[image:]With financial support from the DAPHNE Programme of the European Union.

Impact toolkit report pro-forma for DVPP outputs and outcomes
Toolkit from the Daphne III project “IMPACT: Evaluation of European Perpetrator Programmes

		

Report on the use and impact of INSERT NAME OF PROGRAMME domestic violence intervention perpetrator programme during the year INSERT YEAR
DATE
AUTHOR
Introduction
This report analyses the data about referrals to, engagement with and the impact of the work of the INSERT NAME during the year INSERT TIME PERIOD.
Data has been analysed using the following methods:
1. Referral information from INSERT NAMES/TYPES OF REFERRING AGENCIES
2. Questionnaires used with clients about their demographic profile, the history of violence and abuse, any criminal involvement, and other characteristics: data taken at intake.
3. Questionnaires used with partners of clients about the same data, from their experience, taken at intake.
4. Forms gathering information about the history and recent use of violence and abuse by the perpetrator at intake, half way through programme and at the time the client stops attending [and six months after the client stops attending]. Data on these forms is gathered from various sources: the perpetrator, their most recent victim, and new partners, police, social services and any other relevant sources of information [delete those not used].
We have reported on the referrals and use of the programme by male and female clients. However, we have only reported on the impact of the programme work with clients who are male perpetrators abusing female partners/ex-partners. This is because the evidence base for evaluating any other category of perpetrator is insufficient at this point.
[bookmark: _GoBack]We have gathered data using the toolkit produced by the project IMPACT - “Evaluation of European Perpetrator Programmes” under the DAPHNE III programme to prevent and combat violence against children, adolescents and women and to protect victims and groups at risk of the European Comissioin. During 2013 and 2014 the project reviewed existing measurements, reviewed research and consulted practitioners. The project partners developed the draft tools using the evaluation instruments developed by the University of Bristol (one of the project partners). They then asked practitioners working in programmes across the EU to test out the tool and give feedback. At a European conference in Barcelona in October 2014 the full draft kit was presented and further reviewed. Following final adjustments, this toolkit was completed for use in November 2014.
This report was prepared from the report pro-forma and using the data gathered using the questionnaires in the toolkit.

About our programme
The programme was set up in INSERT YEAR. It is run by INSERT NAME OF ORGANISATION OR PROFESSIONAL SETTING.
The primary purposes of our work with perpetrators are:
1. To prevent future violence and abuse
2. To increase the safety and welfare of victims and their children
3. To improve inter-agency and community responses to domestic violence
4. To improve parenting of perpetrators of domestic violence
The programme uses a model of work which is:
DESCRIBE MODEL OF WORK: ANY MANUAL USED, PROFESSIONAL SETTTING
Our funding comes from: INSERT SOURCES OF FUNDING.
WE charge participants for participation in our programme:
Referrals comes from the following sources DELETE THOSE WHICH DON’T APPLY: police, courts, probation, social services, counselling, substance misuse, domestic violence victims’ services, etc
We work with the following types of clients DELET THOSE WHICH DON’T APPLY:
1. Perpetrators convicted by the criminal court and required to attend our programme as part of a community based sentence
2. Perpetrators convicted by the criminal court, sentenced to prison and attending the programme whilst in prison
3. Perpetrators referred by social services/child protection
4. Perpetrators referred by family court during child custody/access processes
5. Perpetrators self-referred
6. Perpetrators referred from other sources
We only work with male perpetrators using domestic violence against female partners or ex-partners.
OR
We work with male or female perpetrators using domestic violence against partners or ex-partners.
We received INSERT NUMBER of referrals in this year. Since we started work, we have received INSERT NUMBER of referrals in total and have worked with INSERT NUMBER of clients.
We run INSERT NUMBER of group sessions each week, with a minimum of INSERT NUMBER of participants and a maximum of INSERT NUMBER. We typically work with INSERT NUMBER in one year.
OR
We offer individual work with clients and can work with up to INSERT NUMBER of clients at any one time. We typically work with INSERT NUMBER in one year.
OR
We offer a combination of individual work and group work with clients and typically work with INSERT NUMBER at any one time. We typically work with INSERT NUMBER in one year.

Staffing:
Programme manager (full/part time):
Practice manager/supervisor:
Perpetrator workers:
Partner support workers:
Clinical supervision:
Context for our work
Domestic violence is illegal in INSERT NAME OF COUNTRY.
The following criminal offences may apply:
· Murder
· Manslaughter
· Rape
· Sexual assault
· Assault causing grievous bodily harm
· Assault causing actual bodily harm
· Common Assault
· Harassment or stalking
· Threats to kill

Civil remedies can also be sought by victims and/or third parties DELETE AS APPLICABLE
· Injunctions/orders requiring the perpetrator to leave the family home
· Injunctions/orders requiring the perpetrator not to hit or otherwise assault the victim
· Injunctions/orders requiring the perpetrator not to harass/stalk the victim

Our national/local government has a strategy to tackle domestic violence/violence against women and girls/gender based violence. This was created in INSERT YEAR. We are involved in developing this strategy in the following ways:
1. We sit on the national/local steering group
2. We are funded through this strategy
3. We provide data
4. We give our opinions on progress
5. We share information with other local agencies about the impact of the strategy

ADDITIONAL INFORMATION
We do/do not have a local structure for sharing information about risks from individual domestic violence perpetrators.
We do/do not have specialist domestic violence courts.
We do/do not have shelters/refuges for victims and children.
We do/do not have a national helpline.

