

"Dezvoltarea și consolidarea rețelei pentru prevenirea și combaterea violenței împotriva femeilor" RO2014_5.1_46

ROMANIAN NETWORK FOR PREVENTION AND COMBATING VIOLENCE AGAINST WOMEN
[HTTP://VIOLENTAIMPOTRIVAFEMEILOR.RO](http://VIOLENTAIMPOTRIVAFEMEILOR.RO)

RESEAU ROUMAINE POUR PREVENTION ET COMBAT DU VIOLENCE SUR LES FEMMES
[HTTP://VIOLENTAIMPOTRIVAFEMEILOR.RO](http://VIOLENTAIMPOTRIVAFEMEILOR.RO)

ROMANIAN NETWORK VOOR PREVENTIE EN BESTRIJDING VAN GEWELD TEGEN VROUWEN

[HTTP://VIOLENTAIMPOTRIVAFEMEILOR.RO](http://VIOLENTAIMPOTRIVAFEMEILOR.RO)

RETEAUA PENTRU PREVENIREA SI COMBATAREA VIOLENTEI IMPOTRIVA FEMEII
[HTTP://VIOLENTAIMPOTRIVAFEMEILOR.RO](http://VIOLENTAIMPOTRIVAFEMEILOR.RO)

"Dezvoltarea și consolidarea retelei pentru prevenirea și combaterea violenței împotriva femeilor" RO2014_5.1_46

Material realizat în cadrul proiectului "Dezvoltarea și consolidarea retelei pentru prevenirea și combaterea violenței împotriva femeilor" RO2014_5.1_46, anul 2016

Material developed under the project "Development and strengthening of networks for preventing and combating violence against women" RO2014_5.1_46, year 2016

Matériel développé dans le cadre du projet « Développement et renforcement des réseaux de prévention et de lutte contre la violence contre les femmes » RO2014_5.1_46, année 2016

Materiaal in het kader van het project " ontwikkeling en versterking van netwerken voor de preventie en bestrijding van geweld tegen vrouwen " RO2014_5.1_46 , 2016 ontwikkeld

Proiect finanțat prin granturile SEE 2009 – 2014, în cadrul Fondului ONG în România

Project funded by grants SEE 2009 - 2014 , within the NGO Fund in Romania

Projet financé par des subventions SEE 2009-2014, au sein du NGO Fonds en Roumanie

Project gefinancierd door subsidies SEE 2009 - 2014 , binnen het NGO fonds in Roemenië

Conținutul acestui material nu reprezintă în mod necesar poziția oficială a granturilor SEE 2009 – 2014

This material does not necessarily represent the official position of the EEA grants 2009 – 2014

Ce matériau ne représente pas nécessairement la position officielle des subventions de l'AEE 2009 – 2014

Deze stof is niet noodzakelijkerwijs het officiële standpunt van de EER- subsidies 2009 -2014 vertegenwoordigen

"Dezvoltarea și consolidarea retelei pentru prevenirea și combaterea violenței împotriva femeilor" RO2014_5.1_46

Romanian Network for Prevention and Combating Violence against Women (<http://violentaimpotrivafemeilor.ro/>) – is a informal structure, without juridical personality, getting together a number of 24 Romanian NGOs active in the field of promotion of women rights, protection of gender based violence and combating discrimination on gender criteria.

Romanian NGOs members in the network are:

1. Asociația TRANSCENA/ TRANSCENA Association, Bucharest city.
2. Asociația Femeilor Împotriva Violenței ARTEMIS/ ARTEMIS Women against Violence Association, Cluj-Napoca city.
3. Fundația SENSIBLU/ SENSIBLU Foundation, Bucharest city.
4. Asociația GRADO – Grupul Român pentru Apărarea Drepturilor Omului/ GRADO Romanian Group for Defense of Human Rights Association, Bucharest city
5. Fundația Centrul Parteneriat pentru Egalitate/ Partnership for Equality Center Foundation, Bucharest city
6. Asociația pentru Libertate și Egalitate de Gen, A.L.E.G./ A.L.E.G. Association for Freedom and Gender Equality, Sibiu city
7. Asociația Centrul de Dezvoltare Curriculară și Studii de Gen: FILIA/ FILIA Association for Curricular Development and Gender Studies, Bucharest city
8. FRONT/ FRONT Association, Bucharest city
9. Asociația ANAIS/ ANAIS Association, Bucharest city
10. E-ROMNJA – Asociația pentru Promovarea Drepturilor Femeilor Rome/ E-ROMNJA – Association for Promotion of Roma Women Rights
11. Institutul Est European pentru Sănătatea Reproducerii – IEESR/ IEESR East European Institute for Reproductive Health, Tg Mureș city
12. Fundația Centrul de Mediare și Securitate Comunitară – CMSC/ CMSC Community Safety and Mediation Center Foundation, Iasi city
13. PAS ALTERNATIV/ ALTERNATIVE STEP, Brașov city
14. Asociația pentru Promovarea Femeilor din România/ Association for Promotion of Women in Romania, Timișoara city
15. Societatea Doamnelor Bucovinene/ Bucovina Ladies Society, Suceava city

