles of perpetrators
	Corrections / MoJ
	Corrections have completed a comparative analysis of violence programmes in prison (including the violence components of generic programmes) with the DV programmes which offenders based in the community are referred to. Options to potentially address gaps in programmes for prisoners with DV-related offences formulated. Currently analysing these options. On track to meet the 30 June deadline.
	
	Ongoing
2007/2008 & beyond

	71
	Local Case Collaboration (FVIARS)
	CYF / Police
	FVIARS phase one complete, second phase - nationwide roll-out underway by mid 2008.
	Informs 3.3
	Phase one complete, Ongoing 2008 & beyond

	Effective Support Services

	72
	Govt investing $9 million over the next four years
	MSD
	2006/2007 funding complete

2007/2008 continuing funding of contracts as above, from baseline.
	
	Dev. Complete Ongoing to 09/10

	73
	Develop new funding model
	MSD
	Pathway to Partnership (P2P) developed and ongoing.

$20.4 million allocated in 2007. $446 million announced 12 Feb 2008 to fund essential NGO child and family services.
	2.1
	Complete
Ongoing

	74
	Cost family violence and family support services
	MSD
	Developed as part of P2P as above
	2.1
	Complete

	75
	Build on existing workforce and organisational development initiatives
	MSD
	P2P Funding announced on 12 Feb 2008 to build a sustainable NGO sector
	2.1
	Dev. complete. Ongoing 2008 & beyond

	76
	Continue to promote the use of integrated contracts
	MSD
	Funding for Outcomes developed & implemented. These contracts now part of FACS core business under the Integrated Contracts team.
	
	Complete

How this report works
The Ongoing Programme of Action Monitoring Report is usually organised into two sections:

1. A summary section – which provides an overview of the key highlights over the previous two months, and identifies the hotspots that need to be monitored closely over the upcoming two months to ensure objectives remain on track.

2. A monitoring report section – which includes two key parts:

· A summary of the progress of each objective over the last three months and an overview of the work that is expected to occur over the next three months.

· Summary information from the project plans for each objective.

A third section in this report updates progress on ongoing actions from the First Report, the Taskforce’s first programme of action. This section is in a format similar to a traffic light report.

The overall report format is new and still evolving. There are some objectives that require more ongoing information. The Secretariat will work to extend this information with each report.

We have tried to layer the information provided in the report so that Taskforce members can get a snapshot of where things are at and refer to the Monitoring Report section for more detail on each objective, its milestones, and the responsible project managers within each agency if they wish to follow work up or find out more information.

The Taskforce’s planning and reporting hierarchy consists of the following:

1. objectives – specific work that has been signalled in the programme of action

2. actions – specific work signalled in the programme of action, as part of an objective and/or in the Taskforce’s work programme which sits beneath the programme of action

3. key milestones – taken from individual agency project plans.

We have also introduced a formal variation process, which aims to:

· maintain the integrity of the Taskforce’s programme of action

· ensure there is transparent communication within the Taskforce about changes to objectives and/or actions

· ensure the objective and actions remain relevant to the Taskforce and its priorities.

The variation process involves:

1. completing the attached variation template

2. consulting with appropriate Taskforce agencies over the changes to gain agreement and buy-in (this will be left to the responsible Taskforce agency seeking a variation to determine)

3. sending a draft of the variation to the Secretariat to review before it is finalised, the Secretariat will then provide feedback and the variation can be finalised

4. getting the responsible Taskforce member to sign the variation (thereby finalising the variation)

5. sending the finalised variation to the Secretariat

6. the Secretariat will brief the Taskforce Chair and seek his sign-off

7. the Secretariat advise the agency seeking a variation of the outcome

8. the outcome is noted in the Taskforce monitoring report.

A formal variation is required when a Taskforce agency wants to change an objective, action or both. Formal variations are not required to change milestones, however, any milestone changes need to be provided to the Secretariat so that a log can be kept and changes can be tracked over time. Formal variations are not required for milestones because milestone changes should not compromise an objective and its associated actions.

A formal variation needs to be completed if the deadline for completion of an objective and associated actions changes. This is because the overall objective and actions are compromised.

The variation template is attached to this report, an electronic copy of which can be obtained from the Taskforce Secretariat.

Reporting frequency

Ongoing Programme of Action Monitoring Reports will be produced for each Taskforce meeting. If a Taskforce meeting is changed to a workshop then a report will still be produced but will be circulated in hard copy only.

Other information

The information in the monitoring report centres on the key milestone information provided by each Taskforce agency.
To ensure the monitoring report remains current, as each milestone is reported complete it will be dropped from the report. The Secretariat will keep a record of all milestones so that this information can be used at a later date, if necessary.

[image: image2.jpg]Taskforce for action on

violence within families

	To
	Peter Hughes
	Date
	

	From
	

	Security Level
	In Confidence

	

	request to amend Work Programme Objective or Action

	

	Action
	For your approval

I am seeking your approval to change an objective or action from the work programme for the Taskforce for Action on Violence within Families.

Current Deliverable:

[Insert Project / Work Programme Objective and/or Action]

[Insert current milestone/s (from project plan template)]

Changed to:

[Insert Project / Work Programme Objective and/or Action]

[Insert new milestone/s (also complete new project plan template)]

Reasons for a Variation Request

A variation to this deliverable has become necessary as:

· [please insert reason/s for variation]
Consultation

In seeking a variation to this deliverable, I have consulted with the following people:

	Name
	Position and organisation

	
	

	
	

	
	

	
	

	
	

Impact

The impacts in agreeing to this change are:

· [add details of any impact such as reporting to Cabinet, other key project timeframes, budget initiatives, reputation, legislation.]
The impacts in not agreeing to this change are:

· [add details of any impact such as reporting to Cabinet, other key project timeframes, budget initiatives, reputation, legislation.]
Recommendation

It is recommended that you:

1 agree to a variation to an objective or action found in the Taskforce’s work programme

[Insert Project / Work Programme Objective and/or Action]

[Insert new milestone/s (also complete new project template)]

Approve / Decline

	Xxxxx (Taskforce representative)
	
	

	XXXXX (Taskforce agency)
	
	Date

	Peter Hughes
	
	

	Chair
	
	Date

	Approved (Not Approved (

PAGE
25
May 2008

