REPORT OF THE REPUBLIC OF CROATIA

for the preparation of the OHCHR analytical study on Violence against women and disability (A/HRC/RES/17/11)

DATA/STATISTICS
1. Have studies/research been conducted on the prevalence nature, causes and impact of violence against women and girls with disabilities in different settings (family/home, work-place medical institutions, schools, etc.?). What forms of disability and violence do they cover?

Most research studies on the subject of violence in the Republic of Croatia deal with the incidence and forms of violence in the entire population or with violence against women in general, and there are almost no research studies on the issue of violence against women and girls with disabilities, and this issue is most often addressed as part of more comprehensive research studies.
For example, in 2009 Social Work Study Centre at the Faculty of Law, University of Zagreb in collaboration with Ministry of Family, Veterans’ Affairs and Intergenerational Solidarity conducted a research called „Social position of persons with disabilities in the Republic of Croatia“. Study sample consisted of 645 subjects, 332 females and 313 males, and the average age of subjects was 34.6 years. Subjects are equally represented in both urban and rural areas of the Republic of Croatia. A total of 331 people with physical disabilities participated in the study, 122 people with multiple injuries, 102 with psychological difficulties, 55 with visual impairment and 36 people with hearing impairment.
The research included the following types of violence: mental violence, physical violence and neglect as a specific form of violence.
The aims of this research were: to determine the state and needs of persons with disabilities and their families in relation to independent life planning; to determine the integration of persons with disabilities into community life; to determine the state and needs of persons with disabilities in relation to combating all types of violence. Therefore, the research consisted of 3 domains.
The research results will serve as one of indicators of the effects of the implementation of measures of the National Strategy, and as guidelines for further planning of programme activities aimed at persons with disabilities and their families in the subsequent period.

2. Please provide available data on the number of woman and girls with disabilities who have accessed services and programmes to prevent and address violence in the past year? Is this information disaggregated by disability, as well as by sex, age, socio-economic and ethnic backgrounds?
The requested data is not available.

3. Please provide available data on the number of households in which persons with disabilities reside. How many of these are woman-headed households?

The requested data is not available.

4. Please provide any statistics, information or studies on disability/ies resulting from violence against women and girls?
The requested data is not available.

LEGISLATION AND POLICIES
5. Is there a legal framework addressing violence against women and girls with disability in different contexts (within the family, at the community and in the workplace, and in State and non-State institutions such as medical, education and other service providing institutions)?
Legal and institutional protection of victims and witnesses of criminal acts and misdemeanours related to domestic violence and the obligation of competent bodies to take action in cases of violence, abuse, neglect or exploitation are ensured by a number of regulations
, and we especially emphasise the Protection against Domestic Violence Act (2009) which recognised persons with disabilities and children with developmental difficulties as a specially vulnerable group and determined more severe sanctions for the perpetrator if the domestic violence was committed against a person with disability, or committed in his/her presence.

With the purpose of improving the protection of victims of domestic violence, the first National Strategy of Protection against Family Violence was adopted, for the period from 2005 to 2007, the second for the period from 2008 to 2010 and the last for the period from 2011 to 2016. In the first National Strategy, all particularities and uniqueness of an especially vulnerable group – women with disabilities as victims of domestic violence was not sufficiently recognised; in only one of long-term measures, it was stated that available information on procedures and protection in cases of exposure to domestic violence need to be ensured for them. The new strategy recognised the necessity of improving the system of protecting the rights and improving the position of all victims of domestic violence, and especially of women with disabilities as a group with specific needs, discriminated on multiple grounds.

Also, the Ministry of the Family, Veterans' Affairs and Intergenerational Solidarity adopted the Protocol on Procedures in Domestic Violence Cases which determines in detail obligations of actions of competent bodies that participate in detecting and preventing the violence and providing assistance and protection to victims, and establishes forms, manner and contents of cooperation between these bodies, i.e. the police, social welfare centres, healthcare institutions, educational institutions and judicial bodies.