16. Asociația ATENA DELPHI/ ATENA DELPHI Association, Cluj-Napoca city
17. Asociația „Victorie Împotriva Violenței, Abuzului și Discriminării – V.I.V.A.D/ V.I.V.A.D. Association “Victory against Violence, Abuse and Discrimination”, Cluj-Napoca city
18. Asociația SEVA – Șanse egale – Valoare – Autoritate/ SEVA Association, Equal Chances – Value-Authority, Suceava city
19. Asociația SPICC – Solidaritate, Participare, Incluziune, Comunicare, Cooperare/ SPICC Association –Solidarity, Participation, Inclusion, Communication, Cooperation, Timișoara city
20. Asociația Quantic/ Quantic Association, Bucharest city
21. Asociația All for family, All for family Association, Constanța city
22. Asociația Femeilor Universitare/ Association of University Women, Bucharest city
23. Asociația Viitor – Integritate – Succes (V.I.S)/ Association Future- Integrity –Success (VIS) - Constanța city
24. Asociația Psihosfera/Psihosfera Association – Brasov city

"Dezvoltarea și consolidarea rețelei pentru prevenirea și combaterea violenței împotriva femeilor" RO2014_5.1_46

Organization members are politically independent, promoting the right of every person for equal chances in society, sustain freedom of choice regarding reproductive and marital rights, have reports with public administration based on principles of autonomy, legality and responsibility, in their manifestation combating discrimination, racism, sexism, homophobia, and other forms of hate manifestation. These NGOs have wide fields of expertise: advocacy, penal reform, education, services for victims of family violence, services for victims of sexual violence, work in communities with Roma women, research and feminism activism.

Network crystallized in the period 2011 – 2014 especially through lobby, advocacy and public campaigns for modification of Law 217/2003 republished (regarding victims of family violence) especially regarding protection order. Results of the activities realized inside network are: promotion and popularization of protection order on the channels specific of each organizations, monitoring of implementation of protection order through collecting of data regarding to files regarding requests of issuing protection order among all Courts in Romania, service maps for victims of family violence realized together with Ministry of Labor, Family, Social Protection and Elderly Persons –Direction of Child Protection – awareness of public at large regarding necessity of involvement of central and local institutions for increased protection degree of women victims of violence in the family, "Study of national level regarding implementation of protection order –December 2013" and "Exploratory studies regarding social services for victims of family violence -2013", campaign of raising signatures among members of Romanian Parliament for sustaining the six urgent measures for women safety in family. 100 politicians signed Declaration promoted by the Network.

Declared mission of the Network is increased degree protection of women victims of violence through improved legislation, services and ensured access to education and information and prevention of victimization and re-victimization through education, information, lobby and advocacy.

Specific objectives are:

- Emergency protection Order
- Funding private services through sub-contracting
- Harmonization of legislation regarding provisions of Istanbul Convention
- 3 centers of emergency intervention at national level funded by the state with service providers NGOs
- Advocacy at local level for service funding
- Development of an education program for domestic aggressors
- Campaigns of information and awareness
- Continuous training for professionals in the field
- Documenting violence against women through inter sectoral approach;

Romanian Network for Prevention and Combating Violence against Women assumes continuation of the National Coalition of NGOs Involved in Programs regarding Violence against Women active in period 2002-2007 which contributed essentially to framing of necessary legislative context for victim protection. 11 among former members of the actual Network are former members of the Coalition.

"Dezvoltarea și consolidarea retelei pentru prevenirea și combaterea violenței împotriva femeilor" RO2014_5.1_46

Réseau Roumain pour Prévention et Combat du Violence sur les Femmes
<http://violentaimpotrivafemeilor.ro> –est une structure informelle, sans personnalité juridique, on réunissant un nombre de 23 organisation non-gouvernementales roumaines actives dans le domaine de la promotion des droits des femmes, protection sur la violence à la cause de genre.

