
1

VSE NEWSLETTER #2 2016 - 21 JUNE 2016

From the Editor

The last month was very busy for VSE as we held

our Annual Conference and General Meeting in

Utrecht where over 225 participants from all over

Europe and the world joined together, exchanged

practices and committed to future actions. We

would like to thank again Slachtofferhulp Nederland

who co-organized the conference and helped us to

make a great success out of it!

This newsletter gives you an overview of recent

developments, activities, past and upcoming events

and projects from across Europe and beyond.

Again it shows how active our members have been

over the past 3 months. We hope you will enjoy

reading it!

Helgard van Hüllen

Vice President of Victim Support Europe

CONTENT

UPCOMING EVENTS

RECENT DEVELOPMENTS AND ACTIVITIES

 Solidarity with victims of hateful attack in Orlando

 VSE present at 30 years of INAVEM in Paris

 Looking back on a fantastic #VSE2016 Annual Conference

 VSE present at LinCT Counter-terrorism Conference in New York

PRESENTATION OF NEW MEMBERS

2

 ATENIN - Spain (associate member)

 Commission for Victims and Survivors - Northern Ireland (associate

member)

 Rete Dafne Onlus - Italy (associate member)

 Victims’ Rights Alliance - Ireland (supporter member)

NEWS FROM OUR MEMBERS

 Weisser Ring Austria

 White Ring Croatia

 Croatian Victim and Witness Support Service

 Croatian Ministry of Justice - Independant service for victim and

witness support

 Bily Kruh Bezpeci (Czech Republic)

 Victim Support Denmark

 Victim Support Finland

 Weisser Ring Germany

 ado - Arbeitskreis der Opferhilfen (Germany)

 I-CARE - Italy

 LIBRA Onlus - Italy

 APAV - Portugal

 ACTEDO - Romania

 Victimology Society of Serbia

 Victim Support Sweden

 Victim Support England and Wales

 Victim Support Northern Ireland

 Supporting Justice (UK)

 International Cruise Victims Association (US-UK)

UPDATES ON PROJECTS

 Projects Infovictims I and II: new websites available

 Infovictims app selected by the "pc guia" magazine

 Final report of Project IVOR available

UPCOMING EVENTS

- 9th International Conference 2016 of the EFRJ Realising Restorative

Justice: Human Rights and Personal Realities, 22-24 June 2016

- Leiden, The Netherlands. Please find all information here.

http://www.euforumrj.org/events/leiden/

3

- ISEC Project Conference The Digital World and Sexual Offending-

Policing, Cooperation and Victimisation, 23 June 2016, London. Please find

all information here.

- EUROCRIM 2016 Crime and Crime Control - Structures, Developments and

Actors, 21-24 September 2016, Münster, Germany. Please find all

information here.

- Conference of project „Targeted Early Victim Need Assessment and

Support“, 22-23 Septemebr 2016, Zagreb, Croatia.

- 2016 Annual Conference of the Victimology Society of Serbia, 24-25

November, Belgrade, Serbia. More information will follow soon.

RECENT DEVELOPMENTS AND ACTIVITIES

Solidarity with victims of hateful attack in

Orlando

On Sunday 12 June 2016 a terrible mass shooting

took place in Orlando, United States. The hateful

attack targeted a community of LGBTI persons

claiming many lives and leaving many

others injured.

Victim Support Europe deplores these hateful

attacks and we convey our deepest sympathies to

the bereaved families and the injured victims. We

stand in solidarity with the victims, the LGBTI

community and with America in these terrible

moments.Support for the victims and their families

now and in the long term will be essential and we

http://www.onlinestore.mdx.ac.uk/browse/extra_info.asp?compid=1&modid=2&catid=34&prodid=37
http://www.eurocrim2016.com/

4

applaud the efforts of American service providers

and communities in providing that care.

We stand in solidarity with all victims of the world

who are targeted because of what they believe in,

where they come from or who they love.

VSE present at 30 years of INAVEM in Paris

On 8 June 2016, VSE French full member INAVEM

celebrated its 30th anniversary. On this occasion

INAVEM organised a conference in the “Hotel de

Ville” of Paris and VSE was honoured to be present.

The topic of the conference was ‘Digitalisation,

Business and Media : support or instrumentalisation

of victims’.

An impressive line-up of keynote speakers and

panel discussions provided the 600 participants with

a fascinating colloquium. The presence of numerous

partners, former and current ministers and policy

makers, volunteers and staff, lawyers, justice

practitioners, journalists and representatives of

businesses testified to the strong network of

supporters and collaborators INAVEM has built over

the past 30 years.

French Minister of State for Victim Assistance

Juliette Méadel also awarded the medal for The

“Ordre du Mérite” (Order of Merit) to Sabrina

Bellucci, director of INAVEM and Vice President of

Victim Support Europe.

We would like to warmly congratulate Sabrina

Bellucci for her outstanding work and for the more

than deserved award by the French Government!

Looking back on a fantastic #VSE2016 Annual

Conference

5

On 25 and 26 May Victim Support Europe and

Slachtofferhulp Nederland organised the Annual

Victim Support Europe Conference. We welcomed

225 people from all over Europe and the world in

the beautiful Muntgebouw in Utrecht. In this unique

setting VSE members, practitioners, academics,

policy makers, lawyers, victims, colleagues and

other people interested in victim issues joined

together, exchanged practices and committed to

future actions.

