

The Strategy of the Autonomous Community of Madrid against gender violence (2016-2021)* reflects the commitment of the Regional Government to the fight against gender violence. The approval of this national strategy is intended to achieve the following:

- Improve the measures and actions in connection with prevention and awareness building in such a way that it reaches all sectors and levels of the population.
- Consolidate a comprehensive assistance model to the victims of gender violence which gives indentity to the Community of Madrid.
- Increase the institutional coordination mechanisms that allow a continuous evaluation and monitoring of the actions in connection with gender violence, both in relation to the services and resources as well as users.
- Promote studies and research projects allowing the improvement of current knowledge of gender violence throughout the entire region of the Community of Madrid.
- Improve the resources and the measures directed to those victims of gender violence who are especially vulnerable (minors, adolescents, women with disabilities, elderly women, immigrants or ethnic minorities).

The mainstreaming that characterizes this Strategy involves the active participation of different organizations that must provide the necessary resources for their development and execution.

The Strategy endowed with € 272.415.907,61 for the entire period is structured in axes, objectives and measures in which the priority issues in connection with gender violence that are going to be addressed in the coming years is included:

^{*} Law 5/2005 of December 20, a comprehensive law of the community of Madrid against gender violence establishes in its preliminary section the need to prevent and combat the different causes, forms, and manifestations of gender violence as well as guarantee the assistance and protection of the victims with comprehensive measures.

•

OBJETIVE 1	MEASURES
	1.1. Institutional information campaigns
	1.2. Campaigns that provide information on assistance, care and protection
	1.3. Awareness building workshops and activities
	1.4. International day for the elimination of violence against women, November 2
	1.5. Prevention campaigns
OFNEDAL	1.6. Information and prevention campaigns directed to men
GENERAL CAMPAIGNS AND	1.7. Initiatives from civil society
ADVERTISING	1.8. Dissemination of the concept of gender violence, and regulatory changes between employers and employees
	Information and prevention campaigns of gender violence through development cooperation
	1.10. Prevention of mutilation of female genital organ
	1.11. Debate forums on the traditional male roles and family structures
	1.12. Participation in international agreements in connection to gender violence
	1.13. Visibility of minors with gender violence victims
OBJETIVE 2	MEASURES
	2.1. Promotion of debate forums and reflection on gender violence
MEDIA	2.2. Production of educational audiovisual programs, interviews and short films
PREVENTIVE	2.3. Agreements entered into with media
WORK AND REPORTING	2.4. Prizes
WITH REGARD	2.5. Good practices guide on treatment of gender violence
TO VIOLENCE	2.6. Exercise of legal action for cessation of illegal advertising
AGAINST WOMEN	2.7. Analysis of advertising campaigns
	7 TO BEST BY REPORTED STATE OF THE PROPERTY OF
OBJETIVE 3	MEASURES
	3.1. Training programs for students
	3.2. Universities
	3.3. Student Parents' Association
	3.4. Contents of text books and programs
	3.5. Training to teachers and faculty board
	Network of Comprehensive Care for Victims of Gender Violence of the Community of Madrid
	3.7. Detection and performance procedures
PREVENTION	3.8. Prevention of early withdrawal of girls from school
MEASURES IN EDUCATIONAL SYSTEM	3.9. Exchange of experiences seminars and good practices website
	3.10. Training of adult persons
	3.11. Prizes for educational innovation
	3.12. Good practices guide for teaching staff
	3.13. Affective-Sexual Education and love relationshops for adolescents
	3.14. Guide against gender violence in commissions of coexistence of education centers
	3.15. Digital library of resources
	3.13. Digital library of resources

OBJETIVE 4	MEASURES
	4.1. Review of collective bargaining agreements
	4.2. Identification and Prevention. Protection to the victims
PREVENTION	4.3. Training with regard to equal opportunities
OF SEXUAL HARRASSMENT IN	4.4. Labor inspection
THE WORKPLACE	4.5. Equality plans of companies
	4.6. Company network for a Societry free of Free of Gender Violence
	4.7. Corporate Social Responsibility
OBJETIVE 5	MEASURES
	5.1. Continuous training of professionals of the Network of Comprehensive Care for Victims of Gender Violence of the Community of Madrid
	5.2. Training of health professionals
	5.3. Training of professionals of Meeting, Family Support and Maternal Centers
	5.4. Evaluations of access to Administration of Justice
	5.5. Training to psychosocial teams of the Courts
	5.6. Training of male and female judges and district attorneys
	5.7. Training of specific violence court-appointed lawyer
	5.8. Training to police units
	5.9. Training of home care assistants, facilitators, etc.
	5.10. Professional males debate group
TRAINING TO	5.11. Issuance of reports
PROFESSIONALS	5.12. Exchange of experiences
	5.13. Training in female genital organ mutilation
	5.14. Training in sex trafficking exploitation
	5.15. Training for the prevention of gender violence
	5.16. Training for professionals that participate in intervention programs for assailants
	5.17. Review and update of police record of risk evaluation
	5.18. Review, update and implementation of health record
	5.19. Training to social services professionals
	5.20. Transversal training to group of public employees of the Community of Madrid
	5.21. Advisory services for males

