
[image:]Document signed by Jarosław Deminet; RCL
Date: 2014.06.09
[bookmark: _GoBack][image:] (
15:12:46 CEST
)MONITOR POLSKI
JOURNAL OF LAWS OF THE REPUBLIC OF POLAND

Warsaw, 9 June 2014

Item 445

RESOLUTION NO. 76
OF THE COUNCIL OF MINISTERS

of 29 April 2014

on the establishment of the National Programme for the Prevention of Domestic Violence for 2014-2020

Pursuant to Article 10 of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended[footnoteRef:2]). The Council of Ministers resolves as follows: [2: Amendments to the above Act were published in the Journal of Laws of 2009 No. 206, item 1589, of 2010 No. 28, item 146 and No. 125, item 842 and of 2011 No. 149, item 887.]

§ 1. The National Programme for the Prevention of Domestic Violence for 2014-2020, constituting an annex hereto, is being established.

§ 2. Resolution No. 162/2006 of the Council of Ministers of 25 September 2006 on the National Programme for the Prevention of Domestic Violence is being repealed.

§ 3. This Resolution shall come into force on the day following the day of its publication.

Prime Minister: D. Tusk

Annex to Resolution No. 76 of the Council of Ministers of 29 April 2014 (item 445)

NATIONAL PROGRAMME
FOR THE PREVENTION OF DOMESTIC VIOLENCE
FOR 2014-2020

WARSAW 2014
Monitor Polski	– 21 –	Item 445

Table of Contents

Introduction	5
Objectives of the Programme	13
Principles of the Programme	14
Addressees of the Programme	15
Implementers of the Programme	16
National laws and multiannual programmes	17
Areas, directions and actions of the Programme	19
Prevention and social education	19
Increasing knowledge of the general public, including departments concerned, about domestic violence	 19
Increasing the level of knowledge and social awareness of the causes and effects of domestic violence; change in the society's perception of the problem of domestic violence (Article 8(2) in connection with Article 10(1)(3) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)	20
Reducing domestic violence in the media	21
Improving the quality of the system of preventive activities	22
Implementation of programmes for the prevention of domestic violence and protection of victims of domestic violence (Article 6(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)	23
Protection of and assistance to those affected by domestic violence (Article 10(1)(1) and (4) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)	24
Development of infrastructure of the government and self-government institutions, as well as the entities and non-governmental organizations providing assistance to those affected by domestic violence and development of the principles of cooperation	24
Dissemination of information and education on the possibilities and forms of assistance to those affected by domestic violence (Article (10)(1)(4) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)	27
Providing assistance and support to those affected by domestic violence	27
Monitoring the effectiveness of assistance activities	31
Influencing people using domestic violence	31
Creating and extending offers influencing people using domestic violence, implemented by government and self-government institutions, as well as non-governmental entities and organizations, as well as developing the principles of cooperation between these institutions and entities and NGOs	31
Interventions and responses of the competent services to the use of domestic violence 	33
Implementation of programmes of corrective and educational actions to stop domestic violence towards the people using domestic violence (Article 10(1)(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)	35
Implementation of psychological and therapeutic programmes for people using domestic violence aimed at changing patterns of behaviour	38

Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence	39
Enhancing the quality of vocational education and professional development of people preparing for the implementation of tasks related to the prevention of domestic violence and people performing these tasks	39
Defining directions of actions for the entities and institutions involved in the prevention of domestic violence	40
Improving competence of people implementing tasks related to the prevention of domestic violence	41
Strengthening professional competence and preventing professional burn-out of people implementing tasks related to the prevention of domestic violence	42
Projected financial consequences	44
Expected results of the Programme	45
The method of monitoring and reporting	46

Annexes to the Programme

Annex to Resolution No. 76 of the Council of Ministers of 29 April 2014.

1. Annex 1 – Schedule of activities of the Programme – areas, directions and types of actions, indicators, entities responsible, periods of implementation.

2. Annex 2 – Expenditures of the state budget for 2014-2020 in connection with the adoption of the National Programme for the Prevention of Domestic Violence.

3. Annex 3 – Model of the annual Report on the implementation of the National Programme for the Prevention of Domestic Violence for 2014-2020.

[bookmark: _TOC_250017]Introduction
In Articles 18 and 71, the Polish Constitution of 2 April 1997 indicates that the institution of the family is covered by special protection and care of the Republic of Poland, and the State, in its social policy, is obliged to take into account its good, in particular through the provision of special assistance to families in difficult social circumstances.
Moreover, the provision of Article 33 of the Constitution states that women and men in the Republic of Poland shall have equal rights in family, political, social and economic life, and in accordance with Article 72 of the Constitution, the Republic of Poland shall ensure the protection of the rights of the child, and everyone shall have the right to demand from organs of public authority that they defend children against violence, cruelty, exploitation and moral corruption.
There is no doubt that the task of the State is, therefore, to protect the family from the threats coming from the outside and the inside, especially from violence by the closest people.
Families affected by violence remain in a difficult social situation, which is the basis for granting them special assistance using the methods and tools specified in the legal order currently in force.
Domestic violence is one of the main threats for both families understood as an institution, subject to the protection and care of the State, and their individual members.
Statistically, the majority of victims of domestic violence are women, followed by the categories of persons whose gender is not included: minors, the elderly, people with disabilities. Very often the victims of domestic violence are also children – witnesses.

1.	Diagnosis of the situation
As the reasons favouring the use of domestic violence we can indicate the social and cultural norms. For centuries, there was a strong public consent for the use of violence against the loved ones, in particular women and children. Still, in many communities, this phenomenon is reflected in the customs – social acceptance of beating, the use of corporal punishment, in beliefs regarding the role of men in the family (the role of “lord and master”).
Also the inheritance of the pattern of violence from the family of origin has a substantial influence on the use of domestic violence. Children growing up in families with the problem of violence internalise behaviour of adults of which they are witnesses or victims. They learn that the best and the most effective way to resolve a conflict is violence.
The addiction/abuse of alcohol may also affect the use of domestic violence. Many persons using domestic violence are

under the influence of alcohol at the time of committing the act. It should be noted that alcohol weakens control over behaviour and increases the likelihood of responding with anger at the difficulties and failures in life. Alcohol addiction does not exempt from liability for own actions, despite the fact that the perpetrators often use the fact of being intoxicated as a factor justifying their behaviour.
The first research commissioned by the Ministry of Labour and Social Policy in 2007 concerning the diagnosis of domestic violence in Poland indicated that more than every third Pole (36%) experienced domestic violence. The next research, scheduled for the end of 2013, will have a comparative nature and thanks to it we will obtain information on the scale of the phenomenon of domestic violence throughout the Programme.
At the request of the Ministry of Labour and Social Policy, in December 2012, research was carried out as a part of the research project entitled “Diagnosis regarding the implementation of tasks arising from the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item. 1493, as amended) performed by interdisciplinary teams/working groups, as well as the implementation the procedure of “Blue Cards” on the basis of the Regulation of 13 September 2011 on the procedure of “Blue Cards” and model forms of “Blue Cards” (Journal of Laws No. 209, item 1245).” This project was developed and implemented by the Institute for Market and Public Opinion Millward Brown SMG/KRC on the request of the Ministry of Labour and Social Policy.
According to the report, research shows that 62% of people affected by domestic violence, whose situation was studied by the interdisciplinary team and working groups in 2012 as a part of the procedure of “Blue Card”, were only women.
Most of the studied interdisciplinary teams operate in rural communes (63%), one quarter (24%) – in urban-rural communes, and slightly more than one tenth (13%) – in urban communes.
Distribution of the number of teams with respect to the province in the sample is similar to the distribution of the number of communes in Poland. The majority of the studied interdisciplinary teams were from the Mazovia (14%), Lublin and Wielkopolska Provinces (9% each) – that is, the provinces with the greatest number of communes in Poland.
The research provided information on 1666 interdisciplinary teams for the prevention of domestic violence (65% of communes in Poland) established under the amended Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended). Most of them operate in rural communes (63%), one fourth in urban-rural communes (24%), and the remaining ones in urban communes (13%). Distribution of the number of studied teams with respect to the province is analogous to the distribution of the number of communes in Poland in division into provinces.
The studied interdisciplinary teams are composed of the representatives of organizational units of social assistance (100%), the Police (100%), the communal board

for the prevention of alcohol-related problems (100%), the education (99%) and the health care (94%).The vast majority of teams also includes probation officers (88%), half (48%) – the representatives of non-governmental organizations, and the representatives of the Public Prosecutor's Office are in the composition of 16% of teams. In most cases, cooperation agreements with institutions were concluded by a commune head or a mayor. Members of 25% of the studied teams are also the representatives of other institutions.
In 2012, the procedure of “Blue Cards” was implemented by 96% of the studied interdisciplinary teams.
In 2012, in case of the studied teams, the procedure of “Blue Cards” was initiated mostly by police officers (94%) and employees of organizational units of social assistance (67%); they completed the form “Blue Card – A” and then submitted it to the chair of the team. According to the respondents, notifications of domestic violence are submitted the most often tothe representatives of these institutions. The representatives of other authorized institutions were indicated less frequently as those submitting the “Blue Card – A“ forms to the interdisciplinary teams in 2012 and thus initiating the procedure of “Blue Cards“ (representatives of: the education – 25%, the communal board for the prevention of alcohol-related problems – 13%, the health care – 10 %). According to the respondents, they also receive the notifications of domestic violence less often.
According to the analyses carried out in the framework of the presented research, the vast majority of the studied interdisciplinary teams for the prevention of domestic violence fulfil their obligations and perform tasks associated with the operation of the interdisciplinary team and working groups, and the implementation of the procedure of “Blue Cards.” The representatives of interdisciplinary teams participating in the research assessed the functioning of the interdisciplinary team and working groups as an effective way to prevent domestic violence.
The advantages of interdisciplinary work – comprehensiveness and increasing the efficiency and effectiveness of actions – are confirmed by the opinions of research participants. The positive results of interdisciplinary work indicated as the most important are comprehensive, multi-faceted provision of assistance to families affected by domestic violence, better coordination of activities of the services and institutions related to the prevention of domestic violence, and thereby increasing their effectiveness and the possibility of mutual learning, sharing knowledge and experiences. Efficient cooperation of the services and institutions allows the effective use of resources, instruments and powers of the services and institutions – both at the strategic level, and at the level of individual cases of families.
After a few years of functioning of the Programme, it is clear that the decision to develop this document, and in the first place all statutory regulations in this regard, was correct and necessary.

Systematization of activities, indication of responsibility for different levels of public administration, on the one hand, increases the liability, and on the other hand, gives the opportunity to perform evaluation and of a better control.
Intensive activities resulting from the obligations imposed by the National Programme for the prevention of domestic violence should still be continued and at the same time public debate and the views of professionals working directly with those affected by and using domestic violence should be listened to attentively.
Actions implemented under the Programme are of great importance in creating future priorities in the fight against the phenomenon of domestic violence.
One of the key successes which have been achieved so far both at the central and the local government level is the establishment of cooperation and taking responsibility for these issues by various departments involved in the implementation of the Programme, but also by the services working in local communities.
Introduction of this type of solutions guarantees the effectiveness of undertaken actions and the creation of optimal solutions related to the fight against the phenomenon of domestic violence.
Actions implemented under the Programme have significantly influenced the change in social awareness.The fact of revealing the cases of domestic violence proves the increase in knowledge about this phenomenon. Moreover, each reported case of domestic violence is the society's response to the lack of public consent for this phenomenon, it is awareness that domestic violence is a crime.

2. Compliance of the Programme with national and international strategic documents

The problem of domestic violence was recognized and diagnosed also in other countries around the world, which is reflected in the actions undertaken by international organizations, including the United Nations or the Council of Europe, in order to reduce this phenomenon.
In particular, the acts of international law aimed at prevention of violence against women and children and domestic violence should be noted, including among others:
the United Nations (UN):
· Convention on the Elimination of All Forms of Discrimination against Women of 18 December 1979,
· Declaration on the Elimination of Violence against Women of 20 December 1993; Resolution 48/104 of the United Nations General Assembly,
· Resolution A/54/4 of the United Nations General Assembly – Optional Protocol to the Convention on the Elimination of All Forms of Discrimination against Women of 6 October 1999,

the Council of Europe:
· Recommendation of the Committee of Ministers of the Council of Europe No. R (85)4 on domestic violence of 26 March 1985,
· Recommendation of the Committee of Ministers of the Council of Europe No. R (90)2 on social reactions to violence in the family of 15 January 1990,
· Recommendation of the Council of Europe 1450 (2000) on violence against women in Europe,
· Recommendation of the Committee of Ministers of the Council of Europe Rec. (2002)5 on the protection of women against violence of 30 April 2002,
· Convention on preventing and combating violence against women and domestic violence,
the European Union:
· Directive 2012/29/EU of the European Parliament and of the Council of 25 October 2012 establishing minimum standards on the rights, support and protection of victims of crime, and replacing Council Framework Decision 2001/220/JHA (OJ EU L 315 of 14.11.2012, p. 57),
· Directive of the European Parliament and of the Council 2011/99/EU of 13 December 2011 on the European protection order (in criminal cases) (OJ EU L 338 of 21.12.2011, p. 2),
· Directive of the European Parliament and of the Council 2011/92/EU of 13 December 2011 on combating the sexual abuse and sexual exploitation of children and child pornography, and replacing Council Framework Decision 2004/68/JHA (OJ EU L 335 of 17.12.2011, p. 1),
· Directive of the European Parliament and of the Council 2011/36/EU of 5 April 2011 on preventing and combating trafficking in human beings and protecting its victims (OJ EU L 101 of 15.04.2011, p. 1),
· the Stockholm Programme adopted between 10 and 11 December 2009.
The Republic of Poland, bearing in mind international experience, has also taken legislative action in order to increase the effectiveness of prevention of domestic violence, which was reflected in the adoption of the Act on 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, asamended), hereinafter referred to as the “Act”.
The Act imposed on the Council of Ministers the obligation to adopt the National Programme for the Prevention of Domestic Violence, hereinafter referred to as the“Programme,” in order to create conditions for more effective prevention of domestic violence.
The Programme in force so far defined specific activities related to the provision of protection and assistance to those affected by domestic violence, programmes of corrective and educational actions for people using violence and to raise social awareness about the causes and effects of domestic violence.

The Programme was adopted by Resolution No. 162/2006 of the Council of Ministers of 25 September 2006 for 2006-2016, and was then introduced and implemented by the organs of government administration and local government units.
On 1 August 2010, the Act of 10 June 2010 amending the Act on Counteracting Domestic Violence and some other Acts (Journal of Laws No. 125, item 842) entered into force, which introduced a number of new regulations for the improvement of both the existing and new legal institutions.
The necessity to develop a new document, that is the National Programme for the Prevention of Domestic Violence for 2014-2020, was included in Article 10(1) of the amended act on the prevention of domestic violence.
The statutory provisions require the addition of details to and the introduction of regularity of the implemented actions. The new document is the complement to the provisions of the Act and the systematization of priorities in the area of prevention of domestic violence.
Moreover, development of the new Programme is conditioned on the need to comply with the legislative technique.
The preamble to the amended Act emphasizes that domestic violence violates basic human rights, including the right to life and health and personal dignity, and public authorities are obliged to ensure equal treatment of all citizens and respect for their rights and freedoms.
Provisions of the Act broadened the scope of activities, which are to be determined in detail in the Programme, in the form of raising social awareness about the promotion of educational methods without the use of violence, as well as dissemination of information on the possibilities and forms of providing assistance both to people affected by violence and those using domestic violence, in order to create the conditions for effective prevention of domestic violence.
In the draft Human Capital Development Strategy 2020, in specific objective 3 “Improvement of the situation and groups at risk of exclusion from the labour market,” one of the directions of intervention is “Support for people at risk of or affected by domestic violence.”
Both in the Long-Term National Development Strategy – Poland 2030, as well as in the medium-term strategy, i.e. the National Development Strategy 2020, the directions of interventions include activities related to the provision of the best addressability of services and related to undertaking actions for the family prevention, which are to be addressed to families with various dysfunctions, including those at risk of or affected by domestic violence.
Developed Programme includes references to the objectives established in the programme document of the EU EUROPE 2020 – A strategy for smart, sustainable and inclusive growth. One of the overriding objectives of the Strategy is the reduction of social poverty by ensuring social and territorial cohesion in such a way so that the benefits of economic growth

and rise in employment were widely available, and poor and socially excluded people could live in dignity and take an active part in social life.
Therefore, effective measures must be taken in order to counteract poverty and social exclusion, including the prevention of domestic violence. For the phenomenon of domestic violence may have a direct or indirect effect on the increase of the proportion of people socially excluded or living in poverty.
As a part of implementation of the Programme, people experiencing domestic violence will be able to take advantage of the comprehensive assistance counteracting social exclusion, facilitating their return to the social and professional activity.
In view of the above, a new National Programme for the Prevention of Domestic Violence was developed, with the time horizon extended by 2020, taking into account the new tasks and legal institutions introduced by the above-mentioned Act.
At the same time, the analysis of the previous regulations contained in the Programme was performed, taking into consideration experience gained during their implementation. As a result of this analysis, some actions were changed, some expanded into new areas, especially in the cooperation of services performing tasks specified in the Act, and some deleted due to their low usefulness.
Therefore, the task of the Programme is to implement a wide spectrum of activities related to the protection of and assistance to those affected by domestic violence, the programmes of corrective and educational actions for people using domestic violence, raising social awareness about the causes and effects of domestic violence and the promotion of educational methods without the use of violence, as well as dissemination of information on the possibilities and forms of providing assistance both to people affected by violence and those using domestic violence.
Methods of and tools for achieving the objectives of the Programme will apply in the entire country. The Programme is universal in nature, taking into account the priorities related to the prevention of domestic violence.
The Programme is the result of work of the Monitoring Team for the Prevention of Domestic Violence by the minister responsible for social security, in cooperation with the Ministry of the Interior, the Ministry of Justice, the Ministry of Health, the Ministry of Education, the Ministry of Culture and National Heritage, the Government Plenipotentiary for Equal Treatment, the Prosecution General, as well as non-governmental organizations.
The first chapter defines the main objective and specific objectives of the Programme. In the second chapter, the principles of the Programme are precisely specified. The third chapter lists the addressees of the Programme, and the fourth chapter sets out its implementers. In the fifth chapter, the laws and multiannual programmes

which the Programme is referred to are indicated. The sixth chapter identifies and describes the areas, directions and actions of the Programme.
The Programme also determines financial effects of implementation of individual tasks and identifies sources of funding for actions in subsequent years of implementation and the rules of reporting on the completed tasks.
The Programme has a multiannual perspective, because it contains objectives and areas of action which impose the obligation at the all levels of public administration to implement the long-term tasks in order to reduce the phenomenon of domestic violence.
Reducing the scale of the phenomenon of domestic violence in Poland is a process that requires time, effort, funding, involvement of all services, as well as changes in social awareness.
Implementation of the Programme should contribute to the reduction of the phenomenon of domestic violence.
Content of the Programme is of flexible nature, and thus it will be possible to implement innovative local programmes adjusted to the specificity of needs in a given area.

I. [bookmark: _TOC_250016]Objectives of the Programme
Main objective:
Increasing the effectiveness of the prevention of domestic violence and reducing the scale of this phenomenon in Poland.

Specific objectives:
Objective 1:	intensifying preventive measures related to the prevention of domestic violence.
Objective 2:	increasing the availability and effectiveness of protection of and support for people affected by domestic violence.
Objective 3:	increasing the effectiveness of actions towards people using domestic violence.
Objective 4:	increasing the level of competence of the representatives of institutions and entities implementing tasks related to the prevention of domestic violence in order to improve the quality and availability of provided services.

General indicator:
measuring the degree of implementation of the main objective of the Programme, will be expressed in percentage of people who suffered physical, psychological and sexual violence in the family in the area of Poland, estimated on the basis of the diagnosis of the phenomenon of domestic violence conducted every two years.