The different keynote speakers provided inspiring

keynotes that shed light on victimisation from

different perspectives. The large variety of

workshops were thoroughly appreciated by the

participants as they focused on specific types of

crime, e.g. terrorism, human trafficking and sexual

violence and different aspects of victimisation.

Please see more information about where to find

the presentations, conference reports and photos

here.

VSE speaking at LinCT Counter-terrorism

Conference in New York

The Leadership in Counter Terrorism Alumni

Association (LinCT) invited VSE to speak at its

annual conference which was held in New York on

27-29 April 2016.

The conference theme was The Changing Dynamics

and Social Implications of Terrorism. The format of

the panels was similar to previous years with some

high level representation from CT Policing and

Security Services.

http://victimsupport.eu/news/looking-back-at-the-fantastic-vse2016-annual-conference-connect-and-commit/

6

Topics included:

 Five Eyes overview

 Law Enforcement perspective-managing and

responding to the threat

 Beyond the Five Eyes…overview from

Indonesia Middle east and Europe

 From Intelligence to operations

 Victims Needs as part of the Strategy

 Recent Case studies, San Bernardino Paris

and Australia

 Resilience inc UK Prevent and NYPD Shield

 Counter radicalisation through Social media

 Key media discussion with NBC, CBS NY

Times

See more information about the conference here.

PRESENTATION OF NEW MEMBERS

Over the past months VSE has extended its membership with 3 new

associate members: ATENIN (Spain), The Commission for Victims and

Survivors in Northern Ireland (UK) and Rete Dafne Onlus (Italy). The Victims'

Rights Alliance (Republic of Ireland) has become a supporter member of VSE.

We are delighted to have them on board and we warmly welcome them to

Victim Support Europe!

ATENIN - Spain

ATENIN is a non-profit entity created in late 2004

as an initiative of four professionals from different

fields with the same concerns: criminological

research, attention to victims and crime prevention.

ATENIN manages two major projects: the Victim

Support Service in Andalusia (SAVA) and the

Family Meeting Point for situations of gender

violence.

The SAVA in Huelva, managed by ATENIN since

http://www.linct-aa.org/seminars-conferences/
http://www.atenin.org/
http://www.cvsni.org/
http://www.cvsni.org/
https://victimsrightsalliance.com/
https://victimsrightsalliance.com/
http://www.atenin.org/

7

2005, provides guidance and support to victims of

crime or offense from the triple legal, psychological

and social perspective. This is a free public service

at provincial level that primarily provides

information, advice and legal, psychological and

social care, to all those who have been victims of

any crime or misdemeanour. The SAVA Huelva is

composed of a multidisciplinary team of

professionals with specialized training.

The second project, the Family Meeting Point for

situations of violence, is also implemented at

provincial level. It started in March 2007 and was

set up as a public resource for the prevention of

violence whose purpose is to ensure the right of

minors to engage with the non-custodial parent in

situations of domestic violence.

Commission for Victims and Survivors -

Northern Ireland

The Commission for Victims and Survivors (CVS) was

established in May 2008 under the Victims and

Survivors (Northern Ireland) Order 2006. It is a Non

Departmental Body of the Office of the First and

Deputy First Minister (OFMDFM) and it has a key

role in OFMDFM's Strategy for Victims and

Survivors 2009-2019.

CVS’s vision is to improve the lives of all victims

and survivors of the Conflict and its mission is to

address the needs of all victim and survivors by

ensuring excellent service provision,

acknowledging the legacy of the past and building

for a better future.

CVS’s strategic priorities are:

1. To ensure excellent service provision to all

victims and survivors

2. To raise awareness of the impact of the past on

all victims and survivors

3. To empower and support victims and survivors to

make a contribution to a better and shared future

4. To promote and enable best practice by all

service providers to all victims and survivors

http://www.cvsni.org/

8

5. To raise awareness of victims and survivor’s

issues amongst Government, the media and wider

society

6. To demonstrate effective corporate governance

Rete Dafne Onlus - Italy

The project "Rete Dafne" was established as a non-

profit association (Rete Dafne Onlus) in November

2015. The association is a network of 6

organizations.

The mission of the organisation is to assist and

provide direct services to all victims of any type of

crime.

The staff of the association consists of skilled and

qualified professionals (8 psychologists, 3

psychiatrists, 2 lawyers, 4 mediators, 2 social

workers and 2 secretaries).

Rete Dafne Onlus implement activities directed to

victims as well as “indirect” activities aimed at

operators, the network of services and the local

community. The services provided to victims are

divided into four phases: 1. Information; 2.

Welcome; 3. Orientation; 4. Specialised itineraries.

Since 2008 more than 1400 victims have been

assisted.

Victims' Rights Alliance - Ireland

The Victims’ Rights Alliance (VRA) is an Alliance of

victim support and human rights organisations in

Ireland.

The Alliance was formed with one key goal: to

ensure the Victims’ Rights Directive is implemented

in Ireland within the proposed time frame, with all

victims of crime in mind.