In addition, it is also important to mention the Protocol on Procedures in Cases of Violence among Children that prescribes competent bodies' obligation to act in cases of violence, abuse, neglect or exploitation.

Additionally, in National strategy of Equalization of Possibilities for persons with disabilities from the Year 2007 till the Year 2015, area 8, measures and activities for legal protection and violence and abuse protection are prescribed and they include:

· assisting and empowering people with disabilities, with emphasis on women, to fight against all forms of violence;

· ensuring the availability of information on protection from violence;

· activities aimed at education professionals who work with persons with disabilities, especially those who meet with them in the process of reporting and prosecution of the offense of domestic violence;

· provide appropriate support to victims of violence in their re-socialization;

· raising public awareness about the problem of violence against persons with disabilities.
6. Are practices such as: 1) forced psychiatric intervention 2) forced institutionalization 3) solitary confinement and restraint in institutions, 4) forced drug and electroshock treatment, 5) forced abortion, 6) forced sterilization and /) harmful practices, prohibited by law?

The Law on Protection of Patients' Rights (2004) prescribes the right of each patient to: participation in decision-making; information, acceptance or refusal of individual diagnostic or therapy procedure; access to medical records; confidentiality; maintaining personal contacts; arbitrary leaving a healthcare institution; privacy and reparation. For a patient who is incapable of giving consent for performing individual medical procedures, for persons with more severe mental difficulties and for persons deprived of work capacity, except in case of an urgent medical intervention, non-performance that would jeopardise the life and health of the patient or cause permanent damage to his or her health, the consent is signed by the legal representative or the guardian of the patient. A blind person, a deaf person who cannot read, a mute person who cannot write and a deaf-blind person accept individual diagnostic or therapy procedure by a statement in a form of a public notary act or in front of 2 witnesses by expressed statement on appointing a person, having work capacity, who will accept or refuse such individual procedures on his or her behalf. This consent may be withdrawn by signing a statement at any time. If interests of such patients and their legal representatives or guardians are contradictory, the healthcare worker is obliged to inform immediately the competent Social welfare centre about this.

In accordance with the Law on Protection of Persons with Mental Difficulties (1997, 1998, 1999, 2002), if necessary for the protection of their health or safety, or the protection of health and safety of other persons, a person with severe mental difficulties may be placed in a psychiatric institution without his or her consent, and if this is a child, a juvenile or a person deprived of work capacity, they may, for the stated reasons, also be confined without the consent of their legal representative. Further stay or release from the psychiatric institution will be decided by the court decision on the basis of the opinion of a psychiatrist, court expert who is not employed by the psychiatric institution where the person is confined.

The Law on Health Care Measures for the Exercising of the Right to Free Decision-Making About Giving Birth (1978) prescribes conditions for performing sterilisation: request of the person who wants to get sterilised and 35 years of age, from which it is obvious that sterilisation of girls is not allowed. Regardless of her age, a woman may be sterilised in case her life would be jeopardised by pregnancy or giving birth, as well as a person for which on the basis of medical science knowledge it is determined that a child would be born with severe inborn physical or mental illnesses. For a person unfit for work, a request for sterilisation may be submitted by her legal representative or guardian with consent from the Social welfare centre.

7. What specific policies/programmes are in place to prevent and address violence against women and girls with disabilities and/or to address harmful practices that can result into disabilities? How do general polcies and plans/programmse on violence against women ensure the inclusion of and accessibility by women and girls with disabilities?

Pursuant to the constitutional principle of equality, women and girls with disabilities have equal right to inclusion in general programmes against violence. In addition, some specific projects aimed at preventing violence against women with disabilities have been conducted, such as the National Campaign to Combat Family Violence Against Women "No Excuse for Violence" conducted from 2006 till 2008, in which women with disabilities also participated (one of the campaign results was the establishment of the SOS phone for women with disabilities). As part of the implementation of project "Support to Women with Disabilities in Preventing Family Violence" and as a result of co-operation of two civil society organizations, a handbook on the aplication of Protocol for Action in Cases of Family Violence was published with financial support from the Ministry of the Family, Veterans' Affairs and Intergenerational Solidarity.