II. [bookmark: _TOC_250015]Principles of the Programme
In order to increase the effectiveness of prevention of domestic violence, including the implementation of statutory objectives and objectives set out in the Programme, four basic areas including directions of actions were identified and the influence on different groups of audience was clarified:
I. Prevention and social education:
the area directed to the general public, including persons and families at risk of domestic violence.
II. Protection of and assistance to those affected by domestic violence:
the area directed to people affected by domestic violence (including: women, men, children, spouses or partners in informal relationships, the elderly, disabled or dependent persons).
III. The influence on people using domestic violence:
the area directed to people using domestic violence, as well as to the competent services or entities involved in actions for people using violence.
IV.	Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence:

the area directed to the representatives of institutions and entities implementing tasks related to the prevention of domestic violence.
Each of the actions in the indicated areas was assigned to specific entities responsible for their implementation. The expected indicators for monitoring the implementation of actions were also described.
Reducing the scale of the phenomenon of domestic violence, helping people affected by violence, as well as influencing people using violence is the ultimate objective, which should combine actions of the public sector and NGOs.

III. [bookmark: _TOC_250014]Addressees of the Programme
The Programme is addressed to:
1) the general public, including people at risk of domestic violence;
2) the people affected by domestic violence;
3) the people using domestic violence;
4) the witnesses of domestic violence;
5) the services involved in the prevention of domestic violence.

IV. [bookmark: _TOC_250013]Implementers of the Programme
The implementers of the act, as well as the Programme are:
· government administration bodies, with the support of the state organizational units implementing tasks related to the prevention of domestic violence and in cooperation with NGOs and churches and religious associations, as well as the Public Prosecutiors’ Offices and common courts;
· local government units, in cooperation with entities or non-governmental organizations and churches and religious associations.
At the central level, the Programme is implemented by the National Coordinator of the Implementation of the National Programme for the Prevention of Domestic Violence in the rank of secretary or undersecretary of state in the office of the minister who, according to the rules of the Act, is obliged to lead the Monitoring Team for the Prevention of Domestic Violence – a consultative and advisory body to the minister responsible for social security.
At the provincial level, the implementers of the Programme are the Provincial Coordinators of the Implementation the National Programme for the Prevention of Domestic Violence appointed by province governors.
In accordance with Article 11 of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended), by 30 September each year, the Council of Ministers is obliged to submit to the Sejm and the Senate of the Republic of Poland the report on the implementation of the Programme.

V. [bookmark: _TOC_250012]National laws and multiannual programmes
The Programme will be implemented on the basis of the following legal acts:
· the Act of 25 February 1964 –Family and Guardianship Code (Journal of Laws of 2012, item 788, as amended),
· the Act of 6 June 1997 –Penal Code (Journal of Laws No. 88, item 553, as amended),
· the Act of 6 June 1997 –Code of Criminal Procedure (Journal of Laws No. 89, item 555, as amended),
· the Act of 6 June 1997 –Executive Penal Code (Journal of Laws No. 90, item 557, as amended),
· the Act of 17 November 1964 –Code of Civil Procedure (Journal of Laws of 2014, item 101, as amended),
· the Act of 29 July 2005 on the Prevention of Domestic Violence (Journal of Laws No. 180, item 1493, as amended),
· the Act of 12 March 2004 on Social Assistance (Journal of Laws of 2013, item 182, as amended),
· the Act of 6 April 1990 on the Police (Journal of Laws of 2011 No. 287, item 1687, as amended),
· the Act of 21 June 2001 on the protection of tenants' rights, communal housing stock and the Civil Code amendments (Journal of Laws of 2014, item 150),
· the Act of 26 October 1982 on upbringing in sobriety and counteracting alcoholism (Journal of Laws of 2012, item 1356, as amended),
· the Act of 26 October 1982 on Proceedings in Juvenile Cases (Journal of Laws of 2014, item 382),
· the Act of 29 July 2005 on Counteracting Drug Addiction (Journal of Laws of 2012, item 124),
· the Act of 7 September 1991 on the Education System (Journal of Laws of 2004 No. 256, item 2572, as amended),
· the Act of 24 April 2003 on Public Benefit and Volunteer Work (Journal of Laws of 2010 No. 234, item 1536, as amended),
· the Act of 26 January 1984 –Press Law (Journal of Laws No. 5, item 24, as amended),
· the Act of 29 December 1992 on Radio and Television (Journal of Laws of 2011 No. 43, item 226, as amended),
· the Act of 8 March 1990 on the Local Government (Journalof Laws of 2013, item 594, as amended),
· the Act of 5 June 1998 on the District Government (Journal of Laws of 2013, item 595, as amended),
· the Act of 5 June 1998 on the Provincial Government (Journal of Laws of 2013, item 596, as amended).

The Programme is correlated with the following Programmes:
· the Governmental Programme for the Reduction of Crime and Antisocial Behaviour “Safer Together” 2007-2015;
· the National Programme for the Prevention and Solving of Alcohol-Related Problems for 2011-2015;
· the National Drug Abuse Prevention Programme 2011-2016;
· the National Mental Health Protection Programme for 2011-2015.

VI. Areas, directions and actions of the Programme
Area:
1. [bookmark: _TOC_250011]Prevention and social education
Objective:	Intensifying preventive measures related to the prevention of domestic violence.

Directions of actions:

1.1. Increasing knowledge of the general public, including departments concerned, about domestic violence
Types of actions:

1.1.1. Conducting research, assessments and analyses concerning the phenomenon of domestic violence (Article 8(1) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Implementers of the task:the minister responsible for social security within assigning the task to a designated entity (centres of public opinion polling, research centres).
Indicators:
· report developed annually concerning the diagnosis of the phenomenon of domestic violence.
Implementation period: 2014-2020.

1.1.2. Diagnosis of the phenomenon of domestic violence on the area of the commune, district and province, including, in relation to communes, determination of the percentage of population of families at risk of domestic violence
Implementers of the task: local government units – communal, district and provincial level.
Indicators:
· the number prepared diagnoses.
Implementation period: 2014-2020.

1.1.3. Monitoring the phenomenon of domestic violence on the area of a province (Article 7(1)(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Implementers of the task: provincial governors through the agency of Provincial Coordinators of the Implementation of the National Programme for the Prevention of Domestic Violence.

Indicators:
· report developed annually concerning the monitoring the phenomenon of domestic violence on the area of a province.
Implementation period: 2014-2020.

Directions of actions:

1.2. Increasing the level of knowledge and social awareness of the causes and effects of domestic violence; change in the society's perception of the problem of domestic violence (Article 8(2) in connection with Article 10(1)(3) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Types of actions:

1.2.1. Conducting national and local social campaigns which:
· disprove myths and stereotypes about domestic violence, justifying its use,
· describe the mechanisms of domestic violence and clearly indicate their social harm and socio-cultural conditions,
· promote educational methods without the use of violence (Article 10(1)(3) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item. 1493, as amended) and inform about the prohibition of using corporal punishment on children by persons holding parental authority and care or custody,
· promote activities aimed at preventing domestic violence, including protection of and assistance to people experiencing violence and intervention towards people using violence

Implementers of the task:
a) the ministers responsible for: social security, foreign affairs, and the Minister of Justice, Government Plenipotentiary for Equal Treatment, including within assigning the task to a designated entity, in cooperation with the media, as well as NGOs, and in cooperation with the minister responsible for education, and the National Broadcasting Council,
b) local government units –communal, district and provincial level in cooperation with the media and NGOs.
Indicators:
· the number of national and local social campaigns.
Implementation period: 2014-2020.

1.2.2. Cooperation between local government units and churches or religious organizations in a given area, in order to introduce the elements of education on the phenomenon of domestic violence within the operation of counselling services provided by churches or religious organizations or to the premarital courses (Article 9(1) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Implementers of the task:local government units – district and communal level in cooperation with churches and religious associations and NGOs.
Indicators:
· the number of undertaken initiatives,
· the number of people provided with information about the prevention of domestic violence.
Implementation period: 2014-2020.

Directions of actions:

1.3. Reducing domestic violence in the media
Types of actions:
1.3.1. Promoting programmes addressed to children and young people devoid of violent content in the mass media
Implementers of the task: the National Broadcasting Council.
Indicators:
· the number of programmes with no violence for children and young people,
· the number of programmes in the mass media promoting programmes addressed to children and young people devoid of violent content.
Implementation period: 2014-2020.

1.3.2. Reducing domestic violence in the mass media
Implementers of the task: the National Broadcasting Council.
Indicators:
· the number of appearance of the Chair addressed to the broadcasters calling for the abandonment of infringement of law,
· the number of initiated proceedings resulting from the statements and complaints to the NBC related to screening programmes with violent content in the media.
Implementation period: 2014-2020.

Directions of actions:

1.4. Improving the quality of the system of preventive activities
Types of actions:
1.4.1. Development of protective and educational programmes and carrying out activities related to the prevention of domestic violence, particularly against children, women, the elderly or the disabled.
Implementers of the task:the ministers responsible for: social security, education.
Indicators:
– the number of protective and educational programmes,
– the number of persons for whom the activities were conducted.
Implementation period: 2014-2020.

1.4.2. Development and implementation of programmes for preventive activities designed to provide specialist assistance, in particular related to the promotion and implementation of proper educational methods in relation to children in families at risk of domestic violence (Article 6(3)(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Implementers of the task: local government units – district level.
Indicators:
· the number of developed programmes,
· the number of implemented programmes,
· the number of participants of programmes.
Implementation period: 2014-2020.

1.4.3. Providing counselling, in particular through educational activities designed to strengthen protective and educational, alternative to the use of violence, methods and competence of parents in families at risk of domestic violence (Article 6(2)(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended) and in relation to risk groups, e.g. pregnant minors

Implementers of the task: local government units – communal level, the Ministry of Health.
Indicators:
· the number of institutions providing counselling related to the prevention of domestic violence,
Monitor Polski	– 22 –	Item 445

· the number of programmes,
· the number of people provided with counselling,
· number of patronage visits conducted by primary care midwives.
Implementation period: 2014-2020.

Directions of actions:

1.5. Implementation of programmes for the prevention of domestic violence and protection of victims of domestic violence (Article 6(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Types of actions:

1.5.1. Development and implementation of a communal programme for the prevention of domestic violence and protection of victims of domestic violence (Article 6(2)(1) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
Implementers of the task: local government units – communal level.
Indicators:
· the number of developed and implemented communal programmes for the prevention of domestic violence and protection of victims of domestic violence,
· the number of resolutions repealed by the province governor on the adoption of communal programmes for the prevention of domestic violence and the protection of victims of domestic violence.
Implementation period: 2014-2020.

1.5.2. Development and implementation of a district programme for the prevention of domestic violence and protection of victims of domestic violence (Article 6(3)(1) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Implementers of the task: local government units – district level.
Indicators:
· the number of developed and implemented district programmes for the prevention of domestic violence and protection of victims of domestic violence,
· the number of resolutions repealed by the province governor on the adoption of district programmes for the prevention of domestic violence and the protection of victims of domestic violence.
Implementation period: 2014-2020.
Monitor Polski	– 23 –	Item 445

1.5.3. Development and implementation of a provincial programme for the prevention of domestic violence and a framework programme for the protection of victims of domestic violence (Article 6(6)(1) and (3) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Implementers of the task: provincial government.
Indicators:
· the number of developed and implemented provincial programmes for the prevention of domestic violence and development of the framework programmes for the protection of the victims of domestic violence,
· the number of resolutions repealed by the province governor on the adoption of provincial programmes for the prevention of domestic violence.
Implementation period: 2014-2020.

Area:
2. Protection of and assistance to those affected by domestic violence (Article 10(1)(1) and (4) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Objective:	increasing the availability and effectiveness of protection and support for people affected by domestic violence.

Directions of actions:

2.1. [bookmark: _TOC_250010]Development of infrastructure of the government and self-government institutions, as well as the entities and non-governmental organizations providing assistance to those affected by domestic violence and development of the principles of cooperation

Types of actions:
2.1.1. Creation and functioning of interdisciplinary teams (Article 6(2)(4) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Implementers of the task: local government units –communal level.
Indicators:
· the number of created interdisciplinary teams,
· the number of meetings of interdisciplinary teams,
· the number of people covered by assistance of interdisciplinary teams,
· the number of families covered by assistance of interdisciplinary teams,
· the number of created working groups,
· the number of meetings of groups,
Monitor Polski	– 24 –	Item 445

· the number of people covered by assistance of working groups,
· the number of families covered by assistance of working groups.
Implementation period: 2014-2020.

2.1.2. Recording the existing infrastructure of the government and self-government institutions, as well as the entities and non-governmental organizations providing assistance to those affected by domestic violence
Implementers of the task: the Ministry of Labour and Social Policy, province governors.
Indicators:
a) teleaddress databases of entities performing assigned tasks related to the prevention of domestic violence updated annually on the websites of the Ministry of Labour and Social Policy,
b) teleaddress databases of entities and non-governmental organizations providing services for people and families affected by domestic violence updated annually on the websites of province governors,
c) a register of institutions providing accommodation and a register of specialist counselling updated annually.
Implementation period:
· points (a) and (b) – recording: 2014-2015,
· points (a) and (b) – updating: 2014-2020,
	point (c): 2014-2020.
2.1.3. Sending updated databases from a given province, referred to in point 2.1.2., to the president of the court of appeals, the appellate public prosecutor, the provincial chief of the Police, superintendent of education and local government authorities by 15 July each subsequent year
Implementers of the task: province governors.
Indicators:
· the number of current electronic databases provided to the above mentioned entities.
Implementation period: 2014-2020.

2.1.4. Dissemination of databases by the entities referred to in point 2.1.3. in subordinate organizational divisions
Implementers of the task: presidents of courts of appeals, appellate public prosecutors, provincial chiefs of the Police, superintendents of education.
Monitor Polski	– 25 –	Item 445

Indicators:
· the number of current electronic and paper databases provided to the above-mentioned entities.
Implementation period: 2014-2020.

2.1.5. Development of the network and expansion of the offer of institutions supporting and providing assistance to those affected by domestic violence, including:
· consultation centres for people affected by domestic violence,
· support centres for people affected by domestic violence,
· specialist support centres for victims of domestic violence,
· homes for mothers with small children and pregnant women,
· crisis intervention centres,
· other institutions providing specialized assistance to people affected by domestic violence
Implementers of the task: the Ministry of Labour and Social Policy, local government Units – communal and district level.
Indicators:
· the number of consultation centres for people affected by domestic violence, support centres for people affected by domestic violence, specialist support centres for victims of domestic violence, homes for mothers with small children and pregnant women, crisis intervention centres, other institutions providing specialist assistance to people affected by domestic violence established in a given year,
· the scope and type of the services provided by the above-mentioned institutions,
· the number of people using the offer of institutions supporting and providing assistance to those affected by domestic violence.
Implementation period: 2014-2020.

2.1.6. Establishing and strengthening cooperation between government and self-government institutions and NGOs related to the assistance to people affected by domestic violence
Implementers of the task: the minister responsible for social security, province governors, local government units –communal and district level in cooperation with entities and non-governmental organizations.
Indicators:
· the number of assigned or jointly implemented projects.
Implementation period: 2014-2020.
Monitor Polski	– 26 –	Item 445

Directions of actions:

2.2. Dissemination of information and education on the possibilities and forms of assistance to those affected by domestic violence (Article (10)(1)(4) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Types of actions:

2.2.1. Dissemination of information on the possibilities and forms to obtain, among others: medical, psychological, legal, social, professional and family assistance
Implementers of the task: local government units – communal, district and provincial level in cooperation with the media of regional coverage and NGOs.
Indicators:
· the number of developed and disseminated information materials,
· the number of local social campaigns.
Implementation period: 2014-2020.

2.2.2. Development and implementation of educational activities addressed to people affected by domestic violence in terms of legal basis and psychological issues relating to response to domestic violence
Implementers of the task: local government units –communal and district level.
Indicators:
· the number of classes for people affected by domestic violence,
· the number of people participating in classes.
Implementation period: 2014-2020.

Directions of actions:

2.3. Providing assistance and support to those affected by domestic violence
Types of actions:
2.3.1. Providing assistance by public institutions dealing with the people affected by domestic violence in the form of medical, psychological, legal, social, professional and family counselling
Monitor Polski	– 27 –	Item 445

Implementers of the task:state institutions, self-government institutions in cooperation with NGOs and other.
Implementation of certain tasks will be carried out by social workers twenty-four-hours, if necessary.
Indicators:
· the number of people covered by assistance in the form of medical, psychological, legal, social, professional and family counselling in a given institution.
Implementation period: 2014-2020.

2.3.2. Providing people affected by domestic violence with twenty-four-hour places in support centres and crisis intervention centres (Article 6(2)(3) and Article 6(3)(3) and (4) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Implementers of the task: local government units –communal and district level.
Indicators:
· the number of communal support centres,
· the number of places in communal support centres,
· the number of people affected by domestic violence who used the places in communal support centres,
· the number of district support centres,
· the number of places in district support centres,
· the number of people affected by domestic violence who used the places in district support centres,
· the number of crisis intervention centres,
· the number of places in crisis intervention centres,
· the number of people affected by domestic violence who used the places in crisis intervention centres.
Implementation period: 2014-2020.

2.3.3. Providing people affected by domestic violence with twenty-four-hour places in specialist support centres for victims of domestic violence
Implementers of the task: local government units – district level.
Indicators:
· the number of specialist support centres for victims of domestic violence,
· the number of places in specialist support centres for victims of domestic violence,
· the number people affected by domestic violence who used the places in specialist support centres for victims of domestic violence.
Monitor Polski	– 28 –	Item 445

Implementation period: 2014-2020.

2.3.4. Creating and increasing the scope of activities and the availability of national twenty-four-hour helplines, intervention (for emergency notifications of the occurrence or suspicion of occurrence of a sudden threat to life, health, environment, property and threats to public safety and order, given to the emergency numbers serviced in the emergency call centre, from external monitoring systems or with the use of other means of communication which allow immediate transfer of information to the emergency call centre) or information lines for people affected by domestic violence and creating a national twenty-four-hour free telephone line for victims of domestic violence and violence based on gender
Implementers of the task: the minister responsible for health matters with the support of the State Agency for the Prevention of Alcohol-Related Problems, the minister responsible for internal affairs, the minister responsible for public administration, NGOs.
Indicators:
· the number of national helplines,
· time of availability of the line,
· the number of conversations and interventions.
Implementation period: 2014-2020.

2.3.5. Creating and increasing the scope of activities and the availability of local helplines, intervention or information lines for people affected by domestic violence
Implementers of the task: local government units – communal, district and provincial level; NGOs.
Indicators:
· the number of local helplines,
· time of availability of the line,
· the number of conversations and interventions.
Implementation period: 2014-2020.

2.3.6. Enhancing the protection of people affected by domestic violence in the course of criminal proceedings by examining children in friendly examination rooms and creating appropriate conditions for the examination of adults affected by domestic violence
Implementers of the task: the Minister of Justice, the minister responsible for internal affairs, common courts, the National Police Headquarters, local government

Monitor Polski	– 29 –	Item 445

units –communal and district level in cooperation with NGOs.

Indicators:
· the number of friendly examination rooms,
· the number of children examined in friendly examination rooms.
Implementation period: 2014-2020.

2.3.7. Ensuring safety of abused children under Article 12a of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
Implementers of the task: local government units – communal and district level.
Indicators:
· the number of children who were taken away from the family in the event of direct threat to life or health in relation to domestic violence.
Implementation period: 2014-2020.

2.3.8. Development and implementation of therapeutic programmes and psychological assistance for people affected by domestic violence
Implementers of the task:local government units – communal and district level in cooperation with NGOs.
Indicators:
· the number of therapeutic programmes for people affected by domestic violence,
· the number of people participating in a therapeutic programme affected by domestic violence,
· the number of people who completed therapeutic programmes,
· the number of therapeutic groups,
· the number of support groups.
Implementation period:2014-2020.

2.3.9. Creating conditions facilitating people affected by domestic violence to obtain social housing as the first
Implementers of the task:local government units –communal level.
Indicators:
· the number of developed regulations (local law, rules, etc.) facilitating people affected by violence obtaining housing,
Monitor Polski	– 30 –	Item 445

· the number of social housing allocated to people affected by domestic violence as the first.
Implementation period:2014-2020.