OBJETIVE 1	MEASURES
INFORMATION	1.1. Telephone information service
	1.2. www.madrid.org website
	1.3. Dissemination of the Strategy
AND ORIENTATION	1.4. Intervention Program in Mental Health Network and other health resources
	1.5. Preparation and /or review of protocols
OBJETIVE 2	MEASURES
	2.1. Comprehensive support to female victims
	2.2. Comprehensive support to child victims
	2.3. Vulnerable groups
	2.4. Temporary foster care centers
	2.5. Municipal hubs of the Regional Observatory of Gender Violence
	2.6. Multidisciplinary team for assisted-living accomodations
	2.7. Specific programs for exposed minors
	2.8. Program for the pyschosocial care of women victims of gender violence
	2.9. Program for comprehensive care for women victims of sexual violence
	2.10. Specialized program in the evaluation, care and treatment of emotional damage
	2.11. Quality corrective factor in public contracting
	2.12. Mental Health Network
CARE AND	2.13. Infant – Juvenile Specialists
PROTECTION	2.14. Pregnant adolescents and/or with minors under their reponsibility
TO VICTIMS	2.15. Male professionals
	2.16. Programs for sex trafficking victims
	2.17. Specific programs for immigrant females
	2.18. Support networks
	2.19. Resources for detection and early care
	2.20. Monitoring system
	2.21. Care to orphan minor for gender violence
	2.22. Equity, coordination and quality
	2.23. Labor stability of professional teams
	2.24. Interculturality and fight against exclusion
	2.25. Consolidation of internal work protocols
	2.26. Support networks and mutual assistance. Social assistance plans
	2.27. Compliance and evaluation of work protocols
	2.28. Collaboration with legal operators for the well-being of minors
OBJETIVE 3	MEASURES
	3.1. Advisory services on rights
ORIENTATION	3.2. Guarantee of professionally qualified assistance
ORIENTATION AND SPECIALIZED LEGAL ASSISTANCE	3.3. Appearance of the Community of Madrid in the legal procedures due to gender violence
	3.4. Guarantees of legal process for victims and professionals that intervene in procedure
	3.5. Information on proceedings

OBJETIVE 3	MEASURES
ORIENTATION	3.6. Monitoring of protection orders
AND SPECIALIZED	3.7. Monitoring of victims with protection order 3.8. Advisory services to women who work as prostitutes
LEGAL ASSISTANCE	3.9. Advisory services to worker who work as prostitutes 3.9. Advisory services to victims of sexual aggresion, genital mutilation, forced marriages, sexual exploitation and sexual harrassment in the workplace
OBJETIVE 4	MEASURES
	4.1. Priority access to employment training programs
	4.2. Specific training program for employment
	4.3. Provisional permits of residency for training
SOCIAL AND	4.4. Advisory services, training and social assistance for entrepreneurs
LABOR INSERTION SERVICES OF	4.5. Orientation and labor intermediation services
THE VICTIMS	4.6. Information on incentives to volume of business
	4.7. Mobility of public employees
	4.8. Access to employment of women victims of gender violence through insertion companies
OBJETIVE 5	MEASURES
	5.1. Emergency Fund
	5.2. Support services to deinstitutionalization
	5.3. Access to funds for non-payment of foods
	5.4. Education of minors
EINIANICIAI	5.5. Nursery schools
FINANCIAL SUPPORT AND WELFARE	5.6. Dining hall, scholarship and other education support services
	5.7. Non-regulated training
PAYMENTS	5.8. Vacation and holiday periods
	5.9. Playrooms and nursery school teachers in temporary foster care centers
	5.10. Support services for the return of immigrant women
	5.11. Provisional permits of residency to testify
	5.12. Speed in the payment of financial support services
OBJETIVE 6	MEASURES
100500	6.1. Facilitate and guarantee access to public housing to women victims of gender
ACCESS TO HOUSING	violence
SERVICES	6.2. Women who are designated the use of the home
	6.3. Exchanges
OBJETIVE 7	MEASURES
	7.1. Preparation of models
PROFESSIONAL REPORTS	7.2. Expert evidences
	7.3. Coordination between State Security Forces and Corps
	7.4. Ratification of reports
	7.5. Comprehensive Forensic Evaluation Unit
	7.6. Protection of personal data

OBJETIVE 8	MEASURES
INSTITUTIONAL COLLABORATION	8.1. Local Police
	8.2. Recording of declaration
	8.3. Implementation of telematic separation control measures
	8.4 Collaboration with Office of Victim Assistance
OBJETIVE 9	MEASURES
REHABILITATION OF ABUSERS	9.1. Therapies

Axis III: COORDINATION, MONITORING AND EVALUATION		
OBJETIVE 1	MEASURES	
COORDINATION BETWEEN PROFESSIONALS	1.1. Protocol of Interinstitutional Coordination 1.2. Technical work group in the heart of the Regional Observatory of Gender Violence 1.3. Technical Committee of Health Activities against partner violence towards women 1.4. Networking 1.5. Exchange of good practices 1.6. Protocol for the protection of victims of trafficking of human beings in the Community of Madrid 1.7. Protocol of Assistance to Victims of sexual violence in the Community of Madrid	
OBJETIVE 2	MEASURES	
STUDIES AND RESEARCH PROJECTS	2.1. Consolidation of data collection system 2.2. Statistics Institute of Community of Madrid 2.3. Analysis of gender violence situation 2.4. Analysis of professional attitudes 2.5. Publication and dissemination of data 2.6. Image of women in the media 2.7. Protocols of data collection	
OBJETIVE 3	MEASURES	
MONITORING AND EVALUATION OF ACTIONS TAKEN	3.1. Evaluation of resources and services 3.2. Regular evaluation of operation of Comprehensive Assistance Network for Gender Violence of the Community of Madrid 3.3. Regular valuation of non-autonomic resources 3.4. Applied research 3.5. Annual Statement	

Esta versión forma parte de la Biblioteca Virtual de la Comunidad de Madrid y las condiciones de su distribución y difusión se encuentran amparadas por el marco legal de la misma.

www.madrid.org/publicamadrid

Comunidad de Madrid

CONSEJERÍA DE POLÍTICAS SOCIALES Y FAMILIA

Dirección General de la Mujer