8. How has the participation of women with disabilities in the development of such laws, programmes/policies been ensured?
Persons with disabilities, including women with disabilities, are members of the Committee for Persons with Disabilities of the Government of the Republic of Croatia, a number of professional working groups for the preparation of propositions of legal regulations, national and local strategies and working groups for the assessment of civil society organisations projects in bodies that ensure financial support for their implementation.

PREVENTION AND PROTECTION
9. What measures/initiatives are in place to combat negative perceptions, stereotyping and prejudices of women and girls with disabilities in the public and private spheres ?

A whole range of measures are being implemented in the Republic of Croatia aimed at eliminating the negative perception, stereotypes and prejudice against persons with disabilities in general and women with disabilities as a specially vulnerable group, such as campaigns, seminars, conferences, round tables and workshops under the motto "About us always with us" with active participation of persons with disabilities. The aforementioned activities are a result of the implementation of national and international documents in the area of protection and improvement of rights of persons with disabilities, protection of human rights in general as well as in the area of promoting gender equality. State administration bodies and bodies of local and regional government have established extremely good co-operation with civil society organizations in conducting these activities and measures. Here are two examples of these activities:

In 2006, the campaign "All different/all equal" was carried out, whereby the RC actively joined the implementation of the CE campaign with the same title aimed at the promotion of the value of diversity in society.

In 2008, affirmative media campaign "They can do it all" was conducted, aimed at raising awareness of the public about capabilities and achievements of women with disabilities and girls with developmental difficulties, with the emphasis on the recognition of rights and improvement of their status in society.

10. What initiatives exist to inform women and girls with disabilities about their rights, including sexual and reproductive health issues? To what extent do these initiatives address also women in institutions?
Women and girls with disabilities in the Republic of Croatia, can obtain the support in achieving and living their sexual and reproductive rights in health institutions as well as from professional staff working in Family Centres
 with task to provide advices and support to all persons who request it, especially to the vulnerable groups. Except that, women and girls with disabilities can get support through different projects that are implemented by organisations of people with disabilities and financed by the Government or local self-administration units.

Furthermore, in the scope of Croatian National Strategy of Equalization of Possibilities for Persons with Disabilities from the Year 2007 till the Year 2015, area 2.1. Family, measure 4. Preparing children and young people with disabilities for the partnership, parenthood and family life, Ministry of Family, Veterans' Affairs and Intergenerational Solidarity is in procedure of publishing a manual called „Supporting persons with intellectual and other difficulties in creating partnership, parenthood and other rights in the area of ​​sexuality”
The aims of designing and printing this manual are:

· ensuring the availability of information to children with disabilities, young people and adults with disabilities and their families,

· educating and supporting children with disabilities and young people with disabilities in creating and living partnership and family roles,

· raising awareness about the need for lifelong learning for the role of a competent parent, and

· providing educational manual to the professional staff of Family Centers.

Manual will be published in the Croatian language in the edition of 1100 pieces, of which 1000 copies in black print, and 100 pieces in Braille.

As well, as a part of this measure and with the same objectives, the educational training for professional staff working in Family Centers is being in procedure. All Family centers in the Republic of Croatia will be covered with this educational training, which guarantees the women and girls with disabilities the possibility to get information and support in realizing their rights, regardless of where they live.

All this activities will be implemented by the end of the 2011, and support and counseling will be provided by professional staff continuously.

11. What programmes/initiatives have been developed to train women with disabilities to develop skills and abilities for economic autonomy and participation in society and to use technological and other aid to lead to greater independence?
With the aim of raising standard and quality of services and development of individualised approach to every specific group of persons with disabilities, especially groups threatened by multiple discrimination and social exclusion, the need occurred for keeping records and development of services for specific groups of persons with disabilities such as: women with disabilities, women with disabilities victims of domestic or community violence, older persons with disabilities, youth with disabilities, persons with disabilities belonging to national minorities, migrants and asylum seekers, and victims of mines and explosives. In this regard, within regular work of counsellors for mediation in employment in all branch services of the CEI (22 branch services), special attention is paid to providing services of preparation and mediation in employment of persons with factors of difficult employability, among which there are also women victims of domestic violence.