Directions of actions:

2.4. Monitoring the effectiveness of assistance activities
Types of actions:
2.4.1. Examining the effectiveness of assistance provided to families affected by violence
Implementers of the task: the minister responsible for social security, province governors, local government units – communal and district level.
Indicators:
· the number of completed procedures of “Blue Cards” due to the cessation of domestic violence,
· the number of people monitored after leaving specialized support centres for victims of domestic violence, where domestic violence has ceased,
· the number of annual reports and analyses of the factors conductive to and hindering effective assistance to those affected by domestic violence.
Implementation period:2014-2020.

Area:

3. [bookmark: _TOC_250009]Influencing people using domestic violence
Objective:	increasing the effectiveness of actions towards people using domestic violence.

Directions of actions:

3.1. [bookmark: _TOC_250008]Creating and extending offers influencing people using domestic violence, implemented by government and self-government institutions, as well as non-governmental entities and organizations, as well as developing the principles of cooperation between these institutions and entities and NGOs
Types of actions:

3.1.1. Recording government and self-government institutions, entities and non-governmental organizations which implement offers for people using domestic violence, in particular implementing corrective andeducational programmes
Monitor Polski	– 31 –	Item 445

Implementers of the task:the minister responsible for social security, local government units – district level in cooperation with NGOs.
Indicators:
a) teleaddress databases of entities implementing programmes of corrective and educational actions for people using domestic violence updated annually on the websites of the Ministry of Labour and Social Policy,
b) teleaddress databases of entities and non-governmental organizations implementing actions for people using domestic violence updated annually on the websites of districts,
c) the number of guides developed by local government units containing teleaddress data of entities and non-governmental organizations, as well as the scope of the actions conducted by them, in particular corrective and educational programmes for people using domestic violence.
Implementation period:
· points (a) and (b) – recording: 2014-2015,
· points (a) and (b) – updating: 2014-2020,
point (c): 2014-2020.
3.1.2. Sending updated guides from a given district, referred to in point 3.1.1., to the locally competent presidents of district courts, district public prosecutors, district/municipal chiefs of the Police and communes within the area of the district by 15 July each subsequent year
Implementers of the task:local government units – district level.
Indicators:
· providing the above-mentioned entities with a current guide in the electronic form.
Implementation period:2014-2020.

3.1.3. Dissemination of guides by the entities referred to in point 3.1.2. in subordinate organizational divisions
Implementers of the task: presidents of district courts, district public prosecutors, district/municipal chiefs of the Police, local government units –communal level.
Indicators:
· the number of current guides in the electronic and paper form provided to the above-mentioned entities,
· placing guides on the websites of the above-mentioned entities by 15 August each subsequent year.
Implementation period:2014-2020.
Monitor Polski	– 32 –	Item 445

Directions of actions:

3.2. [bookmark: _TOC_250007]Interventions and responses of the competent services to the use of domestic violence
Types of actions:

3.2.1. The use of the procedure of “Blue Cards” by the authorized services
Implementers of the task:representatives of organizational units of social assistance, of the Police, health care, education, communal boards for the prevention of alcohol-related problems, interdisciplinary teams/working groups, organizational units of the Police, education units subordinate to the Ministry of Culture and National Heritage.
Indicators:
· the number of forms of “Blue Cards – A” prepared by the representatives of individual entities initiating the procedure,
· the number of families covered by the procedure of “Blue Cards,”
· the number of cases completed as the result of by the cessation of domestic violence,
· the number of cases completed as the result of the lack of legitimacy of actions taken,
· the number of procedures of “Blue Cards” completed as a result of the cessation of domestic violence and a justified suspicion of the cessation further use of domestic violence and after the completion of an individual assistance plan,
· the number of initiated proceedings and refusals to initiate in cases related to domestic violence,
· the number of proceedings in cases related to domestic violence completed by writing an indictment,
· the number of proceedings in cases related to domestic violence completed by discontinuation of proceedings.
Implementation period:2014-2020.

3.2.2. Preventing contacts of people using domestic violence with people affected by domestic violence by:
· apprehending the people using domestic violence,
· application by the prosecutor and applying to the court for the application of preventive measures towards the person using domestic violence, in particular with regard to the police supervision of the prohibition of contacts with the person affected by domestic violence, as well as the order to leave the premises occupied jointly with the closest person, or a temporary detention,
· applying to the court for the application of penal or probation measures towards the persons using domestic violence consisting in the obligation to restrain form being in certain places,
Monitor Polski	– 33 –	Item 445

contacting or approaching the victim, the prohibition to be in certain places, the order to leave the premises occupied jointly with the victim by the perpetrator
Implementers of the task: the minister responsible for internal affairs, the Minister of Justice, the Prosecutor General, organizational units of the Police, units of public prosecution, probation court service teams.
Indicators:
· the number of apprehend perpetrators of domestic violence,
· the number of the above-mentioned preventive measures used,
· the number of applications submitted to the court for the application of the above-mentioned preventive measures,
· the number of applications, including under Article 335 § 1 of the Code of Criminal Procedure, to the court for the application of the above-mentioned penal or probation measures,
· the number of applications of probation officers for the application by the court of the above-mentioned probation measures at the stage of enforcement proceedings,
· the number of judgements taking into account the above-mentioned applications in enforcement proceedings.
Implementation period: 2014-2020.

3.2.3. Monitoring judicial decisions of common courts, in particular:
· in the field of criminal law, with regard to penalties, penal measures, probation measures and other actions for people using domestic violence,
· in the field of family and custody law with regard to parental rights,
· in the field of civil law with regard to the order to leave the premises occupied jointly with the closest person by the person using domestic violence, and eviction notice
Implementers of the task: the Minister of Justice, common courts.
Indicators:
· the number of people accused of a crime of using domestic violence: convicted, sentenced, acquitted, against whom the criminal proceedings were conditionally discontinued and against whom the criminal proceedings were discontinued,
· the number of people using domestic violence against whom a fine, restriction of liberty or imprisonment were adjudged,
· the number of judged penal and probation measures,
· the number of judgements in the field of parental rights with respect the use of domestic violence,
· the number of judgements concerning an order to leave the premises occupied jointly with the closest person,
Monitor Polski	– 34 –	Item 445

· the number of evictions due to domestic violence,
· the number of applications submitted to the civil court for obliging the family member jointly occupying the premises to leave the apartment and the number of judgements obliging the above-mentioned family member to leave the apartment.
Implementation period:2014-2020.

3.2.4. Activity and cooperation and exchange of information between the services in monitoring the behaviour of persons previously convicted of using domestic violence
Implementers of the task:Minister of Justice, Prosecutor General, State Agency for the Prevention of Alcohol-Related Problems, probation court service teams, units of public prosecution, organizational units of social assistance.
Indicators:
· the number of applications of probation officers to the court for ordering the execution of conditionally suspended sentence of imprisonment or cancellation of parole (Article 12d of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended),
· the number of applications of public prosecutors to the court for ordering the execution of the sentence of imprisonment or cancellation of parole of a person convicted of this kind of violence who infringes the law again by using domestic violence,
· the number of information provided to the above-mentioned law enforcement authorities and the judiciary by other services, in particular by social workers, about repeated use of domestic violence by persons previously convicted of this kind of violence,
· the number information provided to the above-mentioned law enforcement authorities and the judiciary by the consultants of the intervention and information line kept by the PARPA about repeated use of domestic violence by persons previously convicted of this kind of violence.
Implementation period:2014-2020.

Directions of actions:

3.3. Implementation of programmes of corrective and educational actions to stop domestic violence towards the people using domestic violence (Article 10(1)(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
Monitor Polski	– 35 –	Item 445

Types of actions:

3.3.1. Development of framework programmes of corrective and educational actions for people using domestic violence (Article 6(6)(3) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
Implementers of the task:provincial government.
Indicators:
· the number of framework programmes of corrective and educational actions for people using domestic violence.
Implementation period:2014-2016.

3.3.2. Development and implementation of framework programmes of corrective and educational actions for people using domestic violence in freedom conditions and in penitentiary units (Article 6(4)(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

Implementers of the task:local government units – district level and the Central Authority of the Prison Service with the possibility of cooperation with NGOs.
Indicators:
· the number of editions of programmes of corrective and educational actions.
Implementation period:2014-2020.

3.3.3. Increasing the participation of persons convicted by the court for domestic violence in corrective and educational actions through the increase in the number of applications submitted to the court in this regard
Implementers of the task:organizational units of public prosecution, probation court service, the Central Authority of the Prison Service.
Indicators:
· the number of applications of public prosecutors, including under Article 335 § 1 of the Code of Criminal Procedure, for applying corrective and educational actions,
· the number of applications of public prosecutors for applyingcorrective and educational actions in the course of enforcement proceedings,
· the number of applications of probation officers for applyingcorrective and educational actions in the course of enforcement proceedings,
· the number of applications of directors of penal institutions to the penitentiary court for imposing an obligation on the convicted to participate in corrective and educational actions after serving the sentence in case of granting an early parole,

Monitor Polski	– 36 –	Item 445

if the convicted is not covered by such a programme while in prison.
Implementation period:2014-2020.

3.3.4. Monitoring judicial decisions of common courts in the area of corrective and educational actions for people using domestic violence and the implementation of this type of decisions
Implementers of the task:the Minister of Justice, common courts, Central Authority of the Prison Service.
Indicators:
· the number of decisions imposing on the people using domestic violence the obligation to participate in corrective and educational actions,
· the number of referrals to the participation in the above-mentioned actions for these people,
· the number of people joining the corrective and educational actions,
· the number of people who completed corrective and educational actions.
Implementation period:2014-2020.

3.3.5. Monitoring the participation of people using domestic violence in corrective and educational actions for those using domestic violence
Implementers of the task:the minister responsible for social security, local government units – district level.
Indicators: annual reports indicating:
· the number of entities implementing programmes of corrective and educational actions,
· the number of people participating in programmes of corrective and educational actions,
· the number of people who completed programmes of corrective and educational actions.
Implementation period:2014-2020.

3.3.6. Examining the effectiveness of corrective and educational actions addressed to people using domestic violence by monitoring their behaviour for 3 years after completion of the corrective and educational programme
Implementers of the task:the minister responsible for social security, the Minister of Justice, local government units – district level, Central Authority of the Prison Service.
Monitor Polski	– 37 –	Item 445

Indicators:
· the number of people using domestic violence who, after completion of the corrective and educational programme, returned to the behaviour involving the use of domestic violence,
· the number of people detained subjected to corrective and educational actions who were detained again due to the commitment of a similar act within 3 years.
Implementation period:2014-2020.

Directions of actions:

3.4. [bookmark: _TOC_250006]Implementation of psychological and therapeutic programmes for people using domestic violence aimed at changing patterns of behaviour

Types of actions:

3.4.1. Development and implementation of psychological and therapeutic programmes for people using domestic violence
Implementers of the task:local government units – communal and district level in cooperation with NGOs.
Indicators:
· the number of psychological and therapeutic programmes for people using domestic violence,
· the number of people who joined psychological and therapeutic programmes,
· the number of people who completed psychological and therapeutic programmes.
Implementation period:2014-2020.

3.4.2. Examining the effectiveness of psychological and therapeutic programmes for people using domestic violence
Implementers of the task:local government units –communal and district level in cooperation with NGOs.
Indicators:
· the number of people using domestic violence who, after completion of the psychological and therapeutic programme, returned to the behaviour involving the use of domestic violence.
Implementation period:2014-2020.
Monitor Polski	– 38 –	Item 445

Area:

4. [bookmark: _TOC_250005]Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
Objective:	Improving the quality and availability of provided services by increasing the competence of the representatives of institutions and entities implementing tasks related to the prevention of domestic violence

Directions of actions:

4.1. Enhancing the quality of vocational education and professional development of people preparing for the implementation of tasks related to the prevention of domestic violence and people performing these tasks
Types of actions:

4.1.1. Introduction of content related to the prevention, detection and response to the cases of domestic violence to vocational training programmes and their implementation
Implementers of the task:the Ministry of Labour and Social Policy, the National School of Judiciary and Public Prosecution, the National Police Headquarters, the Ministry of Health, the Ministry of National Education, the Ministry of Culture and National Heritage, regional courts, higher education institutions.
Indicators:
· the number of decisions taken in relation the the introduction of appropriate content to the vocational training programmes,
· the number of implemented programmes,
· the number of people covered by the programme content.
Implementation period:2014-2020.

4.1.2. Introduction of content related to the prevention, detection and response to the cases of domestic violence to professional development programmes and their implementation
Implementers of the task:the Ministry of National Education.
Indicators:
– the number of conducted training,
– the number of participants of training.
Implementation period:2014-2020.
Monitor Polski	– 39 –	Item 445

Directions of actions:

4.2. Defining directions of actions for the entities and institutions involved in the prevention of domestic violence
Types of actions:

4.2.1. Developing and issuing guidance on conducting training related to the prevention of domestic violence (Article 8(5) of the Act of 29 July 2005 on the prevention of domestic violence (Journalof Laws No. 180, item 1493, as amended)
Implementers of the task:the Ministry of Labour and Social Policy.
Indicators:
· guidelines for conducting training.
Implementation period:2015, 2017, 2019.

4.2.2. Developing and issuing guidance on the rules of conduct of common organizational units of public prosecution related to the prevention of domestic violence (Article 8a of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
Implementers of the task:the Prosecution General.
Indicators:
· guidance on the rules of conduct of common organizational units of public prosecution.
Implementation period:2015, 2017, 2019.
4.2.3. Development of instruction materials, recommendations and procedures of intervention conduct in crisis situations related to domestic violence for the people carrying out these tasks (Article 7(1)(1) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
Implementers of the task:province governors.
Indicators:
· developed instruction materials, recommendations and procedures in each province.
Implementation period:2014-2020.

4.2.4. Undertaking actions to establish and strengthen cooperation between the services carrying out tasks in the field of prevention of domestic violence in each province by:
-	creating and updating a database people supervising or coordinating the operation of individual services at the level of
Monitor Polski	– 40 –	Item 445

the province and placing it on the websites of provincial and regional institutions,
· establishing cooperation between such persons in order to develop a common policy on the prevention of domestic violence,
· conducting interdisciplinary meetings, conferences or training with the participation of the representatives of various services.
Implementers of the task:the Ministry of Labour and Social Policy, the Ministry of Justice, the Prosecution General, the National Police Headquarters, the State Agency for the Prevention of Alcohol-Related Problems, province governors, provincial government, provincial Police headquarters, regional courts, appellate public prosecutor's offices, prisons.
Indicators:
· database of people supervising or coordinating the operation of services on the area of a province placed and updated annually on the websites of the relevant institutions,
· the number of interdisciplinary meetings, conferences with the participation of the representatives of various services.
Implementation period:2014-2020.

Directions of actions:

4.3. [bookmark: _TOC_250004]Improving competence of people implementing tasks related to the prevention of domestic violence

Types of actions:

4.3.1. Organizing training on the basis of the guidelines referred to in point 4.2.1. for people performing tasks related to the prevention of domestic violence, including the representatives of:
· organizational unit of social assistance,
· communal boards for the prevention of alcohol-related problems,
· the Police,
· education,
· health care,
· judges, public prosecutors and probation officers,
· prison service,
· other entities which can be members of interdisciplinary teams/working groups (Article 6(6)(4) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
Monitor Polski	– 41 –	Item 445

Implementers of the task:provincial government.
Indicators:
· the number of training in each province,
· the number of trained persons from each of the services or entities.
Implementation period:2014-2020.

4.3.2. Development and implementation of training addressed to the services involved in the prevention of domestic violence in terms of the possibilities and forms of actions and their influence on shaping attitudes of people using domestic violence
Implementers of the task:the National Police Headquarters, the National School of Judiciary and Public Prosecution, the Central Authority of the Prison Service, the State Agency for the Prevention of Alcohol-Related Problems.
Indicators:
· the number of training,
· the number of trained persons from each of the services.
Implementation period:2014-2020.

Directions of actions:

4.4. [bookmark: _TOC_250003]Strengthening professional competence and preventing professional burn-out of people implementing tasks related to the prevention of domestic violence

Types of actions:

4.4.1. Organizing a national conference related to the prevention of domestic violence
Implementers of the task:the minister responsible for social security.
Indicators:
· the number of organised conferences,
· the number of persons participating in the conference.
Implementation period:2014-2020.

4.4.2. Implementation of the support system of people working directly with those affected by domestic violence and with people using violence, in the form of, inter alia, supervision, coaching, support groups
Implementers of the task:local government units – communal, district and provincial level.
Monitor Polski	– 42 –	Item 445

Indicators:
· the number of people subject to various forms of counselling and psychological support.
Implementation period:2014-2020.
Monitor Polski	– 43 –	Item 445

VII. [bookmark: _TOC_250002]Predicted financial consequences
Implementation of the National Programme for the Prevention of Domestic Violence has been designed for 2014-2020.
Budget of the Programme in the course of its operation will develop as follows:

· diagnosis of the phenomenon of domestic violence	PLN 550 000
· nationwide Social Campaign	PLN 540 000
· nationwide Conference	PLN 350 000
· the creation of two specialist support centres for victims of domestic violence	PLN 400 000
· maintenance of two specialist support centres for victims of domestic violence	PLN 94 884 000
· examining the effectiveness of assistance provided to people affected by domestic violence	PLN 200 000
· implementation of programmes of corrective and educational actions for people using domestic violence	PLN 28 116 000
· implementation of psychological and therapeutic programmes for people using domestic violence	PLN 3 553 000
· examining the effectiveness of psychological and therapeutic programmes for people using domestic violence	PLN 100 000
· examining the effectiveness of corrective and educational actions for people using domestic violence	PLN 150 000
· subsidizing training related to the prevention of domestic violence 	PLN 5 200 000
· evaluation of the National Programme for the Prevention of Domestic Violence	PLN 100 000
· creation of a twenty-four-hour free national telephone line for victims of domestic violence and violence based on gender		PLN 1 360 000

Total	PLN 135 503 000

Monitor Polski	– 44 –	Item 445

VIII. [bookmark: _TOC_250001]Expected results of the Programme
It is assumed that the tasks carried out under the Programme will lead to the enhanced effectiveness of assistance and support to individuals and families at risk of and affected by violence by:
· enhancing and popularizing preventive measures related to the prevention of domestic violence,
· raising social awareness in the area of the prevention of domestic violence,
· reducing the number of individuals and families affected by violence,
· increasing the availability of specialist support to individuals and families experiencing violence, including the provision of places in twenty-four-hour institutions providing assistance,
· improving the quality of services provided by the representatives of the institutions implementing tasks related to the prevention of domestic violence,
· intensifying and improving the quality of action in relation to the people using domestic violence,
· increasing the number of people professionally engaged in providing services to individuals and families at risk of and affected by violence and those using domestic violence.
Monitor Polski	– 45 –	Item 445

[bookmark: _TOC_250000]IX.	The method of monitoring and reporting
Once a year,each of the bodies at the central level responsible for monitoring the Programme will perform a qualitative and quantitative analysis of the Programme implementation on the basis of data provided by subordinate units.
This data will be developed by self-government communes, districts, provinces and province governors. Then, through information systems, it will be transferred to the central level.
In accordance with the provisions of the Act on the prevention of domestic violence, each year until 30 September, the Ministry of Labour and Social Policy is obliged to develop and submit to the Sejm and the Senate of the Republic of Poland the report on the implementation of the Programme. The above-mentioned data will be a component of this report.
Moreover, the most important information resulting from the monitoring and reporting of the Programme will be posted on the websites of all departments involved in the implementation of the Programme and units subordinate to them.
Monitoring of the implementation of the Programme will take place through reporting, made on the basis of indicators of actions, which will concern in particular:
· institutions assisting people affected by domestic violence;
· forms of assistance provided to such persons;
· forms of activities addressed to people using domestic violence.
The model of the annual Report on the implementation of the Programme is included in Annex.
The reporting will also include the substantive contributions from the implementation of the actions under the Programme developed by departments involved in its implementation.
The report will include a summary and conclusions from the implementation of the actions in a given reporting year. Priorities and trends for the future tasks implemented for the prevention of domestic violence will be also determined.
As a part of the Programme, database containing details of the institutions whose services can be used by people affected by domestic violence and those using domestic violence will be available on the websites of the entities involved in the activities. As a part of the monitoring, these databases will be updated once a year. In addition, during the implementation of the Programme, examination of the effectiveness of assistance provided to people affected by domestic violence (in 2019), examination of the effectiveness of corrective and educational actions for people using domestic violence (in 2019) and examination of the effectiveness of psychological and therapeutic programmes for people using domestic violence (in 2020) will be conducted.
Monitor Polski	– 46 –	Item 445