The VRA was launched by the then Minister for

https://victimsrightsalliance.com/

9

Justice Alan Shatter on the 15th of November

2013. This date was chosen as it marked a two

year countdown to the implementation of the

Directive. Since that date many more organisations

have joined the VRA and many more organisations

have expressed an interest in becoming members.

NEWS FROM OUR MEMBERS

AUSTRIA

Weisser Ring

Pilot projects with police and trade unions

Currently, only about 10% of crime victims contact

WEISSER RING Austria. This is partly due to the

lack of awareness about support opportunities

within society and, secondly, to the insufficient

assignment of cases by law enforcement agencies.

One of the initiatives which aims at increasing the

number of contacts of victims with WEISSER RING,

is a pilot project with the police in Vienna.

According to victim protection legislation in Austria

law enforcement agencies are obliged to inform

crime victims about available support and about

services provided by WEISSER RING as the only

generic support organisation operating

nationwide. However, current available information

materials distributed by the police are not

presented in a comprehensible way for all groups of

victims, who are characterized by a great variety in

terms of language skills and understanding of the

justice system. WEISSER RING - in cooperation

with the Vienna police – has therefore designed an

information folder that fulfills “easy-to-read” criteria

so that it can be understood by a wide range of

crime victims, including people with learning

difficulties or poor language skills.

The second measure to increase the number of

10

contacts is a project with two Austrian trade unions.

Using the slogan "crime scene workplace" we are

creating a common platform for victims of violence

in the workplace. Victims shall be provided with fast

and efficient support and will receive legal and

psychological advice in court cases. An information

campaign is planned to promote this platform

across the media.

CROATIA

White Ring Croatia

Since the last VSE newsletter in March we have

been busy with our clients providing a large number

of them with emotional and legal help.

On 11th May our President Livija Plančić and our

therapist were guests on TV Jadran, where they

talked about our association, results of our work

and how important it is to talk about violence and to

report it.

On 15th April Livija Plančić was a guest speaker at

a seminar organized by WONET (Women's network

for future of Europe) on the island of Hvar. She

talked about the problem of domestic violence and

the ways a victim can be helped either in our

association or by contacting other institutions.

On 26th April Livija Plančić was also a guest

speaker at the conference "Violence against

children" organized by ELSA (The European Law

Students Association) at the Split university where

she also spoke about the importance of reporting

domestic abuse and the impacts of domestic

violence on children.

Please find more information here.

CROATIA

Croatian Victim and Witness Support Service

http://www.facebook.com/profile.php?id=100009261192133

11

Ongoing project

The Croatian Victim and Witness Support Service

(VWSS) is currently implementing the project

“Strengthening the capacities of CSOs for providing

support” (July 1st 2015- July 31st 2016) which is

funded by National Foundation for Civil Society

Development (operator of the EEA and Norway

grants in Croatia). The main goal of the project is to

strenghten the capacity of CSOs for providing

victim and witness support in areas where the

support is insufficient or non existing. Activities are

aimed at selecting and educating volunteers in the

area of law and psychology in order for them to be

able to give emotional support, legal information

and practical guidance to victims and witnesses. So

far, support has been implemented in Dubrovacko-

neretvanska, Pozesko-slavonska county,

Varazdinska and Istarska county and VWSS has

educated 40 new volunteers.

National Call Center for Victims of Crimes

In April 2016 basic education was provided for 16

new volunteers for the 116 006 helpline and the

National Call Center participated in the First

European Peace Summit in Budapest.

In May 2016 the National Call Center participated in

the 116 006 helpine meeting organized by Bily Kruh

Bezpeci in Prague.

Volunteers who work on 116 006 helpline

organized an event entitled „Croatia volunteers!“ in

Zagreb where they offered information about

VWSS Croatia, educated about the importance of

„civil courage“ and made a promotional video about

victim support system in Croatia

VWSS was awarded by The Government Office for

Cooperation with NGOs in Croatia for promoting

volunteering among students with the award „PR

support for socially beneficial NGO programs“

More information can be found here.

https://www.facebook.com/Udruga-za-podr%C5%A1ku-%C5%BErtvama-i-svjedocima-269359833086695/

12

CROATIA

Croatian Ministry of Justice - Independant

service for victim and witness support

National strategy for Victim and Witness

Support

The Independent service for victim and witness

support of the Croatian Ministry of Justice as well

as offices for victim and witness support at courts

are conducting activities according to measures

from the National strategy for Victim and

Witness Support and have so far organized 49

lectures/presentations for the police and

12 lectures/presentations for officials of social

welfare centres.

Also, according the articles 4 and 8 of Victim's

Directive the police are providing victims with

information about their rights in written form as well

as contacts of offices for victim and witness

support, the National call centre for victims of crime

and misdemeanour and civil organizations that

provide help and support to vicitms and witnesses

(information and referral)

Lottery Funds - Financing NGO's

This year, the Ministry of Justice of the Republic of

Croatia has for the first time received lottery funds

for financing civil society organizations which

will provide support to victims and witnesses in

the counties of Croatia where there are no

established offices for victim and witness support at

courts. Civil society organizations will be provided

with specialized education to ensure the high

standard and quality of their work with victims and

witnesses. Selected organisations will provide

emotional/psychosocial support, practical

information, information on their rights and support

at court to victims and witnesses.