In addition, in 2003, a Department for Professional Rehabilitation and Employment of Persons with Disabilities was set up at the Head Office of the Croatian Employment Service with the purpose of systematic planning and implementation of measures and activities regarding unemployed persons with disabilities.

With the aim of solving the problem of long-term unemployment in the National Plan for the Promotion of Employment 2009 – 2010, a special measure was determined for long-term unemployed persons who are at risk of exclusion from the labour market and who, according to social criteria, belong to a group of vulnerable persons (persons with disabilities, persons with low education, older persons, persons belonging to Serbian national minority, persons belonging to Roma national minority, Croatian war veterans from the Homeland War). National Plan measures include co-financing of employment, co-financing and financing of education for labour market needs, and inclusion in public works.

The employment of persons with disabilities and women – violence victims is encouraged through Measure 4 of the National Plan for Encouragement of Employment for 2009 and 2010 (co-financing the employment of special groups) and in 2009 a total of 16 women, including women – violence victims with disabilities, was employed as a result of the application of this measure.

In 2010, a total of 130 unemployed persons – victims of family violence was registered in all local offices of the Croatian Employment Service, whereas in 2009 there was a total of 65 registered unemployed persons – victims of family violence. In 2010, 89 victims of family violence participated in job search and psychosocial support workshops, whereas in 2009 there were 15 family violence victims who participated in the same activities. In 2010, a total of 21 victims of family violence participated in career counselling and evaluation of working ability, whereas in 2009 there were 5 family violence victims who participated in the same activities. In 2010, 12 family violence victims participated in educational activities aimed at improving working and social skills as well as their employability, whereas in 2009 there were 5 family violence victims who participated in the same activities. In 2010, 16 family violence victims were employed through the Croatian Employment Service, whereas 13 were employed in 2009.

In addition, numerous projects aimed at employing persons with disabilities, including women
, are being conducted. A project "Women in the Labour Market" is currently being implemented by an international consortium headed by a British consultancy company WYG International and the Croatian Employment Service as the project partner, in the framework of the IPA Component IV of the EU Programme for Croatia. The general objective of the project is to improve the employability of vulnerable groups of women and provide them assistance in re-entering the labour market. The purpose of the project is to support the development of a more efficient labour market policy as a precondition for social inclusion and access to the labour market of vulnerable groups of women. The implementation started in September 2010 and will run for 18 months.

12. What measures exist to ensure acces by women and girls with disabilities to social protection programmes and poverty reduction programmes?

Gender equality is one of the highest values of the constitutional system of the Republic of Croatia so all women with disabilities enjoy equal rights on the equal basis as men with disabilities, as well as women without disabilities. This value is also applying in the access to the social protection programmes and poverty reduction programmes.
Taking into account the fact that there is a two-way relationship between disability and poverty, the social welfare system in the Republic of Croatia, in part that relates to persons with disabilities, is regulated in a way that all these persons, for the purpose of overcoming difficulties, may exercise some of the rights to cash assistance (social assistance) or the right to certain services (social care). In determining the amount of assistance for sustenance, needs of the person regarding his/her age are taken into account and the amount determined in this way is increased if the person is unfit for work, pregnant or parturient woman or a child in a single-parent family.
13. Please provide information on other measures (legislative, administrative, juridical or other) aimed at the development, advancement and empowerment of women with disabilities.

Within the framework of the implementation of international documents aimed at protecting the rights of persons with disabilities as well as of the national strategic documents, the activities aimed at improving the status of and empowering women with disabilities are also being conducted.