In 2020, the Programme will also be covered by evaluation activities, which will be commissioned to an external company. This company, based on developed logical framework of the programme, will evaluate the results of actions and risks in order to be able to respond to unusual situations or requiring unplanned activities.
Monitor Polski	– 47 –	Item 445

Logical Framework Approach – the objectives and planned activities of the National Programme for the Prevention of Domestic Violence for 2014-2020

The Logical Framework Approach (LFA) provides the Programme with details and orders it. It allows for a precise determination of the structure, examination of the internal consistency, impact, outcomes and results. The vertical framework (logic) of the matrix determines what the Programme is to achieve, explains causal connections. The horizontal logic is related to measuring the effects of the projects and activities used in the course of its implementation, by identifying key measuring indicators and their sources.
Monitor Polski	– 48 –	Item 445

 (
Monitor Polski
) (
– 49 –
) (
Item 445
)

	
	
Intervention logic
	Key indicators of the Programme
	Value of indicator
	
Verification sources
	
External factors/risk

	
	
	
	base 2011
	intermediate 2014
	intermediate 2015
	intermediate 2016
	intermediate 2017
	intermediate 2018
	intermediate 2019
	target 2020
	
	

	Main objective
	increasing the effectiveness of the prevention of domestic violence and reducing the scale of this phenomenon in Poland.
	the number of people affected by domestic violence covered by twenty-four-hour assistance
	7 569
	7 493
	7 418
	7 344
	7 271
	7 199
	7 128
	7 057
	report on the implementation of the Programme for 2011
report on the implementation of the Programme for 2014-2020
	· the lack of possibilities of easy access to the institutions providing twenty-four-hour assistance for people affected by domestic violence
· limitation of financial resources for the implementation of the task can lead to failure to achieve the objective
· contractor's failure to implement the task

	
	
	the percentage of people experiencing violence in the area of Poland
	39%
	38%
	X
	X
	X
	X
	31%
	31%
	“Diagnosis concerning people using domestic violence: domestic violence from the perspective of the adult population of Poland – 2011.”
diagnosis of the phenomenon of domestic violence
2014 and 2019
	

	Specific objectives
	intensifying preventive measures related to the prevention of domestic violence
	the number of developed and implemented communal programmes for the prevention of domestic violence and protection of victims of domestic violence
	2 040
	2 060
	2 100
	2 163
	2 247
	2 357
	2 472
	2 479
	report on the implementation of the Programme for 2011
report on the implementationof the Programme for 2014-2020
	· the lack of financial resources for the implementation of the task can lead to failure to achieve the objective

· identifying other priorities for the implementation of own tasks of the communal, district, provincial government

	
	
	the number of developed and implemented district
	270
	283
	297
	312
	327
	343
	361
	380
	Report on the implementation of the Programme for 2011
	

 (
Monitor Polski
) (
– 50 –
) (
Item 445
)

	
	
	programmes for the prevention of domestic violence and the protection of victims of domestic violence
	
	
	
	
	
	
	
	
	report on the implementation of the Programme for 2014-2020
	

	
	
	the number of developed and implemented provincial programmes for the prevention of domestic violence
	13
	14
	14
	15
	15
	16
	16
	16
	Report on the implementation of the Programme for 2011
report on the implementation of the Programme for 2014-2020
	

	
	increasing the availability and effectiveness of protection and support for people affected by domestic violence
	the number of specialist support centres for victims of domestic violence, which created accommodation for people experiencing domestic violence
	35
	37
	37
	37
	37
	37
	37
	37
	Report on the implementation of the Programme for 2011

report on the implementation of the Programme for 2014-2020
	· the lack of financial resources for the implementation of the task can lead to failure to achieve the objective

· reluctance of people affected by domestic violence resulting from social stereotypes in relation to the possibility of seeking help in the prevention of domestic violence

· changes in the rules of law relating to the implementation of the procedure of “Blue Cards”

	
	
	the number of created interdisciplinary teams
	2 278
	2 300
	2 323
	2 346
	2 369
	2 415
	2 463
	2 479
	Report on the implementation of the Programme for 2011
Report on the implementation of the Programme for 2014-2020
	– insufficient number of the representatives and services in the implementation of tasks for those affected by domestic violence
reluctance of people affected by domestic violence resulting from

 (
Monitor Polski
) (
– 51 –
) (
Item 445
)

	
	
	the total number of forms of “Blue Cards – A” prepared
	18 857
	19 799
	20 789
	21 829
	22 920
	25 212
	27 734
	31 894
	Report on the implementation of the Programme for 2011
report on the implementation of the Programme for 2014-2020
	social stereotypes in relation to the possibility of seeking help in the prevention of domestic violence

	
	
	the total number of forms of “Blue Cards – C” prepared
	7 119
	7 830
	8 613
	9 475
	10 422
	11 465
	12 611
	13 872
	Report on the implementation of the Programme for 2011
Report on the implementation of the Programme for 2014-2020
	

	
	increasing the effectiveness of actions towards people using domestic violence
	the number of people using domestic violence participating in programmes of corrective and educational actions
	4 700
	4 700
	4 700
	4 700
	4 720
	4 750
	4 800
	4 850
	report on the implementation of the Programme for 2011
report on the implementation of the Programme for 2014-2020
	· the lack of financial resources for the implementation of the task can lead to failure to achieve the objective
· too small number of people using domestic violence referred to the participation in the programmes of corrective and educational actions and the psychological and therapeutic programmes
– refusal of people using domestic violence to participate in the programmes of corrective and educational actions and the psychological and therapeutic programmes

	
	
	the number of people using domestic violence participating in psychological and therapeutic programmes
	0
	0
	0
	0
	500
	1 000
	1 200
	1 500
	lack of the verification source – new task
report on the implementation of the Programme for 2014-2020
	

	
	
	the total number of forms of “Blue Cards – D” prepared
	5 112
	5 623
	6 185
	6 804
	7 484
	8 232
	9 056
	9 961
	Report on the implementation of the Programme for 2011
report on the implementation of the Programme for 2014-2020
	

 (
Monitor Polski
) (
– 52 –
) (
Item 445
)

	
	
	
	
	
	
	
	
	
	
	
	
	· changes in the rules of law relating to the implementation of the procedure of “Blue Cards”
· limited financial resources in the budget

	
	increasing the level of competence of the representatives of institutions and entities implementing tasks related to the prevention of domestic violence in order to improve the quality and availability of provided services
	the number of people participating in training for the representatives of services and entities implementing tasks related to the prevention of violence
	5 310
	5 841
	6 425
	7 067
	7 774
	8 551
	9 406
	10 347
	Report on the implementation of the Programme for 2011
report on the implementation of the Programme for 2014-2020
	· contractor's failure to implement the task

· the lack of people willing to participate in training, conference, actions in the form of counselling and psychological support

· the offered programme proposal of training, conferences, counselling and psychological support inadequate to the needs of participants

	
	
	the number of people working directly with those affected by domestic violence and those using violence devoted to various forms of counselling and psychological support (supervision, coaching, support groups)
	0
	200
	300
	450
	675
	1 012
	1 518
	2 278
	lack of the verification source – new task
report on the implementation of the Programme for 2014-2020
	

	
	
	the number of people participating in the conference organized by the MLSP
	100
	110
	120
	130
	140
	150
	150
	150
	report on the implementation of the Programme for 2011
report on the implementation of the Programme for 2014-2020
	

 (
Monitor Polski
) (
– 53 –
) (
Item 445
)

	Expected results
	enhancing and popularizing preventive measures related to the prevention of domestic violence

	
	raising social awareness in the area of the prevention of domestic violence

	
	reducing the number of individuals and families affected by violence

	
	increasing the availability of specialist support to individuals and families experiencing violence, including the provision of places in twenty-four-hour institutions providing assistance

	
	improving the quality of services provided by the representatives of the institutions implementing tasks related to the prevention of domestic violence

	
	intensifying and improving the quality of action in relation to the people using domestic violence

	
	increasing the number of people professionally engaged in providing services to individuals and families at risk of and affected by violence and those using domestic violence

	Actions
	development of preventive actions addressed to individuals and families at risk of and affected by domestic violence, including by the implementation of communal and district programmes for the prevention of domestic violence and protection of victims and the provincial programmes for the prevention of domestic violence

	
	cyclic diagnoses of the phenomenon of domestic violence

	
	implementation of social, information campaigns

	
	development of infrastructure providing twenty-four-hour assistance for people affected by domestic violence, including specialist support centres for victims of domestic violence

	
	implementation of programmes of corrective and educational actions and psychological and therapeutic programmes for people using domestic violence

	
	implementation of training, conferences and actions in the form of counselling for the services and representatives of entities implementing actions related to the prevention of domestic violence

 (
– 54 –
) (
Item 445
)

 (
Monitor Polski
)Annex 1

Schedule of activities of the Programme
areas, directions and types of actions, indicators, entities, entities responsible, periods of implementation

	Name
of the area
	Directions of actions
	Types of actions
	Indicators
	Entity responsible
	Implementation period

Scope of financing actions

	1. Prevention and social education
	1.1. Extending knowledge about domestic violence
	1.1.1. Conducting research, assessments and analyses concerning the phenomenon of domestic violence (Article 8(1) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	–a report developed annually concerning the diagnosis of the phenomenon of domestic violence
	the minister responsible for social security
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	1.1.2. Diagnosis of the phenomenon of domestic violence on the area of the commune, district and province, including, in relation to communes, determination of the percentage of population of families at risk of domestic violence
	– the number prepared diagnoses
	local government units – communal, district and provincial level
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	
	1.1.3. Monitoring the phenomenon of domestic violence on the area of a province (Article 7(1)(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	– a report developed annually concerning the monitoring of the phenomenon of domestic violence on the area of a province
	provincial governors through the agency of Provincial Coordinators of the Implementation of the National Programme for the Prevention of Domestic Violence
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 55 –
) (
Item 445
)

	
	1.2. Increasing the level of knowledge and social awareness of the causes and effects of domestic violence; change in the society's perception of the problem of domestic violence (Article 8(2) in connection with Article 10(1)(3) of the Act)
	1.2.1. Conducting national and local social campaigns which:
· disprove myths and stereotypes about domestic violence, justifying its use,
· describe the mechanisms of domestic violence and clearly indicate their social harm and socio-cultural conditions,
· promote educational methods without the use of violence (Article 10(1)(3) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item. 1493, as amended) and inform about the prohibition of using corporal punishment on children by persons holding parental authority and care or custody,
· promote activities aimed at preventing domestic violence, including protection of and assistance to people experiencing violence and intervention towards people using violence
	– the number of national and local social campaigns
	the ministers responsible for: social security, foreign affairs, and the Minister of Justice, the Plenipotentiary for Equal Treatment, including within assigning the task to a designated entity, in cooperation with the media, as well as NGOs, and in cooperation with the minister responsible for education, and the National Broadcasting Council, local government units – communal, district and provincial level in cooperation with the media and NGOs.
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget and within the budgets of local government units)

 (
Monitor Polski
) (
– 56 –
) (
Item 445
)

	
	
	1.2.2. Cooperation between local government units and churches or religious organizations in a given area, in order to introduce the elements of education on the phenomenon of domestic violence within the operation of counselling services provided by churches or religious organizations or to the premarital courses (Article 9(1) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	· the number of undertaken initiatives,
· the number of people provided with information about the prevention of domestic violence
	local government units – district and communal level in cooperation with churches and religious organizations and NGOs.
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	1.3. Reducing domestic violence in the media
	1.3.1. Promoting programmes addressed to children and young people devoid of violent content in the mass media
	· the number of programmes for children and young people with no violence,
· the number of programmes in the mass media promoting programmes addressed to children and young people devoid of violent content
	National Broadcasting Council
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	1.3.2. Reducing violence in the mass media
	· the number of appearance of the Chair addressed to the broadcasters calling for the abandonment of infringement of law,
· the number of initiated proceedings resulting from the statements and complaints to the NBC related to screening programmes with violent content in the media
	National Broadcasting Council
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 57 –
) (
Item 445
)

	
	1.4. Improving the quality of the system of preventive activities
	1.4.1. Development of protective and educational programmes and carry out activities related to the prevention of domestic violence, particularly against children, women, the elderly or the disabled
	– the number of protective and educational programmes,
– the number of persons for whom the activities were conducted.
	the ministers responsible for: social security, education
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	1.4.2. Development and implementation of programmes for prevention activities designed to provide specialist assistance, in particular related to the promotion and implementation of proper educational methods in relation to children in families at risk of domestic violence (Article 6(3)(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	· the number of developed programmes,
· the number of implemented programmes,
· the number of participants of programmes.
	local government units – district level
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	
	1.4.3. Providing counselling, in particular through educational activities designed to strengthen protective and educational, alternatives to the use of violence, methods and competence of parents in families at risk of domestic violence (Article 6(2)(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended) and in relation to risk groups, e.g. pregnant minors.
	· the number of institutions providing counselling related to the prevention of domestic violence,
· the number of programmes,
· the number of people provided with counselling,
· number of patronage visits conducted by primary care midwives.
	local government units – communal level, the Ministry of Health
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget and within the budgets of local government units)

 (
Monitor Polski
) (
– 58 –
) (
Item 445
)

	
	1.5. Implementation of the programmes for the prevention of domestic violence and the protection of the victims of domestic violence (Article 6(2) of the Act)
	1.5.1. Development and implementation of the communal programme for the prevention of domestic violence and the protection of victims of domestic violence (Article 6(2)(1) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	· the number of developed and implemented communal programmes for the prevention of domestic violence and protection of victims of domestic violence,
· the number of resolutions repealed by the province governor on the adoption of communal programmes for the prevention of domestic violence and the protection of victims of domestic violence
	local government units – communal level
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	
	1.5.2. Development and implementation of a district programme for the prevention of domestic violence and protection of victims of domestic violence (Article 6(3)(1) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	· the number of developed and implemented district programmes for the prevention of domestic violence and protection of victims of domestic violence,
· the number of resolutions repealed by the province governor on the adoption of district programmes for the prevention of domestic violence and the protection of victims of domestic violence
	local government units – district level
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	
	1.5.3. Development and implementation of a provincial programme for the prevention of domestic violence and a framework programme for the protection of victims of domestic violence (Article 6(6)(1) and (3) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	· the number of developed and implemented provincial programmes for the prevention of domestic violence and development of the framework programmes for the protection of the victims of domestic violence,
· the number of resolutions repealed by the province governor on the adoption of provincial programmes for the prevention of domestic violence
	provincial government
	2014-2020 (the actions will be implemented within the budget of the provincial government)

 (
Monitor Polski
) (
– 59 –
) (
Item 445
)

	2. Protection of and assistance to those affected by domestic violence (Article 10(1)(1) and (4) of the Act)
	2.1. Development of infrastructure of the government and self-government institutions, as well as the entities and non-governmental organizations providing assistance to those affected by domestic violence and development of the principles of cooperation
	2.1.1. Creation and functioning of interdisciplinary teams (Article 6(2)(4) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	· the number of created interdisciplinary teams,
· the number of meetings of interdisciplinary teams,
· the number of people covered by assistance of interdisciplinary teams,
· the number of families covered by assistance of interdisciplinary teams,
· the number of created working groups,
· the number of meetings of groups,
· the number of people covered by assistance of working groups,
· the number of families covered by assistance of working groups.
	local government units – communal level
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	
	2.1.2. Recording the existing infrastructure of the government and self-government institutions, as well as the entities and non-governmental organizations providing assistance to those affected by domestic violence
	– a)	teleaddress databases of entities performing assigned tasks related to the prevention of domestic violence updated annually on the websites of the Ministry of Labour and Social Policy
	Ministry of Labour and Social Policy
	recording
– 2014-2015 updating
– 2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	
	– b)	teleaddress databases of entities and non-governmental organizations providing services for people and families affected by domestic violence updated annually on the websites of province governors,
	province governors
	recording
– 2014-2015 updating
– 2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 60 –
) (
Item 445
)

	
	
	
	– c)	updating a register of institutions providing accommodation and a register of specialist counselling annually
	province governors
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	2.1.3. Sending updated databases from a given province, referred to in point 2.1.2., to the president of the court of appeals, the appellate public prosecutor, the provincial chief of the Police, superintendent of education and local government authorities by 15 July each following year
	–the number of current electronic databases provided to the above mentioned entities
	province governors
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	2.1.4. Dissemination of databases by the entities referred to in point 2.1.3. in subordinate organizational divisions
	– the number of current electronic and paper databases provided to the above mentioned entities
	presidents of courts of appeal, appellate public prosecutors, provincial chiefs of the Police, superintendents of education
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 61 –
) (
Item 445
)

	
	
	2.1.5. Development of the network and expansion of the offer of institutions supporting and providing assistance to those affected by domestic violence, including:
· consultation centres for people affected by domestic violence,
· support centres for people affected by domestic violence,
· specialist support centres for victims of domestic violence,
· homes for mothers with small children and pregnant women,
· crisis intervention centres,
· other institutions providing specialized assistance for people affected by domestic violence
	· the number of consultation centres for people affected by domestic violence, support centres for people affected by domestic violence, specialist support centres for victims of domestic violence, homes for mothers with small children and pregnant women, crisis intervention centres, other institutions providing specialist assistance for people affected by domestic violence established in a given year,
· the scope and type of the services provided by the above-mentioned institutions,
· the number of people using the offer of institutions supporting and providing assistance to those affected by domestic violence
	the Ministry of Labour ans Social Policy, local government Units – communal and district level
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget and within the budgets of local government units)

	
	
	2.1.6. Establishing and strengthening cooperation between government and self-government institutions and NGOs related to the assistance to people affected by domestic violence
	– the number of assigned or jointly implemented projects
	the minister responsible for social security, province governors, local government units – communal and district level in cooperation with entities and non-governmental organizations.
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget and within the budgets of local government units)

 (
Monitor Polski
) (
– 62 –
) (
Item 445
)

	
	2.2. Dissemination of information and education on the possibilities and forms of assistance to those affected by domestic violence (Article (10)(1)(4) of the Act)
	2.2.1. Dissemination of information on the possibilities and forms to obtain, among others: medical, psychological, legal, social, professional and family assistance
	· the number of developed and disseminated information materials,
· the number of local social campaigns
	local government units – communal, district and provincial level in cooperation with the media of regional coverage and NGOs
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	
	2.2.2. Development and implementation of educational activities addressed to people affected by domestic violence in terms of legal basis and psychological issues relating to response to domestic violence
	· the number of classes for people affected by domestic violence,
· the number of people participating in classes
	local government units – communal and district level
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	2.3. Providing assistance and support to those affected by domestic violence
	2.3.1. Providing assistance by public institutions dealing with the people affected by domestic violence in the form of medical, psychological, legal, social, professional and family counselling
	· the number of people affected by violence in the family and a given institution,
· the number of people covered by assistance in the form of medical, psychological, legal, social, professional and family counselling in a given institution
	government institutions, self-government institutions in cooperation with NGOs and other
Implementationof certain tasks will be carried out by social workers twenty-four-hours, if necessary
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget and within the budgets of local government units)

 (
Monitor Polski
) (
– 63 –
) (
Item 445
)

	
	
	2.3.2. Providing people affected by domestic violence with twenty-four hour places in support centres and crisis intervention centres (Article 6(2)(3) and Article 6(3)(3) and (4) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	· the number of communal support centres,
· the number of places in communal support centres,
· the number of people affected by domestic violence who used the places in communal support centres,
· the number of district support centres,
· the number of places in district support centres,
· the number of people affected by domestic violence who used the places in district support centres,
· the number of crisis intervention centres,
· the number of places in crisis intervention centres,
· the number of people affected by domestic violence who used the places in crisis intervention centres
	local government units – communal and district level
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	
	2.3.3. Providing people affected by domestic violence with twenty-four-hour places in specialist support centres for victims of domestic violence
	· the number of specialist support centres for victims of domestic violence,
· the number of places in specialist support centres for victims of domestic violence,
· the number people affected by domestic violence who used the places in specialist support centres for victims of domestic violence
	local government units – district level
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 64 –
) (
Item 445
)