Les organisations Roumaines sont:

1. Asociația TRANSCENA/ TRANSCENA Association, la ville du Bucarest
2. Asociația Femeilor Împotriva Violenței ARTEMIS/ ARTEMIS Les femmes au contre violence Association, la ville du Cluj-Napoca.
3. Fundația SENSIBLU/ SENSIBLU Fondation, le ville du Bucarest
4. Asociația GRADO – Grupul Român pentru Apărarea Drepturilor Omului/ GRADO Groupe pour for Défense des droits humaines Association, ville du Bucarest
5. Fundația Centrul Parteneriat pentru Egalitate/ Fondation Centre pour Partenariats et Egalite, ville du Bucarest
6. Asociatia pentru Libertate și Egalitate de Gen, A.L.E.G./ A.L.E.G. Association pour Liberté et Egalité de Genre, ville du Sibiu.
7. Asociația Centrul de Dezvoltare Curriculară și Studii de Gen: FILIA/ FILIA Association pour Développement Curriculum et Etudes du Genre, ville du Bucarest
8. Asociația FRONT/ FRONT Association, ville du Bucarest
9. Asociația ANAIS/ ANAIS Association, ville du Bucarest
10. E-ROMNJA – Asociatia pentru Promovarea Drepturilor Femeilor Rome/ E-ROMNJA –Association pour Promotion des droits des Femmes Rome
11. Institutul Est European pentru Sănătatea Reproducerii – IEESR/ IEESR Institute de L'Europe du East pour la Sante du Reproduction, ville du Tg Mureș
12. Fundația Centrul de Mediare și Securitate Comunitară – CMSC/ CMSC Fondation Centre du Sécurité des Communautés et Médiation, ville du Iasi
13. PAS ALTERNATIV/ Le Pas ALTERNATIVE, ville du Brașov
14. Asociația pentru Promovarea Femeilor din România/ Association pour Promotion des Femmes en Roumanie, ville du Timișoara
15. Societatea Doamnelor Bucovinene/ La Société des Dames du Bucovine, ville du Suceava
16. Asociația ATENA DELPHI/ ATENA DELPHI Association, ville du Cluj-Napoca
17. Asociația „Victorie Împotriva Violenței, Abuzului și Discriminării – V.I.V.A.D/ V.I.V.A.D. Association “La Victoire sur Violence, Abuse et Discrimination”, ville du Cluj-Napoca
18. Asociația SEVA – Șanse egale – Valoare – Autoritate/ SEVA Association Egalite, Chances, Valeur, Autorité, ville du Suceava
19. Asociația SPICC – Solidaritate, Participare, Incluziune, Comunicare, Cooperare/ SPICC Association – Solidarité, Participation, Inclusion, Communication, Coopération, ville du Timișoara
20. Asociatia Quantic/ Quantic Association, ville du Bucarest
21. Asociația All for family, Association Tous pour la Famille, ville du Constanța
22. Asociația Femeilor Universitare/ Association des Femmes du Université, ville du Bucarest
23. Asociația Viitor – Integritate – Succes (V.I.S)/ Association Future- Intégrité –Succès (VIS) – ville du Constanța
24. Asociatia Psihosfera/Psihosfera Association –ville de Brasov

"Dezvoltarea și consolidarea retelei pentru prevenirea și combaterea violenței împotriva femeilor" RO2014_5.1_46

Les organisations membres sont indépendants politiquement, en promouvant les droits du chaque personne pour des chances égale dans la société, en soutenant la liberté du choix au regard des droits maritales et reproductifs, en soutien des relations avec l'administration publique base sur les principes du l'autonomie, l'Egalite et responsabilité, dans leur manifestation du combattre la discrimination, le racisme, sexism, la homophobie et d'autres formes de la manifestation de la haine. Cette organisations ont des domaines très large d'expertise: plaidoyer, reforme pénale, éducation, services pour les victimes de la violence familiale, services pour les victimes de la violence sexuelles, le travail dans les communautés avec les femmes Roma, recherche et activisme féministe.