For example, the National Strategy of Equalization of Possibilities for Persons with Disabilities from the Year 2007 till the Year 2015 sets forth measures and activities aimed at promoting and encouraging the participation of women with disabilities in the political and public life of the community. One of the measures in the area Participation in the Political and Public Life, thus, prescribes the promotion of participation of women and youth with disabilities in political and public activities at all levels, and measure 2 in the area Associations of Persons with Disabilities in Civil Society prescribes activities aimed at encouraging active participation of women with disabilities in the life of the community.
Also, by financing projects of associations of persons with disabilities through bodies of state administration and units of local government numerous high-quality programmes and activities regarding the aforementioned issue become accessible to women with disabilities on the entire territory of the Republic of Croatia.

14. Are there provisions for regular home visitsand inspections of medical institutions where women and girls with disabilities are living/receiving treatment? How do these work?
The institutions where women and girls with disabilities live are subject to the provisions regarding inspection also applied to other institutions. However, it should be pointed out that the Ombudsman for persons with disabilities, in accordance with the scope of work from the Ombudsman for persons with disabilities Act specially monitors complaints of women and girls with disabilities, visits institutions where women and girls with disabilities live, work or reside, cooperates with associations of persons with disabilities and, in cooperation with the Gender Equality Ombudsman, organises forums dedicated to the position and problems of women with disabilities.

15. What measures have been adopted to provide information and education to women and girls with disability and their families, caregivers and health providers on how to avoid, recognize and report instances of exploatation, violence and abuse?

In 2010, the Ministry of the Interior, Ministry of Justice, Ministry of the Family, Veterans' Affairs and Intergenerational Solidarity, Ministry of Health and Social Welfare, Ministry of Administration and Ministry of Science, Education and Sports signed an Agreement on Co-operation in Cases of Violence whose implementation plan will determine violence prevention programmes, programmes of assistance to violence victims and the necessary interventions.

In 2010, the Ministry of Health and Social Welfare conducted a training for Quality Teams of 80 social welfare centres with 27 local offices and 11 offices as well as 72 social welfare homes, encompassing 980 qualified employees, with the aim of raising awareness of employees in institutions providing care for persons with disabilities and children with developmental difficulties about the prohibition of abuse and violence. The aforementioned trainings were the beginning of the process of introduction of Quality Standards into the provision of social services. The introduction of Quality Standards was continually monitored and supported through a range of consultative workshops for service providers.

In 2008, with the aim of prevention of gender-related violence, a media campaign entitled Silence is not Golden was conducted. It included TV videos and billboards on the subject of family violence, partner rape and human trafficking.

In addition, state administration bodies and other public providers of financial support financially support projects of civil society organisations aimed at preventing and eliminating various form of family violence which include persons with disabilities and women with disabilities. According to the data of the Office for Associations of the Government of the Republic of Croatia, in 2009, of the total number of financed projects aimed at persons with disabilities, persons with special needs and socially handicapped groups, 1.2% were aimed exclusively at improving the status of women with disabilities, whereas in 2010 their share amounted to 1.1%. It should be pointed out that women with disabilities are beneficiaries in other projects as well, whose specific area does not exclusively address women with disabilities.

The Croatian Union Of Associations of Persons with Disabilities, as an umbrella organisation of associations of persons with disabilities, set up a Network of Women with Disabilities as part of which the SOS phone for women with disabilities – violence victims was launched in 2007.

Also, by regularly marking important days regarding the promotion of human rights and improvement of the status of family violence victims (International Women's Day, National Day for the Elimination of Violence Against Women, International Day for the Elimination of Violence Against Women and the International Human Rights Day), the associations financially supported by the Ministry of the Family, Veterans' Affairs and Intergenerational Solidarity worked to sensitize the public about the issue of violence and elimination of family violence.