	
	
	2.3.4. Creating and increasing the scope of activities and the availability of national twenty-four-hour helplines, intervention or information lines for people affected by domestic violence and creating a national twenty-four-hour free telephone line for victims of domestic violence and violence based on gender.
	· the number of national helplines,
· time of availability of the line,
· the number of conversations and interventions
	the minister responsible for health matters with the support of the State Agency for the Prevention of Alcohol-Related Problems, the minister responsible for internal affairs, the minister responsible for public administration, NGOs
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	2.3.5. Creating and increasing the scope of activities and the availability of local helplines, intervention or information lines for people affected by domestic violence
	· the number of local helplines,
· time of availability of the line,
· the number of conversations and interventions
	local government units – communal, district and provincial level; NGOs
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	
	2.3.6. Enhancing the protection of people affected by domestic violence in the course of criminal proceedings by examining children in friendly examination rooms and creating appropriate conditions for the examination of adults affected by domestic violence
	· the number of friendly examination rooms,
· the number of children examined in friendly examination rooms
	the Minister of Justice, the Public Prosecutor General, the minister responsible for internal affairs, common courts, public prosecutor's offices, the National Police Headquarters, local government units – communal and district level in cooperation with NGOs
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget and within the budgets of local government units)

 (
Monitor Polski
) (
– 65 –
) (
Item 445
)

	
	
	2.3.7. Ensuring safety of abused children under Article 12a of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	– the number of children who were taken away from the family in the event of direct threat to life or health in relation to domestic violence
	local government units – communal and district level
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	
	2.3.8. Development and implementation of therapeutic programmes and psychological assistance for people affected by domestic violence
	· the number of therapeutic programmes for people affected by domestic violence,
· the number of people affected by domestic violence participating in a therapeutic programme,
· the number of people who completed therapeutic programmes,
· the number of therapeutic groups,
· the number of support groups
	local government units –communal and district level in cooperation with NGOs
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	
	2.3.9. Creating conditions facilitating people affected by domestic violence to obtain social housing as the first
	· the number of developed regulations (local law, rules, etc.) facilitating people affected by violence obtaining housing,
· the number of social housing allocated to people affected by domestic violence as the first
	local government units – communal level
	2014-2020 (the actions will be implemented within the budgets of local government units)

 (
Monitor Polski
) (
– 66 –
) (
Item 445
)

	
	2.4. Monitoring the effectiveness of assistance activities
	2.4.1. Examining the effectiveness of assistance provided to families affected by violence
	· the number of completed procedures of “Blue Cards” due to the cessation of domestic violence,
· the number of people monitored after leaving specialized support centres for victims of domestic violence, where domestic violence has ceased,
· the number of people who, as a result of the actions, did not return to using domestic violence,
· the number of annual reports and analyses of the factors conductive to and hindering the effective assistance to those affected by domestic violence
	the minister responsible for social security, province governors, local government units – communal and district level
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget and within the budgets of local government units)

	3. The influence on people using domestic violence
	3.1. Creating and extending offers of actions for people using domestic violence, carried out by government institutions and self-government institutions, as well as entities and non-governmental organizations,
	3.1.1. Recording government and self-government institutions, entities and non-governmental organizations which implement offers for people using domestic violence, in particular implementing corrective and educational programmes
	– teleaddress databases of entities implementing programmes of corrective and educational actions for people using domestic violence updated annually on the websites of the Ministry of Labour and Social Policy
	Ministry of Labour and Social Policy
	recording
– 2014-2015; updating
– 2014-2020
– (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 67 –
) (
Item 445
)

	
	as well as developing the principles of cooperation between these institutions and entities and NGOs
	
	– teleaddress databases of entities and non-governmental organizations implementing actions for people using domestic violence updated annually on the websites of districts and communes
	local government units – district level in cooperation with NGOs
	recording
– 2014-2015; updating
– 2014-2020
– (the actions will be implemented within the budgets of local government units)

	
	
	
	– the number of guides developed by local government units containing teleaddress data of entities and non-governmental organizations, as well as the scope of the actions conducted by them, in particular corrective and educational programmes for people using domestic violence
	local government units – district level in cooperation with NGOs
	2014-2020 (the actions will be implemented within the budgets of local government units)

	
	
	3.1.2. Sending updated guides from a given district, referred to in point 3.1.1., to the locally competent presidents of district courts, district public prosecutors, district/municipal chiefs of the Police and communes within the area of the district by 15 July each subsequent year
	– providing the above-mentioned entities with a current guide in the electronic form
	local government units – district level
	2014-2020 (the actions will be implemented within the budgets of local government units)

 (
Monitor Polski
) (
– 68 –
) (
Item 445
)

	
	
	3.1.3. Dissemination of guides by the entities referred to in point 3.1.2. in subordinate organizational divisions
	· the number of current guides in the electronic and paper form provided to the above mentioned entities,
· placing guides on the websites of the above-mentioned entities by 15 August each subsequent year
	presidents of district courts, district public prosecutors, district/municipal chiefs of the Police, local government units – district and communal level
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget and within the budgets of local government units)

 (
Monitor Polski
) (
– 69 –
) (
Item 445
)

	
	3.2. Interventions and responses of the competent services to the use of domestic violence
	3.2.1. The use of the procedure of “Blue Cards” by the authorized services
	· the number of forms of “Blue Cards – A” prepared by the representatives of individual entities initiating the procedure,
· the number of families covered by the procedure of “Blue Cards,”
· the number of cases completed as the result of cessation of domestic violence,
· the number of cases completed as the result of the lack of legitimacy of actions taken,
· the number of procedures of “Blue Cards” completed as the result of cessation of domestic violence and a justified suspicion of cessation of further use of domestic violence and after the completion of an individual assistance plan,
· the number of initiated proceedings and refusals to initiate in cases related to domestic violence,
· the number of proceedings in cases related to domestic violence completed by writing an indictment,
the number of proceedings in cases related to domestic violence completed by discontinuation of proceedings
	representatives of organizational units of social assistance, of the Police, health care, education, communal boards for the prevention of alcohol-related problems, interdisciplinary teams/working groups, organizational units of the Police, education units subordinate to the MCNH
	2014-2020 (the actions will be implemented within the budgets of local government units)

 (
Monitor Polski
) (
– 70 –
) (
Item 445
)

	
	
	3.2.2. Preventing contacts of people using domestic violence with people affected by domestic violence by:
· apprehending the people using domestic violence,
· application by the prosecutor and applying to the court for application of preventive measures towards the person using domestic violence, in particular with regard to police supervision of the prohibition of contacts with the person affected by domestic violence, as well as the order to leave the premises occupied jointly with the closest person, or a temporary detention,
· applying to the court for the application of penal or probation measures towards the persons using domestic violence consisting in the obligation to restrain form being in certain places, contacting or approaching the victim, the prohibition to be in certain places, the order to leave the premises occupied jointly with the victim by the perpetrator
	· the number of apprehend perpetrators of domestic violence,
· the number of the above-mentioned preventive measures used,
· the number of applications submitted to the court for the application of the above-mentioned preventive measures,
· the number of applications, including under Article 335 § 1 of the Code of Criminal Procedure, to the court for the application of the above-mentioned penal or probation measures,
· the number of applications of probation officers for the application by the court of the above-mentioned probation measures at the stage of enforcement proceedings,
– the number of judgements taking into account the above-mentioned applications in enforcement proceedings
	the minister responsible for internal affairs, the Minister of Justice, the Prosecutor General, organizational units of the Police, units of public prosecution, probation court service teams
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 71 –
) (
Item 445
)

	
	
	3.2.3. Monitoring judicial decisions of common courts, in particular:
· in the field of criminal law,
with regard to penalties, penal measures, probation measures and other actions for people using domestic violence,
· in the field of family and custody law with regard to parental rights,
· in the field of civil law with regard to the order to leave the premises occupied jointly with the closest person by the person using domestic violence, and eviction notice
	· the number of people accused of a crime of using domestic violence: convicted, sentenced, acquitted, against whom the criminal proceedings were conditionally discontinued and against whom the criminal proceedings were discontinued,
· the number of people using domestic violence against whom a fine, restriction of liberty or imprisonment were adjudged,
· the number of judged penal and probation measures,
· the number of judgements in the field of parental rights with respect the use of domestic violence,
· the number of judgements concerning an order to leave the premises occupied jointly with the closest person,
· the number of evictions due to domestic violence,
· the number of applications submitted to the civil court for obliging the family member jointly occupying the premises to leave the apartment and the number of judgements obliging the above-mentioned family member to leave the apartment
	the Minister of Justice, common courts
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 72 –
) (
Item 445
)

	
	
	3.2.4. Activity and cooperation and exchange of information between the services in monitoring the behaviour of persons previously convicted of using domestic violence
	· the number of applications of probation officers to the court for ordering the execution of conditionally suspended sentence of imprisonment or cancellation of parole (Article 12d of the Act),
· the number of applications of public prosecutors to the court for ordering the execution of the sentence of imprisonment or cancellation of parole of a person convicted of this kind of violence, who infringes the law again by using domestic violence,
· the number of information provided to the above-mentioned law enforcement authorities and the judiciary by other services, in particular by social workers, about repeated use of domestic violence by persons previously convicted of this kind of violence,
· the number information provided to the above-mentioned law enforcement authorities and the judiciary by the consultants of the intervention and information line kept by the PARPA about repeated use of domestic violence by persons previously convicted of this kind of violence
	Minister of Justice, Prosecutor General, State Agency for the Prevention of Alcohol-Related Problems, probation court service teams, units of public prosecution, organizational units of social assistance
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget and within the budgets of local government units)

	
	3.3. Implementation of programmes of corrective and educational actions to stop
	3.3.1. Development of the framework programmes of corrective and educational actions for people using domestic violence (Article 6(6)(3) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	– the number of framework programmes of corrective and educational actions for people using domestic violence
	provincial government
	2014-2016 (the actions will be implemented within the budget of the provincial government)

 (
Monitor Polski
) (
– 73 –
) (
Item 445
)

	
	domestic violence towards the people using domestic violence (Article 10(1)(2) of the Act)
	3.3.2. Development and implementation of the framework programmes of corrective and educational actions for people using domestic violence in freedom conditions and in penitentiary units (Article 6(4)(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	– the number of editions of programmes of corrective and educational actions
	local government units – district level and Central Authority of the Prison Service with the possibility of cooperation with NGOs
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 74 –
) (
Item 445
)

	
	
	3.3.3. Increasing the participation of persons convicted by the court for domestic violence in corrective and educational actions through the increase in the number of applications submitted to the court in this regard
	· the number of applications of public prosecutors, including under Article 335 § 1 of the Code of Criminal Procedure, for the application of corrective and educational actions,
· the number of applications of public prosecutors for the application of corrective and educational actions in the course of enforcement proceedings,
· the number of applications of probation officers for the application ofcorrective and educational actions in the course of enforcement proceedings,
· the number of applications of directors of penal institutions to the penitentiary court for imposing an obligation on the convicted to participate in corrective and educational actions after serving the sentence in case of granting an early parole, if the convicted is not covered by such a programme while in prison
	organizational units of public prosecution, probation court service, the Central Authority of the Prison Service
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 75 –
) (
Item 445
)

	
	
	3.3.4. Monitoring judicial decisions of common courts in the area of corrective and educational actions for people using domestic violence and the implementation of this type of decisions
	– the number of decisions imposing on the people using domestic violence the obligation to participate in corrective and educational actions,
– the number of people referred to the above-mentioned programmes for these people and the number of people who joined the above-mentioned programmes, including those who completed them entirely
	the Minister of Justice, common courts, Central Authority of the Prison Service
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	3.3.5. Monitoring the participation of people using domestic violence in corrective and educational actions for those using domestic violence
	· the number of entities implementing programmes of corrective and educational actions,
· the number of people participating in programmes of corrective and educational actions,
– the number of people who completed programmes of corrective and educational actions
	the minister responsible for social security, the Minister of Justice, local government units – district level, Central Authority of the Prison Service
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget and within the budgets of local government units)

 (
Monitor Polski
) (
– 76 –
) (
Item 445
)

	
	
	3.3.6. Examining the effectiveness of corrective and educational actions addressed to people using domestic violence by monitoring their behaviour for 3 years after completion of the corrective and educational programme
	– the number of people using domestic violence who, after completion of the corrective and educational programme, returned to the behaviour involving the use of domestic violence,
– the number of people detained subjected to corrective and educational actions who were detained again due to the commitment of a similar act within 3 years
	the minister responsible for social security, the Minister of Justice, local government units – district level, Prison Service
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget and within the budgets of local government units)

	
	3.4. Implementation of psychological and therapeutic programmes for people using domestic violence aimed at changing patterns of behaviour
	3.4.1. Development and implementation of psychological and therapeutic programmes for people using domestic violence
	– the number of psychological and therapeutic programmes for people using domestic violence,
– the number of people participating in programmes and those who completed the programme
	local government units – communal and district level in cooperationwith NGOs
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	3.4.2. Examining the effectiveness of psychological and therapeutic programmes for people using domestic violence
	– the number of people using domestic violence who, after completion of the psychological and therapeutic programmes, returned to the behaviour involving the use of domestic violence
	local government units – communal and district level in cooperation with NGOs
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 77 –
) (
Item 445
)

	4. Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
	4.1. Enhancing the quality of vocational education and professional development of people preparing for the implementation of tasks related to the prevention of domestic violence and people performing these tasks
	4.1.1. Introduction of content related to the prevention, detection and response to the cases of domestic violence to vocational training programmes and their implementation
	· the number of decisions taken in relation the the introduction of appropriate content to the vocational training programmes,
· the number of implemented programmes,
– the number of people covered by the programme content
	the Ministry of Labour and Social Policy, the National School of Judiciary and Public Prosecution, the National Police Headquarters, the Ministry of Health, the Ministry of National Education, the Minister of Culture and National Heritage, regional courts, higher education institutions
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	4.1.2. Introduction of content related to the prevention, detection and response to the cases of domestic violence to professional development programmes and their implementation.
	· the number of conducted training,
· the number of participants of training
	Ministry of National Education
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	4.2. Defining directions of actions for the entities and institutions involved in the prevention of domestic violence
	4.2.1. Developing and issuing guidance on conducting training related to the prevention of domestic violence (Article 8(5) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	– guidelines for conducting training
	Ministry of Labour and Social Policy
	2015, 2017, 2019 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 78 –
) (
Item 445
)

	
	
	4.2.2. Developing and issuing guidance on the rules of conduct of common organizational units of public prosecution related to the prevention of domestic violence (Article 8a of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	– guidance on the rules of conduct of common organizational units of public prosecution
	Prosecution General
	2015, 2017, 2019 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	4.2.3. Development of instruction materials, recommendations and procedures of intervention conduct in crisis situations related to domestic violence for the people carrying out these tasks (Article 7(1)(1) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	– developed instruction materials, recommendations and procedures in each province
	province governors
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	4.2.4. Undertaking actions to establish and strengthen cooperation between the services carrying out tasks in the field of prevention of domestic violence in each province, by:
· creating and updating a database of people supervising or coordinating the operation of individual services at the level of the province and placing it on the websites of provincial and regional institutions,
· establishing cooperation between such persons in order to develop a common policy on the prevention of domestic violence,
· conducting interdisciplinary meetings, conferences or training with the participation of the representatives of various services
	– database of people supervising or coordinating the operation of services on the area of a province placed and updated annually on the websites of the relevant institutions,
– the number of interdisciplinary meetings, conferences or training with the participation of the representatives of various services
	province governors, provincial government, provincial Police headquarters, regional courts, appellate prosecutor's offices, prisons, the State Agency for the Prevention of Alcohol-Related Problems
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget and within the budgets of local government units)

 (
Monitor Polski
) (
– 79 –
) (
Item 445
)

	
	4.3. Improving competence of people implementing tasks related to the prevention of domestic violence
	4.3.1. Organizing training on the basis of the guidelines referred to in point 4.2.1. for people performing tasks related to the prevention of domestic violence, including the representatives of:
· organizational unit of social assistance,
· communal boards for the prevention of alcohol-related problems,
· the Police,
· education,
· health care,
· judges, public prosecutors and probation officers,
· prison service,
· other entities which can be members of interdisciplinary teams/working groups (Article 6(6)(4) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)
	– the number of training in each province, the number of trained people from each of the services or entities
	provincial government
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	4.3.2. Development and implementation of training addressed to the services involved in the prevention of domestic violence in terms of the possibilities and forms of actions and their influence on shaping attitudes of people using domestic violence
	– the number of trained persons from each of the services
	the National Police Headquarters, the National School of Judiciary and Public Prosecution, the Central Authority of the Prison Service, the State Agency for the Prevention of Alcohol-Related Problems
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

 (
Monitor Polski
) (
– 80 –
) (
Item 445
)

	
	4.4. Strengthening professional competence and preventing professional burn-out of people implementing tasks related to the prevention of domestic violence
	4.4.1. Organizing a national conference related to the prevention of domestic violence
	– the number of organised conferences,
– the number of persons participating in the conference
	the minister responsible for social security
	2014-2020 (the actions will be implemented within the expenditures planned for a given year in the relevant parts of the budget)

	
	
	4.4.2. Implementation of the support system of people working directly with those affected by domestic violence and with people using violence, in the form of, inter alia, supervision, coaching, support groups
	– the number of people subject to various forms of counselling and psychological support
	local government units – communal, district and provincial level
	2014-2020 (the actions will be implemented within the budgets of local government units)

 (
– 81 –
) (
Item 445
)

 (
Monitor Polski
)Annex 2

Expenditure of the state budget for 2014-2020
in connection with the adoption of the National Programme for the Prevention of Domestic Violence

	No.
	Name of task
	Implementing entity*
	Expenditure of the state budget 2014
	Expenditure of the state budget 2015
	Expenditure of the state budget 2016
	Expenditure of the state budget 2017
	Expenditure of the state budget 2018
	Expenditure of the state budget 2019
	Expenditure of the state budget 2020
	Total expenditure of the state budget on individual tasks

	1
	Diagnosis of the phenomenon of domestic violence
including, among others:
· development of methods and research tools,
· conduct of research,
· preparation of final reports,
· presentation of reports at a national conference
	MLSP
	X
	PLN 150 000
	X
	PLN 200 000
	X
	PLN 200 000
	X
	PLN 550 000

	2
	National Social Campaign
including, among others:
· development and production of information and educational materials,
· distribution of information and educational materials,
· production of radio or television spots,
· emission of the spots in the media,
· development and publication of scientific papers,
· distribution of scientific papers
	MLSP
	PLN 120 000
	X
	PLN 120 000
	X
	PLN 150 000
	X
	PLN 150 000
	PLN 540 000

	3
	National Conference for the representatives of institutions involved in the prevention of domestic violence
including, among others:
– providing
	MLSP
	PLN 50 000
	PLN 50 000
	PLN 50 000
	PLN 50 000
	PLN 50 000
	PLN 50 000
	PLN 50 000
	PLN 350 000

 (
Monitor Polski
) (
– 82 –
) (
Item 445
)

	
	information and educational materials for the participants of the conference;
· providing accommodation, food, transport for the participants of the conference;
· remuneration for the speakers
	
	
	
	
	
	
	
	
	

	4
	Creation of specialist support centres for victims of domestic violence
	PG
	X
	X
	X
	X
	1 centre x
PLN 200 000 =
PLN 200 000
	1 centre x
PLN 200 000 =
PLN 200 000
	X
	PLN 400 000

	5
	Current maintenance of specialist support centres for victims of domestic violence
	PG
	35 centres
x 12 months
x PLN 29 000 =
PLN 12 180 000
	35 centres
x 12 months
x PLN 29 000 =
PLN 12 180 000
	35 centres
x 12 months
x PLN 29 000 =
PLN 12 180 000
	35 centres
x 12 months
x PLN 32 000 =
PLN 13 440 000
	36 centres
x 12 months
x PLN 32 000 =
PLN 13 824 000
	37 centres x 12 months
x PLN 35 000 =
PLN 15 540 000
	37 centres x 12 months
x PLN 35 000 =
PLN 15 540 000
	PLN 94 884 000