.

Ongoing project: TEVNAS Project

The Croatian Law Centre is currently implementing

the project „Targeted Early Victim Need

Assessment and Support“ in cooperation with the

13

Croatian Ministry of Justice and the Office for

Human Rights and Rights of National Minorities.

A conference will take place in Zagreb on 22

and 23 of September 2016 where the results of

the research that is currently being conducted as

well as national and EU best practices with regards

to Articles 9 and 22 of the Victim’s Directive will be

presented to national and international experts as

well as practitioners in this field.

CZECH REPUBLIC

Bily Kruh Bezpeci

International 116 006 Helpline Seminar

Bílý kruh bezpečí organized an international

seminar bringing together representatives from 8

European 116 006 helplines on May 4-6, 2016 in

Prague. This event was a part of the “First Aid to

Individuals in Danger of / Suffering from (Domestic)

Violence” project that was a part of the programme

“Let’s Give a Chance to Women(us)” financed by

Norwegian Funds. The seminar was under the

patronage of JUDr. Jiří Pospíšil, Member of the

European Parliament, who attended the event.

The participants included representatives from

Slachtofferhulp Nederland (the Netherlands),

Offerrådgivningen i Danmark (Denmark), Crime

Victims Helpline (Ireland), APAV (Portugal),

Nacionalni pozivni centar za žrtve kaznenih djela i

prekršaja (Croatia), Weisser Ring Germany,

Weisser Ring (Austria) and Bílý kruh bezpečí

(Czech republic)

This three-day seminar offered its participants not

only the opportunity to share experience but also

an interesting comparison of victim support

helplines in each country. After mutual introduction

the topics statistical output and technical solutions,

helpline financing, human resources and public

relations were discussed.

Participants also visited the 116 006 helpline run by

Bílý kruh bezpečí that was established within the

14

programme “Let’s Give a Chance to Women(us)”

financed by Norwegian Funds through the

foundation Open Society Fund in Prague.

The reasons why the victims of crime contact

European 116 006 helpline are very similar in most

countries. Among the most frequent issues of the

ones calling 116 006 helplines are domestic

violence and violent crime such as stalking,

assaults and sexually motivated offences.

Statistics of calls show the difference in ratio

between male and female callers searching for help

at 116 006 helplines. Czech men are more

reluctant to ask for help comparing to the other

countries. They make only 22% of all callers. Only

Portugal recorded lower number of men calling

(18%). On the other hand 41% of incoming calls

come from men in Austria and the Netherlands.

DENMARK

Offerrådgivningen i Danmark (OID) - Victim

Support Denmark

Victim Support Denmark, Annual General

Meeting

At our annual general meeting on 16th April – Else

Marie Buck was elected with great applause as

National Chairman of Offerraadgivningen i

Danmark (OID) for the next 2 years.

On the day before, the local victim support

organizations exchanged experiences and

discussed lessons learned from projects funded by

the Victim's Fund that is based on traffic fines. The

organisational development committee also

presented a proposal for constitutional changes

and an updated paper on the collaboration with the

Police. The proposal was adopted by the

delegates.

Ministry of Justice's package on rape

prevention initiatives

To ensure the implementation and quality of the

package on rape prevention initiatives, an advisory

group of various NGOs and researchers, the Police

15

and Legal institutes meet semi-annually. Likewise,

the advisory group meets regularly with the

National Police to provide inputs and

monitoring. OID is in both advisory groups.

Ongoing project from Victims' Fund 2016

One of the 4 OID projects approved by the Victims’

Fund is about “Counselling of victimized children

and their parents” and is currently ongoing. The first

weekend course was very successful. The next

course will take place in September in Jutland.

EU Directive on Victims' Rights

OID is still advocating for the Victim Directive in

Parliament and where else relevant, addressing

specific items, and we have been approaching

Danish MEPs for example on 14th November 2015

and on Victim's Day in February 2016.

After the terrorist attacks in Brussels on 22 March

OID collaborated with VSE regardign the

coordination for returning Danish citizens. We are

currently discussing how to implement local

emergency plans to share with the Police and with

other emergency partners. Also to ensure that the

Ministry of Foreign Affairs is aware of OID's

availability.

FINLAND

RikosuhripaivystysSuomessa - Victim Support

Finland

New instructions for the Finnish police

Due to the implementation of the new legislation

which introduces the individual evaluation to

identify the specific protection needs of the victim,

the Ministry of the Interior has published a new

handbook for the police. The handbook introduces

methods for making the individual assessment in

the criminal proceedings starting from the pre-

investigation. The evaluation is done in 2 phases. If

the victim is considered clearly not to be in need of

16

protection the process does not continue. However,

if there are some indications that the victim is in

need of special protection measures, then a more

thorough evaluation will be processed and a special

form will be filled. After filling the form in

cooperation with the victim, the decision of the

protection measures will be made. However,

protection measures can be implemented even

before filling the form. The new handbook also

includes instructions for the police for referring the

victim to victim services.