Le Réseau a été cristallisée dans période 2011 – 2014 spécialement en utilisant le lobby, et plaidoyer les campagnes publique pour la modification du Loi 217/2003 republie (au regard des victimes de violence familiale) particulièrement en relation avec l'ordre de la protection. Les résultats des activités réalisée dans la réseau sont: promotion et popularisation d'ordre du protection sur des chanel spécifiques du chaque organisation, en monitorant l'implémentation d'ordre du protection en faire la collection des dates au regard des sollicitations d'émettre l'ordre du protection dans tous les Tribunal du Roumanie, la mappés des services pour victimes du violence familiale réalisé avec le Ministère du Travail, Famille, Protection Sociale et Personés Agées, conscience pour le public large en regard du la nécessite d'implication des institutions centrales ou locales pour la protection élargi des femmes victimes du violence dans la familles, "L'étude nationale au regard d'implémentation du l'ordre du protection-décembre 2013" et "D'études exploratoires au regard du services social pour les victimes du violence familiale -2013", campagne des signatures auprès des membres du Parlement du Roumanie pour soutenir des six mesures urgentes pour la sécurité des femmes dans la famille. 100 politiciens ont signées la Déclaration.

La mission déclarée du Réseau est la protection élargie des femmes victimes de la violence en utilisant la législation améliorée, services et accès assure à l'éducation et information et prévention du victimisation et re-victimisation en utilisant éducation, information, lobby et plaidoyer.

Les objectives spécifiques sont:

- L'ordre de la protection d'urgence
- Services privées financer en utilisant les sous-contractes
- Harmonisation avec législation en regardons les provisions du Convention d'Istanbul.
- 3 centres d'urgence au niveau national financée d'états avec des fournisseurs ONG des services
- Plaidoyer au niveau local pour financement des services
- Développement d'un programme d'éducation pour les agresseurs familiale
- Campagnes la information et conscience
- De la formation continue pour les professionnels dans le domaine, documentation de violence sur les femmes en utilisant une approche intersectorielle.

Réseau Roumaine pour Prévention et Combat du Violence sur les Femmes assumes continuation de la Coalition Nationale des Organisations impliquée dans les programmes au regard de Violence sur le Femme active dans la période 2002-2007 qui avons contribuée essentiellement au cadre législatif nécessaire pour la protection des victimes. 11 des membres de la Réseau actuelle sont des membres ancien de la Coalition.

"Dezvoltarea și consolidarea retelei pentru prevenirea și combaterea violenței împotriva femeilor" RO2014_5.1_46

Romanian Network voor Preventie en bestrijding van geweld tegen vrouwen (<http://violentaimpotrivafemeilor.ro/>) – is een informele structuur , zonder rechtspersoonlijkheid , om samen een aantal van 24 Roemeense ngo's die actief zijn op het gebied van bevordering van de rechten van vrouwen, bescherming van gendergerelateerd geweld en de bestrijding van discriminatie op geslacht criteria.

Roemeense Organisaties -leden in het netwerk zijn:

1. Asociația TRANSCENA/ TRANSCENA Association, Bucharest stad.
2. Asociația Femeilor Împotriva Violenței ARTEMIS/ ARTEMIS Women against Violence Association, Cluj-Napoca stad.
3. Fundația SENSIBLU/ SENSIBLU Foundation, Bucharest stad.
4. Asociația GRADO – Grupul Român pentru Apărarea Drepturilor Omului/ GRADO Romanian Group for Defense of Human Rights Association, Bucharest stad
5. Fundația Centrul Parteneriat pentru Egalitate/ Partnership for Equality Center Foundation, Bucharest stad
6. Asociația pentru Libertate și Egalitate de Gen, A.L.E.G./ A.L.E.G. Association for Freedom and Gender Equality, Sibiu stad
7. FILIA Association for Curricular Development and Gender Studies, Bucharest stad
8. Asociația FRONT/ FRONT Association, Bucharest stad
9. Asociația ANAIS/ ANAIS Association, Bucharest stad
10. E-ROMNJA –Association for Promotion of Roma Women Rights
11. Institutul Est European pentru Sănătatea Reproducerii – IEESR/ IEESR East European Institute for Reproductive Health, Tg Mureș stad
12. Fundația Centrul de Mediare și Securitate Comunitară – CMSC/ CMSC Community Safety and Mediation Center Foundation, Iasi stad
13. PAS ALTERNATIV/ ALTERNATIVE STEP, Brașov stad
14. Association for Promotion of Women in Romania, Timișoara stad
15. Societatea Doamnelor Bucovinene/ Bucovina Ladies Society, Suceava stad
16. Asociația ATENA DELPHI/ ATENA DELPHI Association, Cluj-Napoca stad
17. Asociația „Victorie Împotriva Violenței, Abuzului și Discriminării – V.I.V.A.D/ V.I.V.A.D. Association “Victory against Violence, Abuse and Discrimination”, Cluj-Napoca stad
18. Asociația SEVA – Șanse egale – Valoare – Autoritate/ SEVA Association, Equal Chances –Value-Authority, Suceava stad
19. Asociația SPICC – Solidaritate, Participare, Incluziune, Comunicare, Cooperare/ SPICC Association – Solidarity, Participation, Inclusion, Communication, Cooperation, Timișoara stad
20. Asociatia Quantic/ Quantic Association, Bucharest stad
21. Asociația All for family, All for family Association, Constanța stad
22. Asociația Femeilor Universitare/ Association of University Women, Bucharest stad
23. Asociația Viitor – Integritate – Succes (V.I.S)/ Association Future- Integrity –Success (VIS) - Constanța stad
24. Asociatia Psihosfera/Psihosfera Association – Brasov stad