	6
	Examining the effectiveness of assistance provided to people affected by domestic violence
including, among others:
· development of methods and research tools;
· conduct of research;
· preparation of final reports;
· presentation of reports at a national conference
	MLSP
	X
	X
	X
	X
	X
	PLN 200 000
	X
	PLN 200 000

	7
	Implementation of programmes of corrective and educational actions for people using domestic
violence
	PG
	4 705
perpetrators
x PLN 846 =
PLN 3 980 000
	4 705
perpetrators
x PLN 846 =
PLN 3 980 000
	4 705
perpetrators
x PLN 846 =
PLN 3 980 000
	4 720
perpetrators
x PLN 846 =
PLN 3 993 000
	4 750
perpetrators
x PLN 846 =
PLN 4 019 000
	4 800
perpetrators
x PLN 846 =
PLN 4 061 000
	4 850
perpetrators
x PLN 846 =
PLN 4 103 000
	PLN 28 116 000

	8
	Implementation of psychological
and therapeutic programmes for people using domestic
violence
	PG
	X
	X
	X
	500
perpetrators
x PLN 846 = PLN 423 000
	1 000
perpetrators
x PLN 846 = PLN 846 000
	1 200
perpetrators
x PLN 846 =
PLN 1 015 000
	1 500
perpetrators
x PLN 846 =
PLN 1 269 000
	PLN 3 553 000

	9
	Examining the effectiveness of corrective and educational actions for people using domestic violenceincluding, among others:
	MLSP
	X
	X
	X
	X
	X
	PLN 150 000
	X
	PLN 150 000

 (
Monitor Polski
) (
– 83 –
)

	
	· development of methods and research tools;
· conduct of research;
· preparation of final reports;
· presentation of reports at a national conference
	
	
	
	
	
	
	
	
	

	10
	Examining the effectiveness of psychologicaland therapeutic programmes for people using domesticviolenceincluding, among others:
· development of methodsand research tools;
· conduct of research;
· preparation of final reports;
· presentation of reports at a national conference
	MLSP
	X
	X
	X
	X
	X
	X
	PLN 100 000
	PLN 100 000

	11
	Subsidizing trainingrelated to the prevention of domestic violence
	PG
	16 provinces x
PLN 15 000 =
PLN 240 000
	16 provinces x
PLN 15 000 =
PLN 240 000
	16 provinces x
PLN 15 000 =
PLN 240 000
	16 provinces x
PLN 30 000 =
PLN 480 000
	16 provinces x
PLN 50 000 =
PLN 800 000
	16 provinces x
PLN 100 000 =
PLN 1 600 000
	16 provinces x
PLN 100 000 =
PLN 1 600 000
	PLN 5 200 000

	12
	Evaluation of the National Programme for the Prevention of Domestic Violence
	MLSP
	X
	X
	X
	X
	X
	X
	PLN 100 000
	PLN 100 000

	13
	Creation of a twenty-four-hour free national telephone line for victims of domestic violence and violence based on gender
	MH
	X
	X
	X
	PLN 340 000
	PLN 340 000
	PLN 340 000
	PLN 340 000
	PLN 1 360 000

	TOTAL
	MLSP
	PLN 170 000
	PLN 200 000
	PLN 170 000
	PLN 250 000
	PLN 200 000
	PLN 600 000
	PLN 400 000
	PLN 1 990 000

	TOTAL
	PG
	PLN 16 400 000
	PLN 16 400 000
	PLN 16 400 000
	PLN 18 336 000
	PLN 19 689 000
	PLN 22 416 000
	PLN 22 512 000
	PLN 132 153 000

	TOTAL
	MH
	PLN 0
	PLN 0
	PLN 0
	PLN 340 000
	PLN 340 000
	PLN 340 000
	PLN 340 000
	PLN 1 360 000

	ALTOGETHER
	PLN 16 570 000
	PLN 16 600 000
	PLN 16 570 000
	PLN 18 926 000
	PLN 20 229 000
	PLN 23 356 000
	PLN 23 252 000
	PLN 135 503 000

 (
Item 445
)* MLSP – the Minister of Labour and Social Policy, PG – Province Governor, MH – the Minister of Health

 (
Monitor Polski
)Annex 3

Model of the annual report on the implementation
of the National Programme for the Prevention of Domestic Violence for 2014-2020

The Ministry of Labour and Social Policy
1. Prevention and social education
2. Protection of and assistance to those affected by domestic violence
3. Influencing people using domestic violence
4. Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
The Ministry of Justice
2. Protection of and assistance to those affected by domestic violence
3. Influencing people using domestic violence
4. Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
The Prosecution General
2. Protection of and assistance to those affected by domestic violence
3. Influencingpeople using domestic violence
4. Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
 (
– 84 –
)The Ministry of the Interior
2. Protection of and assistance to those affected by domestic violence
3. Influencingpeople using domestic violence
4. Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
The Ministry of Health
1. Prevention and social education
2. Protection of and assistance to those affected by domestic violence
3. Influencingpeople using domestic violence
4. Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
The Ministry of National Education
1. Prevention and social education
2. Protection of and assistance to those affected by domestic violence
4. Raising competence of the services
The Ministry of Culture and National Heritage
3. Influencingpeople using domestic violence
4. (
Item 445
)Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence

 (
Monitor Polski
) (
– 85 –
) (
Item 445
)

	MINISTRY OF LABOUR AND SOCIAL POLICY, ul. Nowogrodzka 1/3/5, 00-513 Warsaw

	Name and address
of the reporting entity
	REPORT
on the implementation of the National Programme for the Prevention of Domestic Violence for the period I-XII

....................
	Recipient

	
	
	Transmit/send
until ……………

 (
Monitor Polski
)The Ministry of Labour and Social Policy
1. Prevention and social education
1.1. Extending knowledge about domestic violence
	Type of action
	Indicator
	Entity responsible/Value of Indicator

	
	
	MLSP
	Province Governor
	Provincial Government
	District
	Commune

	1.1.1. Conducting research, assessments and analyses concerning the phenomenon of domestic violence
	report developed annually concerning the diagnosis of the phenomenon of domestic violence
	
	X
	X
	X
	X

	1.1.2. Diagnosis of the phenomenon of domestic violence on the area of the commune, district and province, including, in relation to communes, determination of the percentage of population of families at risk of domestic violence
	the number prepared diagnoses
	X
	X
	
	
	

	1.1.3. Monitoring the phenomenon of domestic violence on the area of a province
	annual report
	X
	
	X
	X
	X

1.2. (
– 86 –
) (
Item 445
)Increasing the level of knowledge and social awareness
	Type of action
	Indicator
	Entity responsible

	
	
	MLSP
	Province Governor
	Provincial Government
	District
	Commune

	1.2.1. Conducting national social campaigns
	the number of campaigns
	
	X
	X
	X
	X

	1.2.1. Conducting local social campaigns
	the number of campaigns
	X
	X
	
	
	

 (
Monitor Polski
) (
Item 445
)

	1.2.2. Cooperation between local government units and churches or religious organizations in a given area, in order to introduce the elements of education on the phenomenon of domestic violence within the operation of counselling services provided by churches or religious organizations or to the premarital courses
	the number of people provided with information
	X
	X
	X
	
	

	
	the number of undertaken initiatives
	X
	X
	X
	
	

1.4. (
– 87 –
)Improving the quality of the system of preventive activities
	Type of action
	Indicator
	Entity responsible

	
	
	MLSP
	Districts
	Communes

	1.4.1. Development of protective and educational programmes and carrying out activities related to the prevention of domestic violence, particularly against children, women, the elderly or the disabled
	the number of developed protective programmes
	
	X
	X

	
	the number of persons for which the activities were conducted
	
	X
	X

	1.4.2. Development and implementation of programmes for prevention activities designed to provide specialist assistance, in particular related to the promotion and implementation of proper educational methods in relation to children in families at risk of domestic violence
	the number of developed programmes
	X
	
	X

	
	the number of implemented programmes
	X
	
	X

	
	the number of participants of programmes
	X
	
	X

	1.4.3. Providing counselling, in particular through
	the number of institutions
	X
	X
	

	
	the number of programmes
	X
	X
	

 (
Item 445
)

	educational activities designed to strengthen protective and educational, alternatives to the use of violence, methods and competence of parents in families at risk of domestic violence and in relation to risk groups, e.g. pregnant minors.
	the number of people
	total
	X
	X
	

	
	
	including women
	total
	X
	X
	

	
	
	
	including the disabled
	X
	X
	

	
	
	
	including the elderly
	X
	X
	

	
	
	including men
	total
	X
	X
	

	
	
	
	including the disabled
	X
	X
	

	
	
	
	including the elderly
	X
	X
	

1.5. (
Monitor Polski
) (
– 88 –
)Implementation of programmes for the prevention of domestic violence
	Type of action
	Indicator
	Entity responsible

	
	
	Provincial Government
	District
	Commune

	1.5.1. Development and implementation of the communal programme for the prevention of domestic violence and the protection of victims of domestic violence
	the number of developed programmes
	X
	X
	

	
	the number of repealed resolutions
	X
	X
	

	1.5.2. Development and implementation of the district programme for the prevention of domestic violence and the protection of victims of domestic violence
	the number of developed programmes
	X
	
	X

	
	the number of repealed resolutions
	X
	
	X

	1.5.3. Development and implementation of the provincial programme for the prevention of domestic violence and the framework programme for the protection of victims of domestic violence
	the number of developed programmes
	
	X
	X

	
	the number of repealed resolutions
	
	X
	X

 (
– 89 –
) (
Item 445
)

2. (
Monitor Polski
)Protection of and assistance to those affected by domestic violence
2.1. Infrastructure development
	Type of action
	Indicator
	Entity responsible

	
	
	MLSP
	Province Governor
	District
	Commune

	2.1.1. Creation and functioning of interdisciplinary teams
	the number of created interdisciplinary teams
	X
	X
	X
	

	
	the number of meetings of teams
	X
	X
	X
	

	
	the number of people covered by assistance of interdisciplinary teams
	total
	X
	X
	X
	

	
	
	including women
	total
	X
	X
	X
	

	
	
	
	including the disabled
	X
	X
	X
	

	
	
	
	including the elderly
	X
	X
	X
	

	
	
	including men
	total
	X
	X
	X
	

	
	
	
	including the disabled
	X
	X
	X
	

	
	
	
	including the elderly
	X
	X
	X
	

	
	
	including children
	total
	X
	X
	X
	

	
	
	
	including the disabled
	X
	X
	X
	

	
	the number of families covered by assistance of interdisciplinary teams
	X
	X
	X
	

	
	the number of created working groups
	X
	X
	X
	

	
	the number of meetings of groups
	X
	X
	X
	

	
	the number of people covered by assistance of working groups
	total
	X
	X
	X
	

	
	
	including women
	total
	X
	X
	X
	

	
	
	
	including the disabled
	X
	X
	X
	

	
	
	
	including the elderly
	X
	X
	X
	

	
	
	including men
	total
	X
	X
	X
	

	
	
	
	including the disabled
	X
	X
	X
	

	
	
	
	including the elderly
	X
	X
	X
	

	
	
	including children
	total
	X
	X
	X
	

	
	
	
	including the disabled
	X
	X
	X
	

	
	the number of families covered by assistance of working groups
	X
	X
	X
	

 (
Monitor Polski
)
	2.1.2. Recording the existing infrastructure of the government and self-government institutions, as well as the entities and non-governmental organizations providing assistance to those affected by domestic violence
	a) updating databases of entities performing assigned tasks related to the prevention of domestic violence on the websites
	
	X
	X
	X

	
	b) updating database of entities and non-governmental organizations providing services for people and families affected by domestic violence annually on the websites
	X
	
	X
	X

	
	c) updating a register of institutions providing accommodation and a register of specialist counselling
	X
	
	X
	X

	2.1.3. Sending updated databases from a given province by 15 July each subsequent year
	the number of provided current databases
	X
	
	X
	X

	Type of action
	Indicator
	Name of institution
	 (
– 90 –
)Entity responsible

	
	
	
	District
	Commune

	2.1.5. Development of the network and expansion of the offer of institutions supporting and providing assistance to those affected by domestic violence
	the number of ... established in a given year
	consultation centres for people affected by domestic violence
	
	

	
	
	support centres for people affected by domestic violence
	
	

	
	
	specialist support centres for victims of domestic violence
	
	X

	
	
	homes for mothers with small children and pregnant women
	
	

	
	
	crisis intervention centres
	
	

	
	
	other institutions providing specialized assistance for people affected by domestic violence
	
	 (
Item 445
)

 (
Monitor Polski
) (
– 91 –
) (
Item 445
)

	Type of action
	Indicator
	Name of institution
	people affected by domestic violence using the offer of institutions supporting and providing assistance to those affected by domestic violence
	Entity responsible

	
	
	
	
	District
	Commune

	2.1.5. Development of the network and expansion of the offer of institutions supporting and providing assistance to those affected by domestic violence
	the number of people using the offer of institutions supporting and providing assistance to those affected by domestic violence
	consultation centres for people affected by domestic violence
	total
	
	

	
	
	
	including women
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including men
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including children
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	support centres for people affected by domestic violence
	total
	
	

	
	
	
	including women
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including men
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including children
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	specialist support centres for victims of domestic violence
	total
	
	X

	
	
	
	including women
	total
	
	X

	
	
	
	
	including the disabled
	
	X

	
	
	
	
	including the elderly
	
	X

	
	
	
	including men
	total
	
	X

	
	
	
	
	including the disabled
	
	X

	
	
	
	
	including the elderly
	
	X

	
	
	
	including children
	total
	
	X

	
	
	
	
	including the disabled
	
	X

 (
Monitor Polski
) (
– 92 –
) (
Item 445
)

	
	
	homes for mothers with small children and pregnant women
	total
	
	

	
	
	
	including women
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including men
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including children
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	crisis intervention centres
	total
	
	

	
	
	
	including women
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including men
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including children
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	other institutions providing specialized assistance for people affected by domestic violence
	total
	
	

	
	
	
	including women
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including men
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including children
	total
	
	

	
	
	
	
	including the disabled
	
	

 (
Monitor Polski
) (
– 93 –
) (
Item 445
)

	Type of action
	Indicator
	Name of institution
	people affected by domestic violence using the offer of institutions supporting and providing assistance to those affected by domestic violence
	Entity responsible

	
	
	
	
	District
	Commune

	2.1.5. Development of the network and expansion of the offer of institutions supporting and providing assistance to those affected by domestic violence
	including the number of people using the twenty-four-hour places from the offer of institutions supporting and providing assistance to those affected by domestic violence
	support centres for people affected by domestic violence
	total
	
	

	
	
	
	including women
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including men
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including children
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	specialist support centres for victims of domestic violence
	total
	
	X

	
	
	
	including women
	total
	
	X

	
	
	
	
	including the disabled
	
	X

	
	
	
	
	including the elderly
	
	X

	
	
	
	including men
	total
	
	X

	
	
	
	
	including the disabled
	
	X

	
	
	
	
	including the elderly
	
	X

	
	
	
	including children
	total
	
	X

	
	
	
	
	including the disabled
	
	X

	
	
	homes for mothers with small children and pregnant women
	total
	
	

	
	
	
	including women
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including men
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including children
	total
	
	

	
	
	
	
	including the disabled
	
	

 (
Monitor Polski
) (
– 94 –
) (
Item 445
)

	
	
	crisis intervention centres
	total
	
	

	
	
	
	including women
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including men
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including children
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	other institutions providing specialized assistance for people affected by domestic violence
	total
	
	

	
	
	
	including women
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including men
	total
	
	

	
	
	
	
	including the disabled
	
	

	
	
	
	
	including the elderly
	
	

	
	
	
	including children
	total
	
	

	
	
	
	
	including the disabled
	
	

	Type of action
	Indicator
	Entity responsible

	
	
	MLSP
	Province Governor
	District
	Commune

	2.1.6. Establishing and strengthening cooperation between government and self-government institutions and NGOs related to the assistance to people affected by domestic violence
	the number of assigned or jointly implemented projects
	
	
	
	

 (
Item 445
)

2.2. (
Monitor Polski
)Dissemination of information and education on the possibilities and forms of assistance to those affected by domestic violence
	Type of action
	Indicator
	Entity responsible

	
	
	Provincial Government
	District
	Commune

	2.2.1. Dissemination of information on the possibilities and forms to obtain, among others: medical, psychological, legal, social, professional and family assistance
	the number of developed and disseminated information materials
	
	
	

	
	the number of local social campaigns
	
	
	

	2.2.2. Development and implementation of educational activities addressed to people affected by domestic violence in terms of legal basis and psychological issues relating to response to domestic violence
	the number of classes for people affected by domestic violence
	X
	
	

	
	the number of people participating in classes
	X
	
	

2.3. (
– 95 –
)Providing assistance and support to those affected by domestic violence
	Type of action
	Indicator
	Entity responsible

	
	
	Provincial Government
	District
	Commune

	2.3.1. Providing assistance by public institutions dealing with the people affected by domestic violence in the form of medical, psychological, legal, social, professional and family counselling
	the number of people affected by domestic violence
	X
	
	

	
	The number of people covered by assistance in the form of counselling
	total
	X
	
	

	
	
	including
	medical
	X
	X
	

	
	
	
	psychological
	X
	X
	

	
	
	
	legal
	X
	X
	

	
	
	
	social
	X
	X
	

	
	
	
	professional and family
	X
	X
	

	2.3.2. Providing people affected by domestic
	the number of communal support centres
	X
	X
	

	
	the number of places in communal support centres
	X
	X
	

 (
Monitor Polski
) (
– 96 –
) (
Item 445
)

	violence with assistance in support centres, including twenty-four-hour ones, and in crisis intervention centres
	including with twenty-four-hour places
	X
	X
	

	
	the number of people affected by domestic violence who used the places in communal support centres
	total
	X
	X
	

	
	
	including women
	total
	X
	X
	

	
	
	
	including the disabled
	X
	X
	

	
	
	
	including the elderly
	X
	X
	

	
	
	including men
	total
	X
	X
	

	
	
	
	including the disabled
	X
	X
	

	
	
	
	including the elderly
	X
	X
	

	
	
	including children
	total
	X
	X
	

	
	
	
	including the disabled
	X
	X
	

	
	the number of district support centres
	X
	
	X

	
	the number of places in district support centres
	X
	
	X

	
	including with twenty-four-hour places
	X
	
	X

	
	the number of people affected by domestic violence who used the places in district support centres
	total
	X
	
	X

	
	
	including women
	total
	X
	
	X

	
	
	
	including the disabled
	X
	
	X

	
	
	
	including the elderly
	X
	
	X

	
	
	including men
	total
	X
	
	X

	
	
	
	including the disabled
	X
	
	X

	
	
	
	including the elderly
	X
	
	X

	
	
	including children
	total
	X
	
	X

	
	
	
	including the disabled
	X
	
	X

	
	the number of crisis intervention centres
	X
	
	

	
	the number of places in crisis intervention centres
	X
	
	

	
	including with twenty-four-hour places
	X
	
	

	
	the number of people affected by domestic violence who
	total
	X
	
	

	
	
	including women
	total
	X
	
	

	
	
	
	including the disabled
	X
	
	

 (
Monitor Polski
) (
– 97 –
) (
Item 445
)

	
	used the places in crisis intervention centres
	
	including the elderly
	X
	
	

	
	
	including men
	total
	X
	
	

	
	
	
	including the disabled
	X
	
	

	
	
	
	including the elderly
	X
	
	

	
	
	including children
	total
	X
	
	

	
	
	
	including the disabled
	X
	
	

	2.3.3. Providing people affected by domestic violence with twenty-four-hour places in specialist support centres for victims of domestic violence
	the number of specialist support centres for victims of domestic violence
	X
	
	X

	
	the number of places in specialist support centres for victims of domestic violence
	X
	
	X

	
	including with twenty-four-hour places
	X
	
	X

	
	the number people affected by domestic violence who used the places in specialist support centres for victims of domestic violence
	total
	X
	