Please remember
When you are analysing your data you will need to take these things into account or at least make sure you keep these statements in the report.
Programmes are not a substitute for the criminal or civil law or other ways of protecting women and children. Women may need support, advice, legal help, refuge or other protection for themselves and their children. The police must not treat the programme as an alternative to arresting and charging men if they are suspected of committing criminal and dangerous acts.
Programmes sometimes appear to have no impact on a man’s use of violence and abuse against his partner, or they can’t show this because the relationship has ended and there is no contact. Sometimes things may get worse and sometimes this can be because of factors over which the programme has no control, such as a failure in another part of the legal or protection system. We don’t always know why this happens and we want to learn more about this.
Sometimes this can mean the woman feels less safe or more fearful. Sometimes him being on the programme means she gets help in other ways to be safer which would not have happened otherwise. For example, she may have been waiting for him to go on the programme as a last chance and decide that she has given him every opportunity to change and is now going to end the relationship. Another example is that she may have support or information and advice from the programme or programme partner organisations which she would not otherwise have had. This should also be treated as a success.
Sometimes the programme will identify problems for women or children who weren’t identified before – this is a success, even though it will show up that a problem not identified at the start has been identified by the end. This could be misunderstood but it is an important aspect of how programmes can contribute to community safety.

Report content
On the following pages we report on the referrals taken (male and female perpetrators) and clients who completed. We then report on the impact of the work done with men who have abused female partners/ex-partners, for work which took place during the year INSERT YEAR. The reason for evaluating only the work done with male perpetrators is that the evidence and research basis for work with female perpetrators is not yet sufficient do this with adequate rigour.

SECTION ONE: REFERRALS (all clients, male and female)
Clients referred as perpetrators in the year INSERT YEAR
In this year the programme had the following number of referrals of clients referred as perpetrators of domestic violence:
	Referral source
	Number of clients men (referred as using IPV)
	Number of clients women (referred as using IPV)

	Self-referral – from poster or internet or other
	
	

	Police
	
	

	Child protection service
	
	

	Criminal courts
	
	

	Probation
	
	

	Civil courts (injunction)
	
	

	Civil courts (child proceedings such as custody/access)
	
	

	Addiction service
	
	

	Health – doctor/hospital etc.
	
	

	Helpline
	
	

	Friends/family/colleagues
	
	

	Partner or ex-partner
	
	

	Counselling or other mental health service
	
	

	Relationship counselling
	
	

	Restorative justice project
	
	

	religious place (church, mosque, temple etc.)
	
	

	Prison – part of custodial sentence
	
	

	Somewhere else – please say where:

	
	

The demographic profile of the referrals was as follows:
Gender: INSERT NUMBER men were referred as perpetrators and INSERT NUMBER women were referred as perpetrators.
We are aware of the potential for some clients to be wrongly referred as perpetrators for using violence in self-defence or to protect children, particularly women. We therefore carry out assessments to find out who is doing what to whom and with what consequences.
The data in this section is about men and women referred for their own use of abuse to a partner or ex-partner and identified at referral as perpetrators. This will therefore include some clients who have been wrongly identified. We are presenting this data to give a report of the people who are referred to our service.
There is data lower down this section of the report about the results of the assessment of who is doing what to whom.
Relationship status: INSERT NUMBERS AS APPROPRIATE at referral
	
	Men (referred as perpetrators)
	Women (referred as perpetrators)

	Married/civil partnership/equivalent and living together
	
	

	Cohabiting but not married etc
	
	

	Not cohabiting or married
	
	

	Married etc but separated
	
	

	Not in relationship
	
	

Age group at referral:
	Age group
	Number of men referred for use of IPV (perpetrators)
	Number of women referred for use of IPV (perpetrators)

	Under 18
	
	

	18 – 21
	
	

	22 – 30
	
	

	31 – 40
	
	

	41 – 50
	
	

	51 – 60
	
	

	Over 60
	
	

Employment status at referral:
	Employment status
	Men (referred as perpetrators)
	Women (referred as perpetrators)

	Employed full time
	
	

	Employed part time
	
	

	Combining part-time employment with caring for children/family

	
	

	Unemployed
	
	

	Unemployed but caring for children/family
	
	

	Full time caring for children/family

	
	

	In Education/training
	
	

	Retired
	
	

	Unable to work because of sickness
	
	

	Other
	
	

Income at referral:
	INCOME
	Men (referred as perpetrators)
	Women (referred as perpetrators)

	Struggling to pay for the essentials (home, bills, food, child support, travel to work)

	
	

	Managing to pay for essentials but nothing left over

	
	

	Managing to buy the occasional treat or save sometimes

	
	

	Managing regular treats and saving or holiday

	
	

	Comfortably managing – don’t have to worry

	
	

	High income

	
	

	Not sure or didn’t answer
	
	

The history of involvement with the criminal justice system PLEASE NOTE: THIS SECTION IS RECOMMENDED BUT USES DATA WHICH IS NOT COLLECTED IN THE TOOLKIT – SOME ORGANISATIONS MAY NOT HAVE ACCESS TO THIS DATA BUT IT IS ADVISABLE TO ATTEMPT TO GATHER THIS INFORMATION
Data was collected from various sources at intake about the involvement of each perpetrator with the criminal justice system. Every effort is made to ensure that this information is as complete as possible. However, it is possible that some information was not provided. The following information should therefore be taken as a minimum of possible involvement.
Police ever called to the home for suspected domestic violence
	Number of times
	Number of perpetrators

	Never
	

	
	

	
	

	
	

Number ever arrested:
	Number of times
	For crime against partner/ex
	For other violent crime

	
	
	

	
	
	

	
	
	

Number of perpetrators ever charged:
	Number of times
	For crime against partner/ex
	For other violent crime

	
	
	

	
	
	

	
	
	

Number of perpetrators ever in court:
	Number of times
	For crime against partner/ex
	For other violent crime

	
	
	

	
	
	

	
	
	

Number ever convicted:
	Number of times
	For crime against partner/ex
	For other violent crime

	
	
	

	
	
	

	
	
	