Please find the handbook in Finnish here.

GERMANY

Weisser Ring

WEISSER RING online advice - Selection and

training of advisers

This summer, WEISSER RING will launch its online

advice service. A central focus of the

implementation process is the selection and

training of volunteers. We were able to disseminate

our call on the Internet and in print media, thanks to

press releases sent to all newspapers and radio

broadcasters in the region.

Interested parties were able to apply online via our

website. A standardised questionnaire and initial

"help request" served as the basis for finding out

how applicants express themselves. The

documents were evaluated by a team of members

from various sections of the association in

accordance with criteria specified in advance. This

selection team carried out the entire process. The

next step was a telephone interview with the

candidates. All candidates considered to be

suitable were invited to an information event where

they were given an introduction to the work that

WEISSER RING does. They were also able to take

part in a simulation request that they had one hour

to respond to. Part of this task also involved

completing a reflection sheet where applicants

stated both their answers and the emotions they felt

http://www.intermin.fi/julkaisu/142016?docID=67853
http://www.weisser-ring.de/

17

while carrying out the task.

The final selection was then carried out based on

this information. From 60 applicants at the start of

the process, 20 were selected for training at the

end.

The training comprises three stages: in an initial

seminar where potential online advisers are taught

about the principles of WEISSER RING and victim

support. In two further seminars, they are trained in

reading and answering emails and in case

documentation.

GERMANY

ado - Arbeitskreis der Opferhilfen

Following an Austrian example, German legislation

now provides stronger support for victims especially

when heard as witnesses during criminal trials with

the adoption of a new article 406g within the code

of criminal procedure. Titled “Psychosoziale

Prozessbegleitung” (= “PP” - psychosocial escort

during procedure), the article complements already

existing legal support for victims provided by

lawyers.

Specially trained social workers accompany victims

during the police hearings and the trial. This aims at

stress reduction for the victims and at avoiding their

secondary victimization.

Victims of sexual offence who were under the age

of 18 when the crime was committed as well as

victims of robbery, kidnapping and serious injury

who are under the age of 18 at the time of the

investigation are entitled to this support.

The courts bear the costs incurred: 520 € during

the investigation, 370 € during the trial, and 210 €

for post-sentence support.

As the law emphasizes, PP is characterized by

strict neutrality concerning the criminal procedure.

PP does not have to contribute to the procedural

18

research of truth. A very clear separation between

the initial counselling of the victim (especially

concerning the victim’s decision to report the crime

to police or not) and her/his escort is therefore

mandatory. The escorting person is strictly obliged

to avoid any conversation with the victim

concerning the matter of the accusation and the

statements the victim has eventually made before

in examinations.

Who is entitled to render PP? A federal law requires

for the escorting person a degree in Social Work or

Psychology and an additional special PP training.

ado offers such a training already. The legal

acceptance of the PP-training is introduced to the

16 Federal States of Germany, who are in the

process of developing their own laws right now.

ado welcomes this new type of support for victims,

which will enter into force in January 2017. By this,

for the first time in Germany, the law will provide a

professional social service for victims.

However, for small institutions, the obligatory

separation between counselling and escorting may

create capacity problems, due to the requirement of

involving two support persons in each single case.

Moreover, from ado’s point of view, the separation

does not seem necessary: the juridical institutions

we cooperate with accept that our counselling is

neutral and that it does not influence the victims’

statements.

Finally: The payment of 1.100 € only is not

sufficient if the escort is required during several

days – under German law this is quite probable in

complicated cases.

ado is very interested in collecting practical

experience with this new instrument – and will

report on the issue again in the next newsletter.

19

ITALY

I-CARE

From January 2016 to May 2016, 69 women have

been supported through I-CARE’s free hotline and

27 women have been housed in the shelters.

All victims have received:

 basic assistance: their physical and/or

psychological needs are listened and

responded to;

 meal preparation, portioning and distribution;

the victims who wanted to join in these

activities were given the opportunity to do

so;

 laundry and wardrobe;

 transportation from and to hospitals (for

physically traumatized victims), law courts or

police stations, lawyers’ offices or any place

they had a reasonable need to go to;

 protection of victims from unneded

intrusions; protection of their privacy from

the press;

 support and counseling towards obtaining

redress and reparations;

 timely and reliable information on the

development of the judicial procedures.

I-CARE’s support services consist of:

 7 hidden shelters which operate 24 hours a

day, 7 days a week, 365 days a year.

 Tutors which guarantee individual support to

each single victim in each stage of their

journey away from the abuse situation and

towards a rebirth into a new, abuse-free life.

 Former or present victims of domestic

violence collaborate with I-CARE in the

management of shelters, so that decisions

about the daily management of victim’s lives

are not taken by an impersonal bureaucracy

far from victims’ actual needs: on the

20

contrary, the shelters are managed by

victims, with victims, for victims. Victims are

empowered and made to feel trusted as

responsible adults, fully able to make

decisions about their own lives and welfare.

ITALY

Associazione LIBRA Onlus

LIBRA is partner in the EU project "Developing

Research Informed Good Practice Policing and

Industry Collaborative Models in Preventing Online

Child Abuse and Profiling Child Victims"

coordinated by Middlesex University of London.