"Dezvoltarea și consolidarea retelei pentru prevenirea și combaterea violenței împotriva femeilor" RO2014_5.1_46

Organisatie leden zijn politiek onafhankelijk , het bevorderen van het recht van elke persoon voor gelijke kansen in de samenleving, in stand te houden vrijheid van keuze met betrekking tot reproductieve en burgerlijke rechten, hebben rapporten met het openbaar bestuur op basis van de beginselen van autonomie , wettigheid en verantwoordelijkheid in hun manifestatie bestrijding van discriminatie , racisme , seksisme , homofobie , en andere vormen van haat manifestatie. Deze organisaties hebben brede vakgebieden : belangenbehartiging , hervorming van het strafrecht , onderwijs , diensten voor slachtoffers van geweld binnen het gezin , de diensten voor slachtoffers van seksueel geweld , werken in gemeenschappen met Roma-vrouwen , onderzoek en feminism activisme .

Netwerk crystalized in de periode 2011 - 2014 met name door middel van lobby , belangenbehartiging en publiekscampagnes voor de wijziging van de wet 217/2003 gepubliceerd (ten aanzien van slachtoffers van huiselijk geweld), vooral met betrekking tot de bescherming van het oog. De resultaten van de activiteiten gerealiseerd binnen het netwerk zijn : promotie en popularisering van beschermingsbevel over de specifieke van elk organisaties kanalen , toezicht op de uitvoering van de bescherming bestelling via het verzamelen van gegevens met betrekking tot bestanden met betrekking tot verzoeken om afgifte beschermingsbevel onder alle Rechtbanken in Roemenië , service kaarten voor slachtoffers van geweld binnen het gezin gerealiseerd samen met het ministerie van Arbeid , familie, sociale bescherming en ouderen -Richting van Child Protection - bewust te maken van het grote publiek ten aanzien van de noodzaak van betrokkenheid van de centrale en lokale instellingen voor een grotere mate bescherming van vrouwelijke slachtoffers van geweld in de familie " Studie van nationaal niveau met betrekking tot de uitvoering van beschermingsbevel -december 2013 " en " verkennende studies met betrekking tot de sociale diensten van slachtoffers van geweld binnen het gezin -2013 " campagne van het verhogen van de handtekeningen onder de leden van het Roemeense parlement voor het behoud van de zes dringende maatregelen voor vrouwen de veiligheid in het gezin. 100 politici ondertekende Verklaring gepromoot door het netwerk .

Verklaarde opdracht van het netwerk wordt vergroot mate bescherming van vrouwelijke slachtoffers van geweld door verbeterde wetgeving , diensten en gegarandeerd toegang tot onderwijs en voorlichting en preventie van slachtofferschap en re- slachtofferschap door middel van onderwijs , voorlichting , lobby en advocacy .

Specifieke doelstellingen zijn:

- Emergency beschermingsbevel
- Financiering particuliere diensten door middel van onderaanneming
- Harmonisatie van de wetgeving met betrekking tot bepaalde in Istanbul Convention
- 3 centra van noodhulp op nationaal niveau wordt gefinancierd door de staat met dienstverleners NGO
- Advocacy op lokaal niveau voor de service financiering
- Ontwikkeling van een educatief programma voor de binnenlandse agressors
- Campagnes van voorlichting en bewustmaking
- De bijscholing voor professionals op het gebied
- Het documenteren van geweld tegen vrouwen door onder sectorale aanpak;

Romanian Network voor Preventie en bestrijding van geweld tegen vrouwen gaat uit voortzetting van de Nationale Coalitie van NGO's betrokken bij programma's met betrekking tot geweld tegen vrouwen actief in de periode 2002-2007 , die in wezen hebben bijgedragen aan framing van de noodzakelijke wettelijke kader voor de bescherming van slachtoffers. 11 , die voormalige leden van het werkelijke netwerk zijn voormalige leden van de coalitie .