	X

	
	
	including women
	total
	X
	
	X

	
	
	
	including the disabled
	X
	
	X

	
	
	
	including the elderly
	X
	
	X

	
	
	including men
	total
	X
	
	X

	
	
	
	including the disabled
	X
	
	X

	
	
	
	including the elderly
	X
	
	X

	
	
	including children
	total
	X
	
	X

	
	
	
	including the disabled
	X
	
	X

	2.3.5. Creating and increasing the scope of activities and the availability of local helplines, intervention or information lines for people affected by domestic violence
	the number of local helplines, intervention or information lines
	
	
	

	
	time of availability of the line
	twenty-four-hour
	
	
	

	
	
	other
	
	
	

	
	the number of conversations
	
	
	

	
	the number of interventions
	
	
	

 (
Monitor Polski
) (
– 98 –
) (
Item 445
)

	Type of action
	Indicator
	Entity responsible

	
	
	District
	Commune

	2.3.6. Enhancing the protection of people affected by domestic violence in the course of criminal proceedings by examining children in friendly examination rooms and creating appropriate conditions for the examination of adults affected by domestic violence
	the number of friendly examination rooms
	
	

	2.3.7. Ensuring safety of abused children under Article 12a of the Act
	the number of children who were taken away form from the family in the event of direct threat to life or health in relation to domestic violence
	total
	
	

	
	
	boys
	
	

	
	
	girls
	
	

	2.3.8. Development and implementation of therapeutic programmes and psychological assistance for people affected by domestic violence
	the number of therapeutic programmes for people affected by domestic violence
	
	

	
	the number of people participating in a therapeutic programme affected by domestic violence
	total
	
	

	
	
	women
	
	

	
	
	men
	
	

	
	
	children
	
	

	
	the number of people who completed therapeutic programmes
	total
	
	

	
	
	women
	
	

	
	
	men
	
	

	
	
	children
	
	

	
	the number of therapeutic groups
	
	

	
	the number of support groups
	
	

	2.3.9. Creating conditions facilitating people affected by domestic
	the number of developed regulations (local law, rules, etc.) facilitating people affected by violence obtaining housing
	X
	

	violence to obtain social housing as the first
	the number of social housing allocated to people affected by domestic violence as the first
	X
	

 (
Monitor Polski
)2.4. Monitoring the effectiveness of assistance activities

	Type of action
	Indicator
	MLSP
	Province Governor
	District

	2.4.1. Examining the effectiveness of assistance provided to families affected by violence
	the number of completed procedures of “Blue Cards” due to the cessation of domestic violence
	X
	X
	X

	
	the number of people monitored after leaving specialized support centres for victims of domestic violence, where domestic violence has ceased
	total
	X
	X
	

	
	
	including women
	total
	X
	X
	

	
	
	
	including the disabled
	X
	X
	

	
	
	
	including the elderly
	X
	X
	

	
	
	including men
	total
	X
	X
	

	
	
	
	including the disabled
	X
	X
	

	
	
	
	including the elderly
	X
	X
	

	
	
	including children
	total
	X
	X
	

	
	
	
	including the disabled
	X
	X
	

	
	the number of annual reports and analyses of the factors conductive to and hindering effective assistance to those affected by domestic violence
	
	
	

3. (
– 99 –
)Influencing people using domestic violence
3.1. Creating and extending offers influencing people using domestic violence, implemented by government (
Item 445
)and self-government institutions, as well as non-governmental entities and organizations, as well as developing the principles of cooperation between these institutions and entities and NGOs

	Type of action
	Indicator
	Entity responsible

	
	
	MLSP
	District
	Commune

	3.1.1. Recording government and self-government institutions, entities and non-governmental
	teleaddress databases of entities implementing programmes of corrective and educational actions for people using domestic violence updated annually on the websites of the Ministry of Labour and Social Policy
	
	X
	X

 (
Monitor Polski
) (
– 100 –
)

	organizations which implement offers for people using domestic violence, in particular implementing corrective and educational programmes
	teleaddress databases of entities and non-governmental organizations implementing actions for people using domestic violence updated annually on the websites of districts and communes
	X
	
	

	
	the number of guides developed by local government units containing teleaddress data of entities and non-governmental organizations, as well as the scope of actions conducted for the people using domestic violence
	X
	
	

	3.1.2. Sending updated guides from a given district, referred to in point 3.1.1., to the locally competent presidents of district courts, district public prosecutors, district/municipal chiefs of the Police and communes within the area of the district by 15 July each subsequent year
	providing the locally competent presidents of district courts, district public prosecutors, district/municipal chiefs of the Police and communes within the area of the district with a current guide in the electronic form
	X
	
	X

	3.1.3. Dissemination of databases and guides by the entities referred to in point 3.1.2. in subordinate organizational divisions
	placing guides on the websites of communes by 15 August each subsequent year
	X
	X
	

3.2. (
Item 445
)Interventions and responses of the competent services to the use of domestic violence
	Type of action
	Indicator
	Entity responsible

	
	
	Commune/Organizational unit of social assistance

	3.2.1. The use of the procedure of “Blue Cards” by the authorized services
	the number of forms of “Blue Cards – A” prepared by social workers initiating the procedure
	

	
	the number of families covered by the procedure of “Blue Cards”
	

 (
Monitor Polski
) (
Item 445
)

	
	the number of cases completed as a result of:
	cessation of domestic violence
	

	
	
	the lack of legitimacy of taking actions
	

	
	the number of procedures of “Blue Cards” completed as a result of the cessation of domestic violence and a justified suspicion of cessation further use of domestic violence and after the completion of an individual assistance plan
	

	Type of action
	Indicator
	Entity responsible

	
	
	District
	Commune

	3.2.4. Activity and cooperation and exchange of information between the Police, the probation court service and other services in monitoring the behaviour of persons previously convicted of using domestic violence
	the number of information provided to the Police or probation officers by social workers about repeated use of domestic violence by persons previously convicted of this kind of violence
	
	

3.3. (
– 101 –
)Implementation of programmes of corrective and educational actions to stop domestic violence towards the people using domestic violence (Article 10(1)(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

	Type of action
	Indicator
	Entity responsible

	
	
	Provincial Government

	3.3.1. Development of framework programmes of corrective and educational actions for people using domestic violence
	the number of framework programmes of corrective and educational actions for people using domestic violence
	

 (
Monitor Polski
) (
– 102 –
) (
Item 445
)

	Type of action
	Indicator
	Entity responsible

	
	
	Districts

	3.3.2. Development and implementation of programmes of corrective and educational actions for people using domestic violence in freedom conditions
	the number of editions of programmes of corrective and educational actions
	

	Type of action
	Indicator
	Entity responsible

	
	
	MLSP
	Districts

	3.3.5. Monitoring the participation of people using domestic violence in corrective and educational actions for those using domestic violence
	annual report on the implementation of programmes of corrective and educational actions
	
	X

	
	the number of entities implementing programmes of corrective and educational actions
	X
	

	
	the number of people who joined programmes of corrective and educational actions
	total
	X
	

	
	
	women
	X
	

	
	
	men
	X
	

	
	the number of people who completed programmes of corrective and educational actions
	total
	X
	

	
	
	women
	X
	

	
	
	men
	X
	

	Type of action
	Indicator
	Entity responsible

	
	
	Districts

	3.3.6. Examining the effectiveness of programmes of corrective and educational actions addressed to people using domestic violence by
	the number of people using domestic violence who, after completion of the corrective and educational programme, returned to the behaviour involving the use of domestic violence
	total
	

	
	
	women
	

 (
– 103 –
) (
Item 445
)

	monitoring their behaviour for 3 years after completion of the corrective and educational programme
	
	men
	

3.4. (
Monitor Polski
)Implementation of psychological and therapeutic programmes for people using domestic violence aimed at changing patterns of behaviour
	Type of action
	Indicator
	Entity responsible

	
	
	Districts
	Communes

	3.4.1. Development and implementation of psychological and therapeutic programmes for people using domestic violence
	the number of psychological and therapeutic programmes for people using domestic violence
	
	

	
	the number of people who joined psychological and therapeutic programmes
	total
	
	

	
	
	women
	
	

	
	
	men
	
	

	
	the number of people who completed psychological and therapeutic programmes
	total
	
	

	
	
	women
	
	

	
	
	men
	
	

	3.4.2. Examining the effectiveness of psychological and therapeutic programmes for people using domestic violence
	the number of people using domestic violence who, after completion of the psychological and therapeutic programme, returned to the behaviour involving the use of domestic violence
	total
	
	

	
	
	women
	
	

	
	
	men
	
	

 (
Item 445
)

4. (
Monitor Polski
)Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
4.1. Enhancing the quality of vocational education and professional development of people preparing for the implementation of tasks related to the prevention of domestic violence and people performing these tasks

	Type of action
	Indicator
	Entity responsible

	
	
	MLSP

	4.1.1. Introduction of content related to the prevention, detection and response to the cases of domestic violence to vocational training programmes and their implementation
	the number of decisions taken in relation the the introduction of appropriate content to the vocational training programmes
	

	
	the number of implemented programmes
	

	
	the number of people covered by the programme content
	

4.2. (
– 104 –
)Defining directions of actions for the entities and institutions involved in the prevention of domestic violence

	Type of action
	Indicator
	Entity responsible

	
	
	MLSP
	Province Governor (Provincial Coordinator)
	Provincial Government

	4.2.1. Developing and issuing guidance on conducting training related to the prevention of domestic violence (Article 8(5) of the Act)
	guidelines for conducting training in 2015, 2017, 2019
	
	X
	X

	4.2.3. Development of instruction materials, recommendations and procedures of intervention conduct in crisis situations related to domestic violence for the people carrying out these tasks
	developed instruction materials, recommendations and procedures in each province
	X
	
	X

	4.2.4. Undertaking actions to establish and strengthen cooperation between the services carrying out tasks in the field of prevention of domestic violence in each province by:
– creating and updating a database of people supervising or coordinating
	database of people supervising or coordinating the operation of services on the area of a province placed and updated annually on the websites of the MLSP, provincial and marshal offices
	
	
	

 (
Monitor Polski
) (
Item 445
)

	the operation of individual services at the level of the province and placing it on the websites of provincial and regional institutions,
· establishing cooperation between such persons in order to develop a common policy on the prevention of domestic violence,
· conducting interdisciplinary meetings, conferences or training with the participation of the representatives of various services
	the number of interdisciplinary meetings, conferences or training with the participation of the representatives of various services
	X
	
	

4.3. (
– 105 –
)Improving competence of people implementing tasks related to the prevention of domestic violence

	Type of action
	Indicator
	Entity responsible

	
	
	Provincial Government

	4.3.1. Organizing training on the basis of the guidelines referred to in point 4.2.1. for people performing tasks related to the prevention of domestic violence, including the representatives of:
· organizational unit of social assistance,
· communal boards for the prevention of alcohol-related problems,
· the Police,
· education,
· health care,
· judges, public prosecutors and probation officers,
· prison service
· other entities which may be members of interdisciplinary teams/working groups
	the number of training in each province
	

	
	the number of trained representatives
	total
	

	
	
	organizational unit of social assistance
	

	
	
	communal boards for the prevention of alcohol-related problems
	

	
	
	Police
	

	
	
	education
	

	
	
	healthcare
	

	
	
	judges
	

	
	
	public prosecutors
	

	
	
	probation officers
	

	
	
	prison service
	

	
	
	other entities
	

 (
– 106 –
) (
Item 445
)

4.4. (
Monitor Polski
)Establishing and strengthening cooperation with NGOs

	Type of action
	Indicator
	Entity responsible

	
	
	MLSP
	Provincial government
	District
	Commune

	4.1.1. Organizing a national conference related to the prevention of domestic violence
	the number of organised conferences
	
	X
	X
	X

	
	the number of persons participating in the conference
	
	X
	X
	X

	4.4.2. Implementation of the support system of people working directly with those affected by domestic violence and with people using violence, in the form of, inter alia, supervision, coaching, support groups
	the number of people subject to various forms of counselling and psychological support
	X
	
	
	

 (
Item 445
)

 (
Monitor Polski
)The Ministry of Justice
2. Protection of and assistance to those affected by domestic violence
2.1. Infrastructure development
	Type of action
	Indicator
	Value of the indicator indicated by the Presidents of courts of appeals

	2.1.4. Placing databases obtained from province governors, containing the record of the existing infrastructure of the government and self-government institutions, as well as the entities and non-governmental organizations providing assistance to those affected by domestic violence, in courts
	the number of current databases provided to the regional and district courts in the electronic or paper form
	

 (
– 107 –
)2.3. Providing assistance and support to those affected by domestic violence

	Type of action
	Indicator
	Value of the indicator indicated by common courts

	2.3.6. Enhancing the protection of people affected by domestic violence in the course of criminal proceedings by examining children in friendly examination rooms and creating appropriate conditions for the examination of adults affected by domestic violence
	the number of friendly examination rooms in courts
	

	
	the number of children examined in friendly examination rooms
	total
	

	
	
	boys
	

	
	
	girls
	

 (
Item 445
)

3. (
Monitor Polski
)Influencing people using domestic violence
3.1. Creating and extending offers influencing people using domestic violence, implemented by government and self-government institutions, as well as non-governmental entities and organizations, as well as developing the principles of cooperation between these institutions and entities and NGOs
	Type of action
	Indicator
	Value of the indicator indicated by the Presidents of district courts

	3.1.3. Dissemination of guides received from the district government units, containing teleaddress data of entities and non-governmental organizations, as well as the scope of the actions conducted by them, in particular corrective and educational programmes for people using domestic violence among the judges ruling in criminal proceedings and in the probation court service teams
	the number of current guides provided to the judges and probation court service teams in the paper and electronic form
	

	
	placing guides on the websites of district courts by 15 August each subsequent year
	

3.2. (
– 108 –
)Interventions and responses of the competent services to the use of domestic violence
	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	common courts
	Probation court service teams

	3.2.2. Preventing contacts of people using domestic violence with people affected by domestic violence by:
– application to the court for applying or extending preventive measures with regard to the order to leave the premises occupied jointly with the closest person, or a temporary detention, with reference to the person using domestic violence,
	the number of decisions taken by the court to accept the applications of a public prosecutor for
	applying the order to leave the premises occupied jointly with the victim
	
	X

	
	
	extending the order to leave the premises occupied jointly with the victim for further periods
	
	X

	
	
	applying temporary detention
	
	X

 (
Monitor Polski
) (
– 109 –
) (
Item 445
)

	· applying to the court for the application of probation measures towards the persons using domestic violence consisting in the obligation to restrain form being in certain places, contacting or approaching the victim, the prohibition to be in certain places, the order to leave the premises occupied jointly with the victim by the perpetrator
	the number of applications of probation officers for applying probation measure by the court in enforcement proceedings, consisting of:
	the obligation to restrain from being in certain places
	X
	

	
	
	the obligation to restrain from contacting the victim
	X
	

	
	
	the obligation to restrain from approaching the victim
	X
	

	
	
	the obligation to leave the premises occupied jointly with the victim by the person using domestic violence
	X
	

	
	the number of judgements taking into account the applications of probation officers for applying probation measures by the court, consisting of:
	the obligation to restrain from being in certain places
	
	X

	
	
	the obligation to restrain from contacting the victim
	
	X

	
	
	the obligation to restrain from approaching the victim
	
	X

	
	
	the obligation to leave the premises occupied jointly with the victim by the person using domestic violence
	
	X

 (
– 110 –
) (
Item 445
)

 (
Monitor Polski
)3.2.3. Monitoring judicial decisions of common courts

	Type of action
	Indicator
	Value of the indicator indicated by common courts

	3.2.3. Judicial decisions of common courts in the field of
– criminal law, with regard to penalties, penal measures, probation measures and other actions for people using domestic violence
	the number of people accused of using domestic violence
	judged
	total
	

	
	
	
	including Art. 207 of the PC
	

	
	
	convicted
	total
	

	
	
	
	including women
	

	
	
	
	including men
	

	
	
	
	including Art. 207 of the PC
	

	
	
	
	including women
	

	
	
	
	including men
	

	
	
	acquitted
	total
	

	
	
	
	including Art. 207 of the PC
	

	
	
	conditionally discontinued proceedings
	total
	

	
	
	
	including Art. 207 of the PC
	

	
	
	proceedings discontinued
	total
	

	
	
	
	including Art. 207 of the PC
	

	
	the number of people using domestic violence against whom penalties were adjudged
	fine
	total
	

	
	
	
	including Art. 207 of the PC
	

	
	
	limitation of liberty
	total
	

	
	
	
	including Art. 207 of the PC
	

	
	
	deprivation of liberty
	total
	

	
	
	
	including Art. 207 of the PC
	

	
	
	including imprisonment with conditional suspension
	total
	

	
	
	
	including Art. 207 of the PC
	

	
	the number of judged penal and probation measures
	the obligation to restrain from being in certain communities or places
	penal measures
	

	
	
	
	including towards women
	

	
	
	
	including towards men
	

 (
Monitor Polski
) (
– 111 –
) (
Item 445
)

	
	
	
	probation measures
	

	
	
	
	including towards women
	

	
	
	
	including towards men
	

	
	
	the prohibition of contacting certain people
	penal measures
	

	
	
	
	including towards women
	

	
	
	
	including towards men
	

	
	
	
	probation measures
	

	
	
	
	including towards women
	

	
	
	
	including towards men
	

	
	
	the prohibition of approaching certain people
	penal measures
	

	
	
	
	including towards women
	

	
	
	
	including towards men
	

	
	
	
	probation measures
	

	
	
	
	including towards women
	

	
	
	
	including towards men
	

	
	
	the order to leave the premises occupied jointly with the victim
	penal measures
	

	
	
	
	including towards women
	

	
	
	
	including towards men
	

	
	
	
	probation measures
	

	
	
	
	including towards women
	

	
	
	
	including towards men
	

	
	
	participation in corrective and educational programmes
	probation measures
	

	
	
	
	including towards women
	

	
	
	
	including towards men
	

	· family and custody law with regard to parental rights
	the number of judgements in the field of parental rights with respect the use of domestic violence
	limitation of parental rights (Article 109 § 2 of the FGC)
	the number of judgements
	

	
	
	
	the number of children
	

	
	
	deprivation of parental rights (Article 111 of the FGC)
	the number of judgements
	

	
	
	
	the number of children
	

 (
Monitor Polski
) (
Item 445
)

	– civil law with regard to the order to leave the premises occupied jointly with the closest person by the person using domestic violence, and eviction notice
	the number of evictions due to domestic violence (vacating the premises without the right to social housing)
	

	
	the number of applications filed to the civil court for obliging the person using domestic violence to leave the premises occupied jointly with another member of the family
	

	
	the number of judgements with regard to obliging the person using domestic violence to leave the premises occupied jointly with another member of the family
	

	Type of action
	Indicator
	Entity responsible

	
	
	Probation court service teams

	3.2.4. Activity and cooperation and exchange of information between the Police, the probation court service and other services in monitoring the behaviour of persons previously convicted of using domestic violence
	the number of applications of probation officers to the court for
	ordering the execution of a conditionally suspended sentence of imprisonment (Article 12d of the Act)
	filed
	

	
	
	
	taken into account by the court
	

	
	
	cancelling parole
	filed
	

	
	
	
	taken into account by the court
	

 (
– 112 –
)3.3. Implementation of programmes of corrective and educational actions to stop domestic violence towards the people using domestic violence (Article 10(1)(2) of the Act of 29 July 2005 on the prevention of domestic violence (Journal of Laws No. 180, item 1493, as amended)

	Type of action
	Indicator
	Value of the indicator indicated by the Central Authority of the Prison Service

	3.3.2. Development and implementation of programmes of corrective and educational actions for people using domestic violence in penitentiary units
	the number of editions of programmes of corrective and educational actions
	

 (
Monitor Polski
) (
– 113 –
) (
Item 445
)

	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	Central Authority of the Prison Service
	Probation court service teams

	3.3.3. Increasing the participation of persons convicted by the court for domestic violence in corrective and educational actions through the increase in the number of applications submitted to the court in this regard
	the number of applications of probation officers for applying corrective and educational actions in the course of enforcement proceedings
	X
	

	
	the number of applications of directors of penal institutions to the penitentiary court for imposing an obligation on the convicted to participate in corrective and educational actions after serving the sentence in case of granting an early parole, if the convicted is not covered by such a programme while in prison.
	