On 23rd of June the final event linked to the project

will take place in in London. This one-day

conference aims to bring both experts and the

research team together for a presentation of the

findings and illustrations of the models developed

over the duration of the investigation. Two

research-led panels will take centre-stage, focusing

on the country-specific findings of research with

police and young victims respectively.

In general, this research shows that boys pose

more risk behaviour on the Internet that girls,

except for sharing photos/videos online; boys are

more often engaged in sexting than girls but girls

are significantly more frequently invited to show

sexual activities on the internet than boys. They are

more likely than boys to be invited for posting

sexual information about themselves on the

Internet and to post sexually suggestive

photo’s/videos of themselves on the Internet.

Especially older Internet users were primarily

interested in younger girls to exhibit sexually

behaviour. In the research group, formal and

informal help-seeking behaviour was hardly

mentioned. Only the consultation of a friend was in

one in three cases notified when something bad

happened on the Internet.

In general boys show more online and offline risk

behaviours than girls, and girls are more at risk to

be victimized online.

http://www.onlinestore.mdx.ac.uk/browse/extra_info.asp?compid=1&modid=2&catid=34&prodid=37

21

PORTUGAL

APAV - Portuguese Association for Victim

Support

Awareness Raising towards Cybercrime

The Portuguese spend 20 minutes per day online

and share all kinds of information and data on their

professional and personal life, often without

realising it. This happens not only in Portugal and

one might say that IT is a worldwide phenomenon.

This overwhelming sharing leads out for many

persons to fall victims of several types of

cybercrime such as phishing, stalking,

cyberbullying, amongst others.

In order to raise the awareness to this dangerous

phenomenon, APAV carried out several activities

during these last few months, of which the highlight

goes to the “Unexpected Biography” written by

the nominated Portuguese writer, João Tordo, and

to the celebration of the Stalking Awareness Day,

last April 18th.

The João Tordo’s “Unexpected Biography” results

from the writer’s acceptance of APAV’s invitation to

write a person’s biography based only upon the

data posted on the Social Networks. This

“Unexpected Biography” was compiled in a book,

which was publicly launched on the 15th of April

2015.

Similarly to the previous years, APAV dedicated the

18th of April to raise the awareness towards

stalking, by remembering the campaign launched in

2015, “It starts with a message and ends up

taking over your life”. The campaign was

developed with FCB Lisboa’s sponsorship and aims

at raising stalking victims’ awareness to seek

support and information at APAV. The date was

also celebrated through the promotion of a

Workshop on Stalking, at APAV’s Training Centre

in Lisbon, targeted to college students and

professionals.

APAV alerts for the apparent harmless nature of

22

stalking and to the almost flattering manner in

which stalking behaviours may occur. APAV aims

to raise the awareness for the possibility of these

behaviours becoming more intense and serious,

even intimidating, frightening and dangerous to the

victim. Stalking became a crime in Portugal in

August 2015 as established under article 154 A of

the Penal Code. Only in 2015 APAV registered 445

cases of stalking, against 341 cases in 2014.

Presentation of the game “vamos prevenir!”

(let’s prevent!) – primary prevention of sexual

abuse for children

On the 28th of April the game - “Vamos Prevenir!

As Aventuras do Búzio e da Coral” (“Let’s

Prevent! The Adventures of the Whelk and the

Coral) was publicly presented in Lisbon with about

400 participants. This is a game of Primary

Prevention of Sexual Abuse for Children between

the ages of 6 and 10 years old, authored by

researchers at the ISCTE University.

APAV’s representative, José Félix Duque, thanked

the authors for the partnership invitation and

stressed out the importance of the use of scientific

instruments in the prevention of sexual abuse. José

also noted APAV’s work on the support to children

victims of sexual violence, with highlight to Project

CORE, co-financed by the European Commission

in 2002 and the recent establishment of the CARE

Network, with the support of the Gulbenkian

Foundation. It is also important to point out that part

of the games’ sale profits reverts to APAV.

ROMANIA

ACTEDO

ACTEDO's Pro Bono Network for Human

Rights Wins 3rd Prize at the Civil Society Gala!

Monday, June 6th 2016, after a tight competition

between many initiatives of nongovernmental

organisations from all over the country, The Pro

Bono Network for Human Rights was awarded 3rd

prize at the Civil Society Gala, at the section

23

Protection of Individual/ Collective Human Rights.

The prize is a public recognition of The Pro Bono

Network’s contribution to solving the legal issues of

numerous vulnerable people in Romania. In 2015,

the Network’s first year of activity, with the help of

our Pro Bono Lawyers, over 100 individuals

received free legal assistance in diverse human

rights areas: infringements of the rights of people

with disabilities, violence against women, forced

evictions of Roma, parental rights, access to health,

hate speech, disctrimination, etc.

Please read more here.

SERBIA

Victimology Society of Serbia

The Victimology Society of Serbia (VDS) and

SEESAC marked the Global Week of Action

Against Gun Violence (1-8. May 2016). The title of

the campaign was "Hear out the Voice of the

Victims: Reduce the Misuse of Firearms – Increase

our Safety!" and it aimed at raising public

awareness about the consequences of firearms

misuse for the survivors and the families of those

who succumb to the injuries, as well as

dissemination of information about the existence of

the service "VDS info and victim support".