Results of assessment
When men or women are referred to our programme because of suspected use of intimate partner violence we assess them to see what is happening and what their needs are.
Sometimes we learn that they have been referred to us incorrectly. For example, they may be referred to our programme for other types of violence or problem behaviour.
Sometimes victims use violence to defend themselves or their children or for other reasons as a result of the violence they are experiencing. This can sometimes mean that they are wrongly identified as perpetrators by some organisations or by themselves. Sometimes they are referred to our programme. We also know that most genuine perpetrators also tend to emphasise any violence used against them and minimise the violence they use against their partners. This can often lead to women being identified as perpetrators, particularly if they have to use a weapon to defend themselves, or if their partner points to injuries she has inflicted in self-defence.
We are careful to assess as far as possible who is doing what to whom and with what consequences. This helps us to work out if the referral is the main or sole perpetrator or not.
During the last year we assessed our referrals as follows:
	
	Men
	Women
	Total

	Referred as perpetrators
	
	
	

	Assessed by us
	
	
	

	Identified as perpetrators following our assessment
	
	
	

	Identified as victims following our assessment
	
	
	

	Offered a place on our programme
	
	
	

	Referred to a support service for victims
	
	
	

	Started our perpetrator programme
	
	
	

	Referred to a different agency
	
	
	

	Something else:

	
	
	

PROGRAMME USE
	
	Men using intimate partner violence
	Women using intimate partner violence

	Number referred
	
	

	Number assessed
	
	

	Number offered programme place
	
	

	Number who attended at least one session
	
	

	Number who attended 12 -24 weeks
	
	

	Number who attended for 24 or more weeks
	
	

Please note that some of the clients who attended programme were referred or assessed or started during the previous year.
Partner contact
	
	Men using intimate partner violence
	Women using intimate partner violence

	Number of clients referred because of their perpetration
	
	

	Number who gave contact details for partner
	
	

	Number successfully contacted
	
	

	Number who took part in assessment
	
	

	Number offered further support from within this organisation
	
	

	Number referred to other relevant support services
	
	

	Number who took up support from within this organisation
	
	

SECTION TWO: THE PROFILE OF ALL CLIENTS WHO COMPLETED THE PROGRAMME OR STOPPED ATTENDING DURING THIS PERIOD
Clients who completed or stopped attending programme in the year INSERT YEAR
During this year, INSERT NUMBER of clients (INSERT NUMBER of men and INSERT NUMBER of women) referred as perpetrators using Intimate partner violence (IPV) completed the programme. INSERT NUMBER of clients referred as perpetrators stopped attending for other reasons (INSERT NUMBER of men and INSERT NUMBER of women).
The total number of clients who stopped attending was INSERT NUMBER [total of the above] (INSERT NUMBER of men and INSERT NUMBER of women).
In this year the programme the number of clients who completed or stopped attending programme, by original referral source, was as follows:
	Referral source
	Number of clients men
	Number of clients women

	Self-referral – from poster or internet or other
	
	

	Police
	
	

	Child protection service
	
	

	Criminal courts
	
	

	Probation
	
	

	Civil courts (injunction)
	
	

	Civil courts (child proceedings such as custody/access)
	
	

	Addiction service
	
	

	Health – doctor/hospital etc
	
	

	Helpline
	
	

	Friends/family/colleagues
	
	

	Partner or ex-partner
	
	

	Counselling or other mental health service
	
	

	Relationship counselling
	
	

	Restorative justice project
	
	

	religious place (church, mosque, temple etc)
	
	

	Prison – part of custodial sentence
	
	

	Somewhere else – please say where:

	
	

The demographic profile of the CLIENTS WHO COMPLETED DURING THIS YEAR was as follows:
Gender: INSERT NUMBER men (assessed as perpetrators) and INSERT NUMBER women assessed as perpetrators are included in this group of clients who completed or stopped attending during this year.

Relationship status
	
	Men (assessed as using IPV) at start
	Men at end
	Women (assessed as using IPV) at start
	Women at end

	Married/civil partnership/equivalent and living together
	
	
	
	

	Cohabiting but not married etc
	
	
	
	

	Not cohabiting or married
	
	
	
	

	Married etc but separated
	
	
	
	

	Not in relationship
	
	
	
	

Of those INSERT NUMBER of men ASSESSED AS USING intimate partner violence who were cohabiting at the start of the programme, INSERT NUMBER were no longer together at the end.
Of those INSERT NUMBER of women ASSESSED AS USING intimate partner violence who were cohabiting at the start of the programme, INSERT NUMBER were no longer together at the end.

Age group at PROGRAMME START:
	Age group
	Number of men ASSESSED AS USING IPV
	Number of women ASSESSED AS USING IPV

	Under 18
	
	

	18 – 21
	
	

	22 – 30
	
	

	31 – 40
	
	

	41 – 50
	
	

	51 – 60
	
	

	Over 60
	
	

Employment status of clients assessed as perpetrating IPV:
	Employment status
	Number of male IPV clients at start
	Number of male IPV at finish
	Number of women at start
	Number of women at finish

	Employed full time
	
	
	
	

	Employed part time
	
	
	
	

	Combining part-time employment with caring for children/family

	
	
	
	

	Unemployed
	
	
	
	

	Unemployed but caring for children/family
	
	
	
	

	Full time caring for children/family

	
	
	
	

	In Education/training
	
	
	
	

	Retired
	
	
	
	

	Unable to work because of sickness
	
	
	
	

	Other
	
	
	
	

PROGRAMME USE BY CLIENTS WHO STOPPED ATTENDING DURING THIS YEASR
	
	Men (perpetrators)
	Women (perpetrators)

	Number offered programme place
	
	

	Number who attended at least one session
	
	

	Number who attended 12 -24 weeks
	
	

	Number who attended for 24 or more weeks
	
	

Of those clients who stopped attending during this year, the number of partners or ex-partners with whom the programme had had some contact was as follows:
	
	Partners of male perpetrators
	Partners of female perpetrators

	Number of clients who had given contact details for partner
	
	

	Number of partners/ex-partners successfully contacted
	
	

	Number of partners/ex-partners who took part in assessment
	
	

	Number of partners/ex-partners offered further support from within this organisation
	
	

	Number of partners/ex-partners referred to other relevant support services
	
	

	Number of partners/ex-partners who took up support from within this organisation
	
	

SECTION THREE: PROGRAMME OUTCOMES for male perpetrators only
In this section we present the outcome data for the male perpetrators of domestic violence only. This is because the evidence base for measuring outcomes for women who use IPV is weak and therefore the toolkit questionnaires are not designed for use with women using IPV.