	X

	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	common courts
	Central Authority of the Prison Service

	3.3.4. Monitoring judicial decisions of common courts in the area of corrective and educational actions for people using domestic violence and the implementation of this type of decisions
	the number of decisions imposing on the people using domestic violence the obligation to participate in corrective and educational actions
	
	X

	
	the number of referrals to the participation in the above-mentioned programmes
	
	

	
	the number of people who joined programmes of corrective and educational actions
	total
	X
	

	
	
	women
	X
	

	
	
	men
	X
	

	
	the number of people who completed programmes of corrective and educational actions
	total
	X
	

	
	
	women
	X
	

	
	
	men
	X
	

 (
Monitor Polski
) (
Item 445
)

	Type of action
	Indicator
	Value of the indicator indicated by the Central Authority of the Prison Service

	3.3.6. Examining the effectiveness of corrective and educational actions addressed to people using domestic violence by monitoring their behaviour for 3 years after completion of the corrective and educational programme
	the number of people detained subjected to corrective and educational actions who were detained again due to the commitment of a similar act within 3 years
	total
	

	
	
	women
	

	
	
	men
	

4. Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
4.1. (
– 114 –
)Enhancing the quality of vocational education and professional development of people preparing for the implementation of tasks related to the prevention of domestic violence and people performing these tasks

	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	National School of Judiciary and Public Prosecution
	regional courts (as regards probation interns)

	4.1.1. Introduction of content related to the prevention, detection and response to the cases of domestic violence to vocational training programmes and their implementation
	the number of decisions taken in relation the the introduction of appropriate content to the vocational training programmes
	
	

	
	the number of implemented programmes
	
	

	
	the number of people covered by the programme content
	
	

 (
Item 445
)

4.2. (
Monitor Polski
)Defining directions of actions for the entities and institutions involved in the prevention of domestic violence
	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	MJ
	courts of appeals
	regional courts (regional probation officers)

	4.2.4. Undertaking actions to establish and strengthen cooperation between the services carrying out tasks in the field of prevention of domestic violence in each province, by:
· creating and updating a database of people supervising or coordinating the operation of individual services at the level of the province and placing it on the websites of courts,
· establishing cooperation between such persons in order to develop a common policy on the prevention of domestic violence,
· conducting interdisciplinary meetings, conferences or training with the participation of the representatives of various services
	database of people supervising or coordinating the operation of services on the area of the country, province or region placed and updated annually on the websites of the the Ministry of Justice, appellate and regional courts
	
	
	

	
	the number of interdisciplinary meetings, conferences or training with the participation of judges or probation officers, including regional ones
	X
	
	

4.3. (
– 115 –
)Improving competence of people implementing tasks related to the prevention of domestic violence
	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	National School of Judiciary and Public Prosecution
	Central Authority of the Prison Service

	4.3.2. Development and implementation of training addressed to the services involved in the prevention of domestic violence in terms of the possibilities and forms of actions and their influence on shaping attitudes of people using domestic violence
	the number of training
	
	

	
	the number of trained persons from each of the services
	
	

 (
Item 445
)

 (
Monitor Polski
)The Prosecution General
2. Protection of and assistance to those affected by domestic violence
2.1. Infrastructure development
	Type of action
	Indicator
	Value of the indicator indicated by Appellate public prosecutors

	2.1.4. Placing databases obtained from province governors, containing the record of the existing infrastructure of the government and self-government institutions, as well as the entities and non-governmental organizations providing assistance to those affected by domestic violence, in the regional and district public prosecutor's offices
	the number of current databases provided to the regional and district public prosecutor's offices in the electronic or paper form
	

3. (
– 116 –
)Influencing people using domestic violence
3.1. Creating and extending offers influencing people using domestic violence, implemented by government and self-government institutions, as well as non-governmental entities and organizations, as well as developing the principles of cooperation between these institutions and entities and NGOs
	Type of action
	Indicator
	Value of the indicator indicated by district public prosecutors

	3.1.3. Dissemination of guides received from the district government units, containing teleaddress data of entities and non-governmental organizations, as well as the scope of the actions conducted by them, in particular corrective and educational programmes for people using domestic violence among the public prosecutors of district public prosecutor's offices
	the number of current guides in the electronic form provided to the public prosecutors
	

	
	placing guides on the websites of district public prosecutor's offices by 15 August each subsequent year
	

 (
– 117 –
) (
Item 445
)

3.2. (
Monitor Polski
)Interventions and responses of the competent servicesto the use of domestic violence
	Type of action
	Indicator
	Entity responsible

	
	
	Units of the public prosecution

	3.2.2. Preventing contacts of people using domestic violence with people affected by domestic violence by:
· application by the prosecutor and applying to the court for the application of preventive measures towards the person using domestic violence, in particular with regard to police supervision of the prohibition of contacts with the person affected by domestic violence, as well as the order to leave the premises occupied jointly with the closest person, or a temporary detention,
· applying to the court for the application of penal or probation measures towards the persons using domestic violence consisting in the prohibition to contact the victim, the prohibition to be in certain places, ordering the person using domestic violence to leave the premises occupied jointly with the closest person
	the number of preventive measures applied by a public prosecutor with regard to:
	the supervision of the Police with the prohibition to contact the person affected by domestic violence (Article 275 § 2 of the Code of Criminal Procedure)
	

	
	
	the supervision of the Police on the condition of leaving the premises occupied jointly with the victim (Article 275 § 3 of the Code of Criminal Procedure)
	

	
	
	the ordered to leave the premises occupied jointly the closest person (Article 275a of the Code of Criminal Procedure)
	

	
	the number of applications filed by a public prosecutor to the court for applying or extending preventive measures with regard to:
	the application of the order to leave the premises occupied jointly with the victim
	

	
	
	the extension of the order to leave the premises occupied jointly with the victim for further periods
	

	
	
	the application of temporary detention
	

	
	the number of applications, including under Article 335 § 1 of the Code of Criminal Procedure, to the court for applying penal or probation measures with regard to:
	the obligation to restrain from being in certain communities or places
	penal measures
	

	
	
	
	probation measures
	

	
	
	the prohibition of contacting certain people
	penal measures
	

	
	
	
	probation measures
	

	
	
	the prohibition of approaching certain people
	penal measures
	

	
	
	
	probation measures
	

	
	
	the order to leave the premises occupied jointly with the victim
	penal measures
	

	
	
	
	probation measures
	

	
	
	participation in corrective and educational programmes
	penal measures
	

	
	
	
	probation measures
	

 (
Monitor Polski
) (
Item 445
)

	Type of action
	Indicator
	Entity responsible

	
	
	Units of the public prosecution

	3.2.4. Activity and cooperation and exchange of information between the Police, the probation court service and other services in monitoring the behaviour of persons previously convicted of using domestic violence
	the number of applications of public prosecutors to the court in enforcement proceedings with regard to:
	ordering the execution of the sentence of imprisonment of a person convicted of this kind of violence who infringes the law again by using domestic violence
	

	
	
	cancelling parole of a person convicted of this kind of violence who infringes the law again by using domestic violence
	

 (
– 118 –
)3.3. Implementation of programmes of corrective and educational actions to stop domestic violence towards the people using domestic violence (Article 10(1)(2) of the Act)

	Type of action
	Indicator
	Entity responsible

	
	
	Units of the public prosecution

	3.3.3. Increasing the participation of persons convicted by the court for domestic violence in corrective and educational actions through the increase in the number of applications submitted to the court in this regard
	The number of applications of public prosecutors under Article 335 § 1 of the Code of Criminal Procedure for the application of corrective and educational actions
	

	
	the number of applications of public prosecutors to apply corrective and educational actions in the course of enforcement proceedings
	

 (
– 119 –
) (
Item 445
)

 (
Monitor Polski
)4. Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
4.2. Defining directions of actions for the entities and institutions involved in the prevention of domestic violence
	Type of action
	Indicator
	Entity responsible

	
	
	Prosecution General
	Appellate public prosecutor's offices
	Regional public prosecutor's offices

	4.2.2. Developing and issuing guidance on the rules of conduct of common organizational units of public prosecution related to the prevention of domestic violence
	guidance on the rules of conduct of common organizational units of public prosecution in: 2015, 2017, 2019.
	
	X
	X

	4.2.4. Undertaking actions to establish and strengthen cooperation between the services carrying out tasks in the field of prevention of domestic violence in each province by:
· creating and updating a database of people supervising or coordinating the operation of individual services at the level of the province and placing it on the websites of provincial and regional institutions,
· establishing cooperation between such persons in order to develop a common policy on the prevention of domestic violence,
· conducting interdisciplinary meetings, conferences or training with the participation of the representatives of various services
	database of people supervising or coordinating the operation of services on the area of the country and appeals placed and updated annually on the websites of the Prosecution General, appellate and regional public prosecutor's offices
	
	
	

	
	the number of interdisciplinary meetings, conferences or training with the participation of public prosecutors
	
	
	X

 (
Item 445
)

 (
Monitor Polski
)The Ministry of the Interior
2. Protection of and assistance to those affected by domestic violence
2.1. Infrastructure development
	Type of action
	Indicator
	Value of the indicator indicated by the Provincial Commanding Officers of the Police
Provincial Commanding Officers of the Police

	2.1.4. Placing databases obtained from province governors, containing the record of the existing infrastructure of the government and self-government institutions, as well as the entities and non-governmental organizations providing assistance to those affected by domestic violence, in district and municipal Police departments
	the number of provided current databases
	

 (
– 120 –
)2.3. Providing assistance and support to those affected by domestic violence
	Type of action
	Indicator
	Value of the indicator indicated by the National Police Headquarters

	2.3.4. Creating and increasing the scope of activities and the availability of national helplines, intervention or information lines for people affected by domestic violence
	the number of national helplines, intervention or information lines
	

	
	time of availability of the line
	twenty-four-hour
	

	
	
	other
	

	
	the number of conversations
	

	Type of action
	Indicator
	Value of the indicator indicated by the National Police Headquarters

	2.3.6. Enhancing the protection of people affected by domestic violence in the course of criminal proceedings by examining children in friendly examination rooms and creating appropriate conditions for the examination of adults affected by domestic violence
	the number of friendly examination rooms in organizational units of the Police
	

 (
Item 445
)

3. (
Monitor Polski
)Influencing people using domestic violence
3.1. Creating and extending offers influencing people using domestic violence, implemented by government and self-government institutions, as well as non-governmental entities and organizations, as well as developing the principles of cooperation between these institutions and entities and NGOs

	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	District Chiefs of the Police
	Municipal Chiefs of the Police

	3.1.3. Dissemination of guides received from the district government units, containing teleaddress data of entities and non-governmental organizations, as well as the scope of the actions conducted by them, in particular corrective and educational programmes for people using domestic violence among the Police officers in divisions dealing with domestic violence
	the number of current information provided to Police officers in electronic or paper form
	
	X

	
	placing guides on the websites of the above-mentioned entities by 15 August each subsequent year
	
	

3.2. (
– 121 –
)Interventions and responses of the competent services to the use of domestic violence

	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	Organizational units of the Police
(Police Headquarters)

	3.2.1. The use of the procedure of “Blue Cards” by Police units
	the number of forms of “Blue Cards – A” prepared by Police officers initiating the procedure
	

	
	the number of initiated proceedings in cases related to domestic violence
	

	
	the number of refusals to initiate proceedings in cases related to domestic violence
	

	
	the number of proceedings in cases related to domestic violence completed by writing an indictment
	

	
	the number of proceedings in cases related to domestic violence completed by discontinuation of proceedings
	

 (
Item 445
)

	3.2.2. Preventing contacts of people using domestic violence with people affected by domestic violence by:
– apprehending the people using domestic violence
	the number of apprehend perpetrators of domestic violence
	total
	

	
	
	women
	

	
	
	men
	

4. (
Monitor Polski
)Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
4.1. Enhancing the quality of vocational education and professional development of people preparing for the implementation of tasks related to the prevention of domestic violence and people performing these tasks
	Type of action
	Indicator
	Value of the indicator indicated by the National Police Headquarters

	4.1.1. Introduction of content related to the prevention, detection and response to the cases of domestic violence to vocational training programmes and their implementation
	the number of decisions taken in relation the the introduction of appropriate content to the vocational training programmes
	

	
	the number of implemented programmes
	

	
	the number of people covered by the programme content
	

4.2. (
– 122 –
)Defining directions of actions for the entities and institutions involved in the prevention of domestic violence
	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	NPH
	Provincial Police Headquarters (Coordinators of Blue Cards)

	4.2.4. Undertaking actions to establish and strengthen cooperation between the services carrying out tasks in the field of prevention of domestic violence in each province by:
· creating and updating a database of people supervising or coordinating the operation of individual services at the level of the province and placing it on the websites of provincial and regional institutions,
· establishing cooperation between such persons in order to develop a common policy on the prevention of domestic violence,
· conducting interdisciplinary meetings, conferences or training with the participation of the representatives of various services
	database of people supervising or coordinating the operation of services on the area of a province placed and updated annually on the websites of the National Police Headquarters and the Provincial Police Headquarters
	
	

 (
– 123 –
) (
Item 445
)

4.3. (
Monitor Polski
)Improving competence of people implementing tasks related to the prevention of domestic violence
	Type of action
	Indicator
	Value of the indicator indicated by the National Police Headquarters

	4.3.2. Development and implementation of training addressed to the Police officers involved in the prevention of domestic violence in terms of the possibilities and forms of actions and their influence on shaping attitudes of people using domestic violence
	the number of training
	

	
	the number of trained Police officers
	

 (
Item 445
)

 (
Monitor Polski
)The Ministry of Health
1. Prevention and social education
1.4. Improving the quality of the system of preventive activities

	Type of action
	Indicator
	Entity responsible
MH

	1.4.3. Providing counselling, in particular through educational activities designed to strengthen protective and educational, alternative to the use of violence, methods and competence of parents in families at risk of domestic violence and in relation to risk groups, e.g. pregnant minors
	number of patronage visits conducted by primary care midwives
	

2. (
– 124 –
)Assistance and support to those affected by domestic violence
2.3. Providing assistance and support to those affected by domestic violence

	Type of action
	Indicator
	Value of the indicator indicated by the PARPA

	2.3.4. Creating and increasing the scope of activities and the availability of national twenty-four-hour helplines, intervention or information lines for people affected by domestic violence and creating a national twenty-four-hour free telephone line for victims of domestic violence and violence based on gender
	the number of national helplines, intervention or information lines
	

	
	time of availability of the line
	twenty-four-hour
	

	
	
	other
	

	
	the number of conversations
	

	
	the number of interventions
	

 (
Item 445
)

3. (
Monitor Polski
)Influencing people using domestic violence
3.2. Interventions and responses of the competent services to the use of domestic violence

	Type of action
	Indicator
	Entity responsible

	
	
	Communal Boards for the Prevention of Alcohol-Related Problems
	Organizational units of health care

	3.2.1. The use of the procedure of “Blue Cards” by representatives of the Communal Boards for the Prevention of Alcohol-Related Problems and health care
	the number of forms of “Blue Cards – A” prepared by the representatives of the Communal Boards for the Prevention of Alcohol-Related Problems and health care initiating the procedure
	
	

	3.2.4. Activity and cooperation and exchange of information between the Police, the probation court service and other services in monitoring the behaviour of persons previously convicted of using domestic violence
	the number information provided to the above-mentioned law enforcement authorities and the judiciary by the consultants of the intervention and information line kept by the PARPA about repeated use of domestic violence by persons previously convicted of this kind of violence
	X
	X

4. (
– 125 –
)Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
4.1. Enhancing the quality of vocational education and professional development of people preparing for the implementation of tasks related to the prevention of domestic violence and people performing these tasks

	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	Ministry of Health

	4.1.1. Introduction of content related to the prevention, detection and response to the cases of domestic violence to vocational training programmes and their implementation
	the number f decisions taken in relation to the introduction of content related to the prevention, detection and response to the cases of domestic violence to vocational training programmes
	

	
	the number of implemented programmes
	

	
	the number of people covered by the programme content
	

 (
Item 445
)

4.2. (
Monitor Polski
)Defining directions of actions for the entities and institutions involved in the prevention of domestic violence
	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	State Agency for the Prevention of Alcohol-Related Problems

	4.2.4. Undertaking actions to establish and strengthen cooperation between the services carrying out tasks in the field of prevention of domestic violence by:
· placing on the websites of central institutions and cooperating entities,
· establishing cooperation between such persons in order to develop a common policy on the prevention of domestic violence,
· conducting interdisciplinary meetings, conferences or trainingwith the participation of the representatives of individual services.
	database of people supervising or coordinating the operation of services on the area of the country, province placed on the websites of the State Agencies for the Prevention of Alcohol-Related Problems
	

4.3. (
– 126 –
)Improving competence of people implementing tasks related to the prevention of domestic violence
	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	State Agency for the Prevention of Alcohol-Related Problems

	4.3.2. Development and implementation of training addressed to the services involved in the prevention of domestic violence in terms of the possibilities and forms of actions and their influence on shaping attitudes of people using domestic violence
	the number of training
	

	
	the number of trained persons from each of the services
	

 (
Item 445
)

 (
Monitor Polski
)The Ministry of National Education
1. Prevention and social education
1.1. Increasing the level of knowledge and social awareness
	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	MNE

	1.2.1. Conducting national social campaigns
	the number of campaigns on which with the Ministry of Education cooperated
	

1.4. Improving the quality of the system of preventive activities
	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	MNE

	1.4.1. Development of protective and educational programmes and carrying out activities related to the prevention of domestic violence, particularly against children, women, the elderly or the disabled
	the number of protective and educational programmes
	

	
	the number of persons for which the activities were conducted
	

2. (
– 127 –
)Assistance and support to those affected by domestic violence
2.1. Infrastructure development
	Type of action
	Indicator
	Value of the indicator indicated by the Education Superintendent

	2.1.4. Placing databases obtained from province governors, containing the record of the existing infrastructure of the government and self-government institutions, as well as the entities and non-governmental organizations providing assistance to those affected by domestic violence, in education units
	the number of current databases provided to all education institutions
	

	
	the number of education institutions which received current databases
	

 (
Item 445
)

3. (
Monitor Polski
)Influencing people using domestic violence
3.2. Interventions and responses of the competent services to the use of domestic violence
	Type of action
	Indicator
	Value of the indicator indicated by the education units

	3.2.1. The use of the procedure of “Blue Cards” by the representatives of education
	the number of forms of “Blue Cards – A” prepared by the representatives of education initiating the procedure
	

4. Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
4.1. (
– 128 –
)Enhancing the quality of vocational education and professional development of people preparing for the implementation of tasks related to the prevention of domestic violence and people performing these tasks
	Type of action
	Indicator
	Value of the indicator indicate by

	
	
	MNE

	4.1.1. Introduction of content related to the prevention, detection and response to the cases of domestic violence to vocational training programmes and their implementation
	the number of decisions taken in relation to the introduction of content related to the prevention, detection and response to the cases of domestic violence to vocational training programmes
	

	
	the number of implemented programmes
	

	
	the number of people covered by the programme content
	

	4.1.2. Introduction of content related to the prevention, detection and response to the cases of domestic violence to professional development programmes and their implementation
	the number of conducted training
	

	
	the number of participants of training
	

 (
Item 445
)

 (
Monitor Polski
)The Ministry of Culture and National Heritage
3. Influencing people using domestic violence
3.2. Interventions and responses of the competent services to the use of domestic violence

	Type of action
	Indicator
	Value of the indicator indicated by the education units subordinate to the MCNH

	3.2.1. The use of the procedure of “Blue Cards” by the authorized services
	the number of forms of “Blue Cards – A” prepared by the employees of education initiating the procedure
	

4. Raising competence of the services and representatives of the entities implementing actions concerning the prevention of domestic violence
4.1. (
– 129 –
)Enhancing the quality of vocational education and professional development of people preparing for the implementation of tasks related to the prevention of domestic violence and people performing these tasks

	Type of action
	Indicator
	Value of the indicator indicated by

	
	
	MCNH

	4.1.1. Introduction of content related to the prevention, detection and response to the cases of domestic violence to vocational training programmes and their implementation
	the number of decisions taken in relation to the introduction of content related to the prevention, detection and response to the cases of domestic violence to vocational training programmes
	

	
	the number of implemented programmes
	

	
	the number of people covered by the programme content
	

image1.jpeg
RCL

image2.png