The campaign was implemented through many

activities including a joint press release of VDS and

SEESAC to mark the Global Week of Action

Against Gun Violence, a social media campaign on

Facebook and Twitter which used media reports on

gun violence and draw attention to the related

consequences faced by the victims, a space

created on the website where victims were able to

describe the consequences of the misuse of

firearms as well as guest appearances on TV and

radio. The representatives of VDS also talked to

citizens of Novi Beograd about theirs feeling of

safety and theirs opinion of the misuse of the

firearms. At the same time we distributed leaflets

and information on the Service "VDS info and

victims support".

http://actedo.org/pro-bono-network-3rd-prize-civil-society-gala/
http://www.vds.org.rs/

24

An analysis of the collected experiences of victims

is used for planning further activities with the aim of

providing complete support to the victims of gun

violence, lobbying for the respect of their rights and

needs.

SWEDEN

Brottsofferjouren - Victim Support Sweden

Victim Support Sweden has received increased

funding during 2016 from The Crime Victim Fund

and The National Board of Health and Welfare. We

are now able to develop our work in many different

areas including domestic violence, young victims of

crime and multilingual victim support. We will also

strengthen our efforts in areas such as education

and communication.

“Say Something” - New Documentary

The documentary “Say Something” premiered in

Swedish cinemas in March 2016. “Say Something”

is a documentary where a young person’s teenage

years have been characterized by witnessing

domestic violence. “Say Something” joins “My life

my lesson” as the completing part in a documentary

diptych on children growing up in homes where

there is domestic violence. The documentaries are

made by filmmakers Åsa Ekman, Oscar Hedin and

Anders Teigen (Film and Tell) in collaboration with

Victim Support Sweden and other Swedish NGOs.

The documentaries’ purpose is to open up a

discussion on the subject of children growing up in

witnessing domestic violence. Both movies are

available with English subtitles. Please find more

information on the website.

UK

Victim Support England and Wales

On 16 May Victim Support held a roundtable

discussion in Westminster that brought together

senior representatives from the Foreign Office,

Counter-Terrorism Command, clinical psychology

http://www.filmandtell.com/say_something

25

and crisis response. The seminar, hosted by Tom

Brake MP, challenged the group on their

preparedness to meet the needs of victims of

terrorism in the event of a future attack either in the

UK or abroad. The group discussed Victim

Support’s research findings which confirmed the

significant psychological impact of terrorism and

highlighted the financial difficulties that are often

experienced by victims. There was a strong

consensus among the expert group that victims of

terrorism (including witnesses) must be supported

in the long and short-term and that action should be

taken now to achieve this. We were delighted with

the level of engagement on the issue. The event

generated a commitment from those that attended

to be involved in the development of a programme

of support for victims of terrorism. A report on the

research findings will be published in the autumn.

Please contact Alexandra Barker in the policy team

for further information.

UK

Victim Support Northern Ireland

Victim Support NI to launch unique sexual

violence advocacy service

Victim Support NI, the leading organisation

supporting victims of crime in Northern Ireland, is to

deliver a pioneering service to victims of sexual

violence from September 2016.

The organisation, which helps victims of crime in

communities and courts throughout Northern

Ireland, has appointed two Independent Sexual

Violence Advocates (ISVA) to represent victims

across the region. This project is funded by Comic

Relief and the Department of Justice.

Victim Support NI Chief Executive, Geraldine

Hanna said:

“This specialist service for victims and survivors of

sexual violence is the first of its kind in Northern

Ireland and we are really excited to be leading the

mailto:Alexandra.barker@victimsupport.org.uk

26

way in delivering this unique level of support to

people in need.

“Sexual violence can be devastating for victims and

their families. Our advocates will support victims in

the immediate aftermath of the incident, right

through their journey to recovery and in their

engagement with the criminal justice system, if they

chose to report the crime.

“They will also fight the victims’ corner to gain

access to health, housing and other crucial services

and will assist them with employment issues if

necessary.

“As well as helping individuals cope with the

consequences of crime and support them on the

road to recovery, our advocates will lobby

government to improve its understanding of the

needs of people affected by sexual violence and to

better cater for their needs by influencing public

policy and the delivery of services.

“While many other countries already have ISVA

roles which are well established, this is new territory

for Northern Ireland and we are keen to learn from

others who have already set up an ISVA service. If

you have experience in developing and running an

ISVA service and would be willing to share your

learning this with us, please contact

maddi.oneill@victimsupportni.org.uk .”

UK

Supporting Justice

An exciting development since the last VSE

newsletter has been the launch of the new Witness

Service delivered by Citizens Advice which went

live on 25 April 2016. This service has been the

product of a year of research and consultation with

volunteers, staff, key stakeholders and witnesses to

design a preparation and support service that is

tailored to individual need. Rather than a one size

fits all there is a range of options of support

including a new outreach service for vulnerable and

intimidated witnesses.