Also, the Address Book of Institutions and Organisations Providing Support and Protection to Family Violence Victims is being regularly updated, published and distributed to all ministries, state administration bodies, co-ordinators for gender equality at state administration offices in counties, county commissions for gender equality, police departments, social welfare centres, health care centres, family centres, primary and secondary schools, civil society organisations dealing with the protection against family violence, municipal and county courts in the Republic of Croatia as well as to the bearers of measures of the National Strategy of Protection against Family Violence, with the aim of providing access to all those in need.
The Address Book contains information about the institutions and organisations providing counselling to violence victims and accomodation, and additionally information about the SOS phone for women with disabilities – victims of family violence.
All publications regarding the protection against family violence are also available on the web site of the Ministry of the Family, Veteran's Affairs and Intergenerational Solidarity.

16. What are means to report violence against women and girls with disabilities in different settings, including medical centres and institutions?

Procedures for reporting family violence against women and girls with disabilities are the same as those for reporting violence against other citizens.

17. To what extent are public institutions, such as police stations and hospitals, accesible to women and girls with disabilities?.

Accessibility of buildings to persons with disabilities in accordance with the Law on Physical Planning and Construction (2007) is regulated by the Rulebook on ensuring accessibility of buildings to persons with disabilities and reduced mobility (2005 and 2007). Obligations from this Rulebook relate to all public and business buildings, and to residential and residential-business buildings.
Also, it is important to stress that Ministry of Family, Veterans’ Affairs and Inetrgenerational Solidarity in cooperation with the associations of persons with disabilities initiated in 2004 the implementation of the Project for solving facility accessibility for persons with disabilities. Co-financing of projects by funds from the RC state budget is granted to local and regional self-administration units, after applying to a public call; the applications are evaluated by a working group consisting of representatives of Croatian disabled war veterans from the Homeland War and civil associations of persons with disabilities. In addition to public buildings, other facilities are also included, such as: adaptation of baths and town pools, equipping traffic lights with audible signalisation, construction of tactile warning strips, lowering kerbstones and adaptation of pavements in streets and crossroads. From 2004 to 2011, for the Project for solving facility accessibility for persons with disabilities, a total of HRK 10.231.606.48 were spent for the adaptation of 105 public facilities.
18. Are there shelters for women victims of violence? To what extent are they physically accesible to women and girls with disabilities?

For a number of years now in the Republic of Croatia there have been shelters for women – family violence victims whose work is financed from the state budget and budgets of local and regional government as well as other sources.

In 2010, the Ministry of the Family, Veterans' Affairs and Intergenerational Solidarity financially supported the work of 10 counselling centres and shelters on the territory of the City of Zagreb, County of Istria, County of Karlovac, County of Slavonski Brod – Posavina, County of Vukovar – Srijem, County of Primorje – Gorski Kotar, County of Bjelovar – Bilogora, County of Split – Dalmatia and County of Sisak – Moslavina. Counselling centres and shelters work to prevent and eliminate family violence. There is individual and group counselling available, by SOS phone or in person. Furthermore, in addition to the provision of assistance and accomodation to family violence victims in the local community, the associations work to sensitize the public about the issue of family violence, publish various promotional materials, brochures and leaflets, and provide counselling to family violence victims. Of the total of 10 shelters co-financed by the Ministry of the Family, Veterans' Affairs and Intergenerational Solidarity, 2 shelters for women – family violence victims are adapted for women with disabilities.

Ombudswoman for persons with disabilities has reported that insufficient measures have been taken to ensure all persons with disabilities – victims of family violence access to efficient services and programmes for rehabilitation and social integration, due to the lack of adapted safe houses, specialised rehabilitation programmes and psychosocial support for persons with disabilities. It is her opinion that measures aimed at the protection against violence need to be intensified in order to provide support to victims with disabilities and prevent violence.

PROSECUTION AND PUNISHMENT
19. Are there disaggregated statistics on crimes against persons with disabilities?