Numbers of men evaluated
INSERT NUMBER of male clients stopped attending the programme in the last year, either because they had completed the programme, or the client stopped attending for other reasons. All of these clients had previously completed self-evaluation forms about their previous use of violence, knowledge of strategies to prevent abusive behaviour, police calls etc. INSERT NUMBER of their female partners/ex-partners had also completed parallel forms with matching questions to give information from their own experience of the abuse. Staff had also completed violence and abuse inventories using data from clients, partners/ex-partners and other sources such as police etc. where possible.
At the time they stopped attending the programme, INSERT NUMBER of men completed self-evaluation forms about what they had learnt from the programme, any violence or abuse or police action since the start of the programme and their perception of the impact of any change in them on their partner/ex-partner. INSERT NUMBER of partners/ex-partners completed parallel forms asking for similar information from their experience.
Staff completed INSERT NUMBER of violence and abuse inventories for clients who stopped attending the programme, using data from the clients, partners/ex-partners and other information where available, such as police reports.
Data from and about the clients was compared between the point at which they started and the point when they finished. In some cases this was part way through the intervention. Data was collected at mid-way through the intervention to take an initial measure of programme impact and also in case the participant dropped out before the final questionnaire could be administered.

Comparison of relationship status between start and end of the programme
Comparing relationship status of clients at the start and end of the programme, from data given by the client (perpetrator):
	
	Number at start
	Number at end

	Together and living together
	
	

	Together but living apart
	
	

	In the process of splitting up
	
	

	Victim wants relationship to end but perpetrator doesn’t
	
	

	Perpetrator wants relationship to end but victim doesn’t
	
	

	Perpetrator isn’t sure
	
	

	Relationship ended and living apart
	
	

Impact of the programme on clients’ use of emotionally abusive behaviour
At the start of the programme, clients were asked about their use of four types of emotionally abusive behaviour by asking them to tick if they had sometimes, often or never used different types of behaviour against their current or most recent partner, within the last twelve months and at any time.
Partners/ex-partners were asked the same questions and the data compared DELETE IF NO PARTNER CONTACT.
Numbers of clients reporting emotionally abusive behaviour at programme START
	How often have you done the following to your partner/ most recent ex? (the one you have been abusive towards)
	In last 12 months
	Before last 12 months

	EMOTIONAL
	Never
	Some-times
	Often
	Never
	Some-times
	Often

	Isolated from friends or family
	
	
	
	
	
	

	Told partner what to do/not do, where to go/not go, who to see/not see
	
	
	
	
	
	

	Made partner feel she had to ask permission to do certain things such as going out, seeing friends, etc. (above and beyond being polite)
	
	
	
	
	
	

	Threats to hurt children
	
	
	
	
	
	

	Prevented partner/ex from leaving home
	
	
	
	
	
	

	Controlled the family money
	
	
	
	
	
	

	Threats to hurt partner/ex
	
	
	
	
	
	

	Extreme jealousy or possessiveness
	
	
	
	
	
	

	Told partner/ex what to wear or not to wear or how to do hair/makeup
	
	
	
	
	
	

	Humiliated/embarrassed partner/ex in front of others
	
	
	
	
	
	

	Something else – please say what

	
	
	
	
	
	

FINDING: at the programme start
INSERT NUMBER/% of clients reported using 1 – 4 types of emotionally abusive behaviour SOMETIMES in the last 12 months.
INSERT NUMBER/% of clients reported using 1 – 4 types of emotionally abusive behaviour OFTEN in the last 12 months.
INSERT NUMBER/% of clients reported using 1 – 4 types of emotionally abusive behaviour AT ANY TIME including before the last twelve months.
INSERT NUMBER/% of clients reported using 5 - 8 types of emotionally abusive behaviour SOMETIMES in the last 12 months.
INSERT NUMBER/% of clients reported using 5 - 8 types of emotionally abusive behaviour OFTEN in the last 12 months.
INSERT NUMBER/% of clients reported using 5 - 8 types of emotionally abusive behaviour AT ANY TIME including before the last twelve months.
INSERT NUMBER/% of clients reported using MORE THAN 8 types of emotionally abusive behaviour SOMETIMES in the last 12 months.
INSERT NUMBER/% of clients reported using MORE THAN 8 types of emotionally abusive behaviour OFTEN in the last 12 months.
INSERT NUMBER/% of clients reported using MORE THAN 8 types of emotionally abusive behaviour AT ANY TIME including before the last twelve months.
By the time they stopped attending the programme, this picture had changed as follows:
FINDING: INSERT NUMBER/% of clients reported using SOME EMOTIONAL ABUSE since the start of the programme.
FINDING: since the start of the programme, INSERT NUMBER and INSERT PERCENTAGE of men have NOT used any emotional abuse towards their partner.
FINDING: this means that INSERT NUMBER of men who had previously used emotional abuse stopped using it during the programme.
FINDING: since the start of the programme, the number of men using any emotional abuse “often” has reduced from INSERT NUMBER of men to INSERT NUMBER.
FINDING: since the start of the programme, the number of men using any form of emotional abuse “sometimes” has reduced from INSERT NUMBER of men to INSERT NUMBER.
FINDING: of those INSERT NUMBER of men who were using any form of emotional abuse “often” at the start of the programme, INSERT NUMBER have stopped using any forms of emotional abuse, INSERT NUMBER have reduced their use of emotional abuse to “sometimes”.
INSERT NUMBER/% of clients reported using 1 – 4 types of emotionally abusive behaviour SOMETIMES since the start of the programme.
INSERT NUMBER/% of clients reported using 1 – 4 types of emotionally abusive behaviour OFTEN since the start of the programme.
INSERT NUMBER/% of clients reported using 5 - 8 types of emotionally abusive behaviour SOMETIMES since the start of the programme.
INSERT NUMBER/% of clients reported using 5 – 8 types of emotionally abusive behaviour OFTEN since the start of the programme.
INSERT NUMBER/% of clients reported using more than 8 types of emotionally abusive behaviour SOMETIMES since the start of the programme.
INSERT NUMBER/% of clients reported using MORE THAN 8 types of emotionally abusive behaviour OFTEN since the start of the programme.
FINDING [AMEND AS NECESSARY DEPENDING ON FIGURES]: this means that the during the programme, most/SOME men have stopped using EMOTIONAL ABUSE and of those who have used EMOTIONAL ABUSE, most/all have reduced the frequency and the types of abuse.