This outreach service provides those witnesses

mailto:maddi.oneill@victimsupportni.org.uk

27

with pre-trial information and support away from the

court in a location that best meets the witnesses

needs; which might be the home or another

community venue or a school or workplace. The

service is supported by a new digital case

management system which ensures that the needs

of witnesses that are identified are met throughout

their witness journey and avoids the witness having

to repeat their story. It will also allow Citizens

Advice to report on the support provided and begin

to draw out data on the impact the support being

provided has on the witness experience.

Supporting Justice has provided critical expertise to

help design the service and has also written and

delivered training in order to roll out this new

service across the 3000+ staff and volunteer team

across England and Wales. These changes will see

strong improvements for the almost 180,000

witnesses that Citizens Advice Witness Service

supports each year.

US

ICV - International Cruise Victims Association

International Cruise Victims Members Travels to

Washington

Members of ICV traveled to Washington DC, yet

again at their own expense for several

reasons. Their purpose was to lobby for new

legislation introduced in both the House and

Senate; another was to celebrate and honor all who

have helped us since our inception, 10 years ago,

on January 1, 2006, when four families formed ICV

which is today known in 35 countries around the

world as the voice of victims and others seeking

improved safety and security for cruise ship

passengers.

It was a jam-packed, ambitious, and exciting two

days--filled with many calls in congressional offices,

meetings at the headquarters of the FBI and Coast

Guard to discuss legislative compliance issues with

the 2010 CVSSA, a standing room only reception in

28

the Capitol with a number of Congressional

members from both the Senate and the House and

an even larger number of key staff members from

the House and Senate, and finally a Congressional

Hearing where Ken Carver was invited to testify on

behalf of the many issues we are dealing with

including proposed U.S Coast Guard regulations

and much needed new legislation.

While Senator Blumenthal, Congresswoman

Matsui, and Congressman Himes, all spoke at the

reception so eloquently and powerfully stating the

issues, it was the ICV victim/members bravely and

courageously telling their powerful stories who

served as the largest call to action for everyone in

the room.

UPDATES ON PROJECTS

Projects Infovictims I and II: new
websites available

New infovictims websites

Don’t miss the opportunity to visit the

Infovictims.com websites, now with updated

contents, new contexts and new languages

available!

Visit and check out the updates on the Portuguese

website and see how the criminal justice system

works in Poland, Germany and Scotland. For more

information, please see www.infovictims.de,

www.infovictims.pl, www.infovictimscotland.co.uk.

The infovictims websites were developed under

Project Infovictims I and II, promoted by APAV and

with the financial support of the Criminal Justice

Programme of the European Union.

http://infovitimas.pt/pt/001_home/001_infovictms.html
http://infovitimas.pt/pt/001_home/001_infovictms.html
http://www.infovictims.de/
http://www.infovictims.pl/
http://www.infovictimscotland.co.uk/

29

Infovictims app selected by the
"pc guia" magazine

The computing magazine “PC GUIA” published an

article with a selection of the best apps for

smartphone and the Infovictims app, developed by

APAV, was one of the highlighted apps under the

“National” category.

The Infovictims app is available for IPhone,

Android, Windows Phone and may be downloaded

at: infovitimas.pt/pt/app/

Final report of Project IVOR
available

The IVOR Report – Implementing victim-oriented reform

of the criminal justice system in the European Union is now

available. The Report is the final output of Project IVOR,

promoted by APAV and developed in partnership with the

International Victimology Institute Tilburg (INTERVICT, The

Netherlands), University of Leuven (KU Leuven, Belgium)

and Victim Support Europe, with the co-finance support of

the European Commission, under the Criminal Justice

Programme of the European Union.

The Report provides an analysis on the position of victims

of crime in the EU Member States, offering a rich and

analytical overview of the recent developments on the

implementation of victim assistance, of the current

research into and with victims’ rights and services and of

the ecological background affecting victim assistance in the

EU. The Report also contains practical recommendations

and measures to promote the transposal of the Victims’

Directive.

At the microsite www.apav.pt/ivor, developed under the

Project, you may also find other additional information,

including country factsheets about the developments on

the implementation of victim assistance mechanisms in the

EU Member States and practice sheets with some practices

http://infovitimas.pt/pt/app/
http://www.apav.pt/ivor

30

underway in different Member States to promote the

implementation of the rights of the Victims’ Directive.

The Report can be downloaded here.

Editor: Helgard van Hüllen

Contributor: Hélène Heinrichs

About Victim Support Europe

Victim Support Europe is an umbrella organisation which currently consists of 43 national and regional

victim support organisations in 26 countries.

Contact to Victim Support Europe:

+32 2 231 01 12 | info@victimsupporteurope.eu

http://victimsupport.eu/

unsubscribe from this list | update subscription preferences

http://apav.pt/ivor/images/ivor/PDFs/IVOR-Repot-WebVersion.pdf
http://victimsupport.eu/
http://victimsupport.eu/
http://victimsupporteurope.us5.list-manage.com/unsubscribe?u=46c38c9722062f06bb0397c17&id=e4abc0387d&e=%5bUNIQID%5d&c=fd8c012c98
http://victimsupporteurope.us5.list-manage.com/profile?u=46c38c9722062f06bb0397c17&id=e4abc0387d&e=%5bUNIQID%5d