In the Republic of Croatia there is a system of keeping statistical data on family violence, managed through the co-operation of the police, health care institutions, social welfare institutions, educational institutions, courts and Public Prosecutor's Office. However, the collected data have not yet been analysed by persons with disabilities. Pursuant to the new Regulations on the Content of Mandatory Records and Reports, Manner of Collecting, Processing and Storing Statistical Data in the Area of Application of the Law on the Protection against Family Violence, adopted in August 2011, records kept by bodies authorised to act in accordance with the aforementioned Law shall contain data on gender and age of the perpetrator, injured party – victim, kinship or other relationship between the perpetrator and the victim, juvenile persons and persons with disabilities. The application of the aforementioned Regulations will provide clearer picture of the prevalence of family violence against persons with disabilities, analysed by age, and enable planning of specific protection measures to be taken to protect persons with disabilities against violence.

20. Please provide information on the total amount of registered complaints for violence against women and girls with disabilities? Of the total amount how many were dismissed? What were the main reasons for dismissal? Of the cases that were prosecuted, how many resulted in convictions?
The requested data is not available.

21. What system is in place to ensure legal aid for women and girls with disabilities who have been victims of violence?

The Law on Free Legal Assistance (2008) provided for the establishment of a comprehensive system of provision of free legal assistance to low-income persons in proceedings before the court and other bodies making decisions about the rights and obligations of Croatian citizens and forieigners. The aforementioned right is exercised as primary assistance (the right to general legal information, legal advice, legal assistance in making written submissions to administrative bodies and legal persons with public authorities, representation in administrative matters, legal assistance in the peaceful, out-of-court settlement of disputes, representation before the European Court of Human Rights and international organisations) and as secondary assistance (the right to representation before the court, legal assistance in peaceful settlement of disputes before the court, making written submissions in court proceedings). Persons with disabilities exercise these rights under equal conditions as other beneficiaries.

In 2009, the right to free legal assistance was exercised in 2.644 cases, and in 2010 in 3.283 cases. The right to legal assistance is most often exercised in proceedings regarding family matters.

22. What special measures have been envisaged in legislation and practice for victims and witnesses with disabilities?
The Republic of Croatia has taken legislative and other measures aimed at protecting persons with disabilities from all forms of exploitation, violence and abuse, including their aspects related to gender and children. Legal and institutional protection of victims and witnesses of criminal acts and misdemeanours related to domestic violence and the obligation of competent bodies to act in cases of violence, abuse, neglect or exploitation is ensured by a number of regulations , and we especially emphasise the Law on the Protection Against Family Violence (2009) which recognised persons with disabilities and children with developmental difficulties as a specially vulnerable group and determined more severe sanctions for the perpetrator if domestic violence is committed against a person with disability, or in his or her presence.

The Criminal Code (1997) prescribes a prison sentence for a person who abandons in a situation of distress a family member who is unable to take care of himself/herself, which represents a violation of the statutory family obligations.

23. What specific training is conducted for law enforcement and legal personnel on the rights of women and girls with disabilities and effective ways to communicate with them?

In 2009, a Commission of the Government of the Republic of Croatia for the Improvement of Protection against Family Violence was established as a professional and counselling body consisting of professionals dealing with the issue of family violence, representatives of civil society organisations and representatives of responsible state administration bodies. In 2010, pursuant to the provisions of the Law on the Protection against Family Violence, the Expert Commission for monitoring and improving the work of bodies in criminal and misdemeanour proceedings as well as the execution of sanctions regarding the protection against family violence was established.

In 2010, with the aim of improving and standardising the work and actions taken in cases of legal protection in family and criminal matters as well as of introducing co-ordinators and developing the network of interdepartmental co-operation at the local level, the Ministry of Health and Social Welfare started a seminar "We Can Do It Together" intended for professionals dealing with this issue.

In 2009, the Ministry of Justice and the Croatian Union of Associations of Persons with Physical Disabilities launched a training for judiciary workers entitled "The Role of Judiciary Workers in Lives of Persons with Disabilities". In addition, there are regular training programmes in the form of a basic courses for trainees and judiciary police officers. In 2010, a total of 828 judiciary employees attended various training programmes. As part of in-service training, judiciary police officers working as security officers in judiciary bodies on the territory of 6 units of local (regional) government were trained on the subject "Persons with Disabilities - Users of the Judicial System".