Impact of the programme on participants’ use of physical abuse
At the start of the programme, participants were asked about their use of physical violence in the last 12 months and at any time. The responses were as follows:
	How often have you done the following to your partner/most recent ex?
	In last 12 months
	Before last 12 months

	
	Never
	Some-times
	Often
	Never
	Some-times
	Often

	Slapped/pushed/shoved
	
	
	
	
	
	

	Kicked/punched
	
	
	
	
	
	

	Beaten up
	
	
	
	
	
	

	Burned
	
	
	
	
	
	

	Bitten
	
	
	
	
	
	

	Restrained/held down/tied up
	
	
	
	
	
	

	Choked/strangled/suffocated
	
	
	
	
	
	

	Physically threatened
	
	
	
	
	
	

	Hit with object or weapon
	
	
	
	
	
	

	Threatened with object/weapon
	
	
	
	
	
	

	Prevented them getting help for injuries
	
	
	
	
	
	

	Stalked/followed them
	
	
	
	
	
	

	Locked them in house or room
	
	
	
	
	
	

At the half way point and then at the end of their involvement, they were asked about any use of physical violence since the start of the programme. The numbers of participants responding to each question on use of physical abuse since the start of the programme was as follows:
	T3: How often have you done the following to your partner/ex?
	SINCE YOU STARTED COMING TO THE PROGRAMME

	
	Never
	Sometimes
	OFTEN

	Slapped/pushed/shoved
	
	
	

	Kicked/punched
	
	
	

	Beaten up
	
	
	

	Burned
	
	
	

	Bitten
	
	
	

	Restrained/held down/tied up
	
	
	

	Choked/strangled/suffocated
	
	
	

	Physically threatened
	
	
	

	Hit with object or weapon
	
	
	

	Threatened with object/weapon
	
	
	

	Prevented them from getting help for injuries
	
	
	

	Stalked/followed them
	
	
	

	Locked them in house or room
	
	
	

FINDING: history of PHYSICAL ABUSE at the programme start
INSERT NUMBER/% of clients reported using ANY physical abusive behaviour SOMETIMES in the last 12 months.
INSERT NUMBER/% of clients reported using ANY physical abusive behaviour OFTEN in the last 12 months.
INSERT NUMBER/% of clients reported using 1 – 4 types of physical abusive behaviour SOMETIMES in the last 12 months.
INSERT NUMBER/% of clients reported using 1 – 4 types of physical abusive behaviour OFTEN in the last 12 months.
INSERT NUMBER/% of clients reported using 5 - 8 types of physical abusive behaviour SOMETIMES in the last 12 months.
INSERT NUMBER/% of clients reported using 5 – 8 types of physical abusive behaviour OFTEN in the last 12 months.
INSERT NUMBER/% of clients reported using more than 8 types of physical abusive behaviour SOMETIMES in the last 12 months.
INSERT NUMBER/% of clients reported using MORE THAN 8 types of physical abusive behaviour OFTEN in the last 12 months.
INSERT NUMBER/% of clients reported using 1 – 4 types of physically abusive behaviour AT ANY TIME including before the last twelve months.
INSERT NUMBER/% of clients reported using 5 – 8 types of physically abusive behaviour AT ANY TIME including before the last twelve months.
INSERT NUMBER/% of clients reported using MORE THAN 8 types of physically abusive behaviour AT ANY TIME including before the last twelve months.

CHANGES IN USE OF PHYSICAL VIOLENCE SINCE THE START OF THE PROGRAMME
FINDING: INSERT NUMBER/% of clients reported using SOME PHYSICAL VIOLENCE since the start of the programme.
FINDING: since the start of the programme, INSERT NUMBER and INSERT PERCENTAGE of men have NOT used any physical violence towards their partner.
FINDING: this means that INSERT NUMBER of men who had previously used physical violence stopped using it during the programme.
FINDING: since the start of the programme, the number of men using any physical violence “often” has reduced from INSERT NUMBER of men to INSERT NUMBER.
FINDING: since the start of the programme, the number of men using any form of physical violence “sometimes” has reduced from INSERT NUMBER of men to INSERT NUMBER.
FINDING: of those INSERT NUMBER of men who were using any form of physical violence “often” at the start of the programme, INSERT NUMBER have stopped using any forms of physical violence, INSERT NUMBER have reduced their use of physical violence to “sometimes”.
INSERT NUMBER/% of clients reported using 1 – 4 types of physical abusive behaviour SOMETIMES since the start of the programme.
INSERT NUMBER/% of clients reported using 1 – 4 types of physical abusive behaviour OFTEN since the start of the programme.
INSERT NUMBER/% of clients reported using 5 - 8 types of physical abusive behaviour SOMETIMES since the start of the programme.
INSERT NUMBER/% of clients reported using 5 – 8 types of physical abusive behaviour OFTEN since the start of the programme.
INSERT NUMBER/% of clients reported using more than 8 types of physical abusive behaviour SOMETIMES since the start of the programme.
INSERT NUMBER/% of clients reported using MORE THAN 8 types of physical abusive behaviour OFTEN since the start of the programme.
FINDING [AMEND AS NECESSARY DEPENDING ON FIGURES]: this means that the during the programme, most men have stopped using physical violence and of those who have used physical violence, most/all have reduced the frequency and the types of physical violence.

Impact of the programme on participants’ use of sexually abusive behaviour
At the start of the programme, clients were asked about their use of eight types of sexually abusive behaviour by asking them to tick if they had sometimes, often or never used different types of behaviour against their current or most recent partner, within the last twelve months and at any time. The numbers of men indicating they had done so in each time category was as follows:
	How often have you done the following to your partner/ex?
	In last 12 months
	Before last 12 months

	
	Never
	Some-times
	Often
	Never
	Some-times
	Often

	Touched in way which caused fear/alarm/distress
	
	
	
	
	
	

	Forced into sexual activity
	
	
	
	
	
	

	Hurt during sex
	
	
	
	
	
	

	Refused their request to use contraception or have safer sex
	
	
	
	
	
	

	Disrespected “safe” words or boundaries
	
	
	
	
	
	

	Sexually assaulted/abused in any way
	
	
	
	
	
	

	Threatened them with sexual assault/abuse
	
	
	
	
	
	

	Raped them
	
	
	
	
	
	

FINDING: HISTORY OF SEXUALLY ABUSIVE BEHAVIOUR at the programme start
INSERT NUMBER/% of clients reported using ANY sexually abusive behaviour SOMETIMES in the last 12 months.
INSERT NUMBER/% of clients reported using ANY sexually abusive behaviour OFTEN in the last 12 months.
INSERT NUMBER/% of clients reported using 1 – 4 types of sexually abusive behaviour SOMETIMES in the last 12 months.
INSERT NUMBER/% of clients reported using 1 – 4 types of sexually abusive behaviour OFTEN in the last 12 months.
INSERT NUMBER/% of clients reported using 1 – 4 types of sexually abusive behaviour AT ANY TIME including before the last twelve months.
INSERT NUMBER/% of clients reported using 5-8 types of sexually abusive behaviour SOMETIMES in the last 12 months.
INSERT NUMBER/% of clients reported using 5-8 types of sexually abusive behaviour OFTEN in the last 12 months.
INSERT NUMBER/% of clients reported using 5-8 types of sexually abusive behaviour AT ANY TIME including before the last twelve months.
At the half way point and then at the end of their involvement, they were asked about any use of sexually abusive behaviour since the start of the programme. The numbers of participants responding to each question on use of sexually abusive behaviour since the start of the programme was as follows:
	How often have you done the following to your partner/ex?
	SINCE YOU STARTED COMING TO THE PROGRAMME

	
	Never
	Sometimes
	OFTEN

	Touched in way which caused fear/alarm/distress
	
	
	

	Forced into sexual activity
	
	
	

	Hurt during sex
	
	
	

	Refused their request to use contraception or have safer sex
	
	
	

	Disrespected “safe” words or boundaries
	
	
	

	Sexually assaulted or abused them in any way
	
	
	

	Threatened them with sexual assault/abuse
	
	
	

	Raped them
	
	
	

CHANGES IN USE OF SEXUAL ABUSE SINCE THE START OF THE PROGRAMME
FINDING: INSERT NUMBER/% of clients reported using SOME sexually abusive behaviour since the start of the programme.
FINDING: since the start of the programme, INSERT NUMBER and INSERT PERCENTAGE of men have NOT used any sexually abusive behaviour towards their partner.
FINDING: this means that INSERT NUMBER of men who had previously used sexually abusive behaviour stopped using it during the programme.
FINDING: since the start of the programme, the number of men using any sexually abusive behaviour “often” has reduced from INSERT NUMBER of men to INSERT NUMBER.
FINDING: since the start of the programme, the number of men using any form of sexually abusive behaviour “sometimes” has reduced from INSERT NUMBER of men to INSERT NUMBER.
FINDING: of those INSERT NUMBER of men who were using any form of sexually abusive behaviour “often” at the start of the programme, INSERT NUMBER have stopped using any forms of sexually abusive behaviour, INSERT NUMBER have reduced their use of sexually abusive behaviour to “sometimes”.
INSERT NUMBER/% of clients reported using 1 – 4 types of sexually abusive behaviour SOMETIMES since the start of the programme.
INSERT NUMBER/% of clients reported using 1 – 4 types of sexually abusive behaviour OFTEN since the start of the programme.
INSERT NUMBER/% of clients reported using 5 - 8 types of sexually abusive behaviour SOMETIMES since the start of the programme.
INSERT NUMBER/% of clients reported using 5 – 8 types of sexually abusive behaviour OFTEN since the start of the programme.
FINDING [AMEND AS NECESSARY DEPENDING ON FIGURES]: this means that most/all men who had ever used sexually abusive behaviour stopped doing so during the programme. Of those who did use any sexually abusive behaviour, most/all reduced the frequency and types of sexually abusive behaviour used.