The Ministry of Health and Social Welfare supported the project conducted by the Society for Psychological Assistance in cooperation with Dutch experts from organisation Movisie within the three-year project MATRA. Within the project, in 2009, the programme of professional training was initiated for experts working with victims and perpetrators of domestic violence – employees in social welfare, police, justice, healthcare and civil society organisations. 13 regional seminars were held in which a representative from the Ministry of Health and Social Welfare participated as a lecturer for the programme part related to social welfare activities. The Ministry of Family, Veterans' Affairs and Intergenerational Solidarity in cooperation with the Croatian Union of Associations of Persons with Disabilities conducts education of civil servants involved in actions under the Protocol in Case of Family Violence on specific characteristics of action in case of individual types of disability.
RECOVERY, REHABILITATION AND SOCIAL INTEGRATION
24. What measures (legislative, administrative, social, educational or other) are in place to promote the physical, cognitive and psychological recovery, rehabilitation and social reintegration of women and girls with disabilities who have been victim of any form of exploitation, violence or abuse?
The Ministry of Health and Social Welfare is currently drafting a framework programme of psychosocial rehabilitation for social welfare homes and other service providers providing care for their beneficiaries. Given the reform of the social welfare system, the fact that in 2010 Quality Standards for Social Care Services were defined as well as the fact that other strategic documents regarding the social welfare system reform are currently being drafted, the adoption of the programme of psychosocial rehabilitation has temporarily been suspended. The programme of psychosocial rehabilitation will be adopted after all the regulations regarding programmes of psychosocial rehabilitation have entered into force.
Services and programmes of psychosocial support and other forms of protection of persons with disabilities are available on the territory of 18 counties (of the total of 21 counties). Most services and programmes of psychosocial support as well as other forms of protection are provided in the City of Zagreb and the County of Zagreb (14 service providers), then follow the County of Osijek-Baranja (5 service providers) and County of Primorje-Gorski Kotar (4 service providers), whereas in other counties there are 1 or 2 service providers. In conclusion, there is a total of 43 service providers and programmes (of which 14 are in the City of Zagreb and the County of Zagreb and 29 in other counties on the territory of the Republic of Croatia).

Also, one of the roles of family centres is to provide support to women and girls with disabilities in social integration.

We would also like to draw attention to information provided as part of answer to question 11 regarding the provision of support in active job search with the aim of reintegration into the community.

� The Family Act, the Law on Police, the Law on Police Affairs and Authorities, the Protection against Domestic Violence Act, the Criminal Code, the Criminal Procedure Act, the Juvenile Courts Act, the Misdemeanour Act, the Witness Protection Act, the Anti-discrimination Act, the Gender Equality Act, the National Strategy of Protection against Family Violence 2011-2016, the Protocol on Procedures in Domestic Violence Cases and the Protocol on Procedures in Cases of Violence among Children.

� Till today, in Republic of Croatia 19 county Family Centres have been established (in 19 out of 21 counties), which represent a new institutional form of service intended for the family, which, primarily, have a counselling and preventive purpose, and their work is based on the principle of their users' free will. They are established by the Ministry of Family, Veterans' Affairs and Intergenerational Solidarity. The activities of Family Centres are defined by the Law on Social Welfare and are additionally expanded by the new Law on Social Welfare (2011).

� “Aktivne mjere za zapošljavanje skupina kojima prijeti socijalna isključenost”, (Hrvatski zavod za zapošljavanje, PHARE 2005), “Jačanje učinkovite integracije nezaposlenih osoba s invaliditetom na otvoreno tržište rada” (Hrvatski zavod za zapošljavanje, IPA), “Pravo na život u zajednici: socijalno uključivanje i osobe s invaliditetom” (UNDP i Hrvatski zavod za zapošljavanje, 2007.)

PAGE
12