Impact on participants’ understanding of the effects of abuse
At each point, participants were asked what impact they thought the abuse had had on their partner/ex-partner and given options as follows, which include “didn’t have an impact”, 15 other possible impacts an “something else”, as follows:
 Injuries such as bruises/scratches/minor cuts	 Injuries needing help from doctor/hospital
 Didn’t have an impact				 She lost respect for you			
 Made her want to leave you			 Depression/Sleeping problems		
 She stopped trusting you			 She felt unable to cope	
 Felt worthless or lost confidence		 Felt sadness
 Felt anxious/panic/lost concentration		 Felt isolated/stopped going out 		
 Felt angry/shocked				 Self-harmed/felt suicidal			
 Feared for her life				 She had to be careful of what she said/did
 Something else – please say what	

IMPACT OF PROGRAMME ON UNDERSTANDING OF IMPACT OF ABUSE

	At the start of the programme INSERT NUMBER of men ticked “didn’t have an impact”. By the end of the programme, this had reduced to INSERT NUMBER.

At the start of the programme, INSERT NUMBER ticked 1-4 impacts, INSERT NUMBER ticked 5-8 impacts and INSERT NUMBER ticked 9 or more impacts.

By the end of the programme, INSERT NUMBER ticked 1-4 impacts, INSERT NUMBER ticked 5-8 impacts and INSERT NUMBER ticked 9 or more impacts.

FINDING [AMEND ACCORDING TO ACTUAL FIGURES] the programme had a positive impact overall on men’s understanding of the impacts of abuse on their partners in that there was an increase in the numbers of men able to identify any impact and in the numbers of impacts identified by some/most/all men.

[IF YOU HAVE THE ABILITY TO ANALYSE TO THIS EXTENT] By the end of the programme, of the INSERT NUMBER men who had previously ticked “didn’t have an impact”, INSERT NUMBER identified 1-4 impacts, INSERT NUMBER ticked 5-8 impacts and INSERT NUMBER ticked 9 or more.

By the end of the programme, of the INSERT NUMBER of men who had previously ticked 1-4 impacts, INSERT NUMBER of men ticked 5-8 impacts and INSERT NUMBER of men ticked 9 or more impacts.

FINDING: the programme has a positive impact on most/all men’s understanding of the impact of abuse on their partners in that those who initially couldn’t identify any impacts or only a few were able to identify more impacts after attending the programme.

In conclusion, it is clear that our programme is meeting the aim of increasing men’s understanding of the impact of their abusive behaviour on their partners/ex-partners.

Impact on clients who had previously injured their partner – physical violence
Of those INSERT NUMBER of clients who had previously EVER injured their partner prior to programme involvement, the numbers who have continued to use physical violence since they started the programme are as follows:
	Last physical violence
	Number of clients (of those who had previously ever injured partner; N = INSERT NUMBER)
	Number of partner/ex-partner reports which correspond to the clients answer

	Since he started the programme
	
	

	Before he started the programme
	
	

	He never used physical violence
	
	

	Not sure
	
	

	Didn’t answer the question
	
	

FINDING: INSERT NUMBER/% of clients who had previously injured their partner stopped using violence after they started the programme. INSERT NUMBER/% used violence during the programme.
FINDING: INSERT PERCENTAGE of clients who had previously injured their partner
FINDING: INSERT NUMBER [add those whose partner corroborated that they either hadn’t used violence since the start or not in the last three months] % of clients who had previously injured their partner had not used violence for at least three months by the time they stopped attending the programme.
Impact on clients who had previously had involvement with criminal justice system
INSERT NUMBER had previously ever had police call outs, INSERT NUMBER had had police call outs in the six months prior to the programme. Of these, the use of physical violence since programme start was as follows:
	Last physical violence
	Number of clients (of those who had had police call outs in the six months prior to programme; N = INSERT NUMBER)
	Number of clients (of those who had EVER had police call outs prior to programme; N = INSERT NUMBER)
	Number of partner/ex-partner reports which correspond to the clients answer

	Since he started the programme
	
	
	

	Before he started the programme
	
	
	

	He never used physical violence
	
	
	

	Not sure
	
	
	

	Didn’t answer the question
	
	
	

INSERT NUMBER had ever had to appear in court because of domestic violence and INSERT NUMBER had appeared in court during the last six months. Of these, the use of physical violence since programme start was as follows:
	Last physical violence
	Number of clients (of those who had been in court in the six months prior to programme; N = INSERT NUMBER)
	Number of clients (those who had EVER been in court for domestic violence; N = INSERT NUMBER)
	Number of partner/ex-partner reports which correspond to the clients answer

	Since he started the programme
	
	
	

	Before he/she started the programme
	
	
	

	He/she never used physical violence
	
	
	

	Not sure
	
	
	

	Didn’t answer the question
	
	
	

INSERT NUMBER had ever been convicted for domestic violence and INSERT NUMBER in the last six months. Of these, the use of physical violence since programme start was as follows:
	Last physical violence
	Number of clients (of those who had had convictions in the six months prior to programme; N = INSERT NUMBER)
	Number of clients who had EVER had convictions for domestic violence (N = = INSERT NUMBER)
	Number of partner/ex-partner reports which correspond to the clients answer

	Since he started programme
	
	
	

	Before he started the programme
	
	
	

	He never used physical violence
	
	
	

	Not sure
	
	
	

	Didn’t answer the question
	
	
	

Impact on involvement with police
It is possible that any INCREASE in police involvement was due to the improved support and advocacy that the partners gained as a result of the client’s involvement with the programme. Improving support and advocacy for partners in this way is a programme success.
Comparing police call outs between start and end of programme involvement, the level of police involvement had changed as follows:
	
	Police call outs before programme start
	Police call outs since programme start
	Impact of programme (reduction or increase)

	Clients who had NEVER previously had police call outs
	
	
	

	Clients who have EVER had police call outs for domestic violence
	
	
	

	Clients who had had police call outs in six months prior to programme start
	
	
	

	Clients to whom police had been called out more than twice in six months prior to programme start
	
	
	

	TOTALS
	
	
	

FINDING: overall the number of clients requiring police involvement INCREASED/REDUCED, comparing the number who had had police involvement in the six months prior to the programme and the number who had had police involvement during the programme.
FINDING: of those clients to whom the police had never been called out, the change in police involvement was INCREASE/DECREASE.
FINDING: INSERT PERCENTAGE REDUCTION/INCREASE in number of clients to whom the police had been called out because of their domestic violence, comparing numbers of clients who had EVER had police calls before programme with those since programme.
FINDING: INSERT PERCENTAGE REDUCTION/INCREASE between number of clients who had had police call outs in the six months prior to programme compared to number since programme start.

Impact on children
At the start of the programme INSERT NUMBER	said that their children weren’t aware of the violence or that there was no impact on them.
By the end, INSERT NUMBER stated that they were aware of the impact on them.
At the start of the programme INSERT NUMBER of clients had children who were registered with child protection social workers as in need of protection.
By the end of their time with the programme, INSERT NUMBER of clients had children who were registered with child protection social workers as in need of protection.
At the start, INSERT NUMBER of clients were in dispute with the courts about whether or not they could have contact with their children. By the end, INSERT NUMBER of these clients had had the case resolved.
[INSERT COMMENTARY ON THIS – REMEMBER THAT THE PROGRAMME MAY HAVE A COMPLEX IMPACT ON CHILDREN’S INVOLVEMENT IN CHILD PROTECTION OR COURTS – IT MAY BE BETTER FOR CHLDREN TO BE REFERRED TO CHILD PROTECTION OR COURTS AND THIS MAY BE A POSITIVE IMPACT OF THE PROGRAMME ON CHILDREN.]
By the end, partners or ex-partners reported that:
INSERT NUMBER of the abusive partners were now aware of the impact of abuse on their children
INSERT NUMBER of the abusive partners no long made their children feel afraid compared to INSERT NUMBER who did so at the start of the programme.
In conclusion, our programme is meeting our aim of increasing men’s understanding of their abusive behaviour on their children.

Impact on partners’ fears and client awareness of this
At the start of the programme, clients were asked how often they thought their partner/ex-partner was afraid of them. Partners/ex-partners were also asked how often they were afraid of the perpetrator. Initial awareness of victims’ fears was as follows:
	How often are you fearful of your partner/ex? OR how often do you think your partner/ex is fearful of you
	Clients (perpetrators) at start
	Victims at start
	Difference between clients’ perceptions and partners’ actual fear

	Always/mostly
	
	
	

	Often
	
	
	

	Sometimes
	
	
	

	Not often
	
	
	

	Never
	
	
	

FINDING: at the start of the programme clients were not fully aware of the extent to which their partners were afraid of them.
At the end of the programme, partners/ex-partners were asked again about how fearful they were. This was compared to what they said at the start as follows:
	How often are you fearful of your partner/ex?
	Start of programme (partners/ex-partners)
	End of programme (partners/ex-partners)

	Always/mostly
	
	

	Often
	
	

	Sometimes
	
	

	Not often
	
	

	Never
	
	

Clients were also asked about the extent to which they felt their partner/ex-partner was afraid of them.
	FINDING: by the end of the programme, FEWER/MORE/THE SAME NUMBER of women were always afraid of their partner compared to the start.

FINDING: Of those INSERT NUMBER of women who were always afraid of their partner at the start, INSERT NUMBER were still always afraid, INSERT NUMBER were now “often” afraid, INSERT NUMBER were “sometimes” afraid, INSERT NUMBER were “not often” afraid and INSERT NUMBER were “never afraid”.

FINDING: Of those INSERT NUMBER of women who were “often” afraid of their partner at the start, INSERT NUMBER were now “always afraid”, INSERT NUMBER were still “often” afraid, INSERT NUMBER were now “sometimes” afraid, INSERT NUMBER were now “not often” afraid and INSERT NUMBER were now “never afraid”.

CONCLUSION: the programme has a positive/negative/no impact on women’s fear of their abusive partner.

FINDING: by the end of the programme, INSERT NUMBER of men identified the same level of fear their partner had towards them as their partners identified for themselves, INSERT NUMBER were one level below the assessment their partner gave of their fear, INSERT NUMBER were two levels below and INSERT NUMBER were three levels or identified no fear where their partners still felt some fear.

CONCLUSION: the programme has a positive/negative/no impact on men’s understanding of their partner’s level of fear of them.

Conclusions
This section is where you can sum up the programme use, characteristics of the clients and the overall impact of the programme on violence, police call outs, children and victims’ fears.
You should identify lessons for future practice and for other agencies.

[image: Dissens Logo] [image:] [image: C:\Users\Katarzyna Wojnicka\Pictures\conexus_logo.jpg] [image: C:\Users\Katarzyna Wojnicka\Desktop\IMPACT\WS0\logos\bristol.jpg] [image: C:\Users\Katarzyna Wojnicka\Pictures\Askovgården Logo blågrøn uden baggrund.png] [image: C:\Users\Katarzyna Wojnicka\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\Respect_Logo_xsmall.jpg] [image: C:\Users\Katarzyna Wojnicka\Pictures\WAve.jpg]

	IMPACT TOOLKIT REPORT PRO-FORMA FOR DVPP OUTPUTS AND OUTCOMES
	1

image1.jpg
* X %

*x X %

* %

image2.png

image3.jpeg
VEREIN

Manner- und
Geschlechterthemen
Steiermark

image4.jpeg

image5.jpeg
University of

BRISTOL

image6.png

image7.jpeg
RESPEC]T

image8.jpeg
(wve)

