


European report on preventing elder maltreatment

Edited by Dinesh Sethi, Sara Wood, Francesco Mitis, Mark Bellis, Bridget Penhale, Isabel Iborra Marmolejo, Ariela Lowenstein, Gillian Manthorpe & Freja Ulvestad Kärki

Abstract

Elder maltreatment is pervasive in all countries in the WHO European Region, and estimates suggest that at least 4 million people in the Region experience elder maltreatment in any one year. Most countries in the Region have an ageing population, and one third of the population is forecast to be 60 years and older in 2050, putting more people at risk of elder maltreatment. Elder maltreatment has far-reaching consequences for the mental and physical well-being of tens of millions of older people, and if left unchecked will result in their premature death. Estimates suggest that about 2500 older people may lose their lives annually from elder maltreatment. The report highlights the numerous biological, social, cultural, economic and environmental factors that interact to influence the risk and protective factors of being a victim or perpetrator of elder maltreatment. There is some evidence of effectiveness, and examples include psychological programmes for perpetrators and programmes designed to change attitudes towards older people, improve the mental health of caregivers and, in earlier life, to promote nurturing relationships and social skills learning. The evidence base needs to be strengthened, but much can be done by implementing interventions using an evaluative framework. Prevention and social justice for older people can only be achieved by mainstreaming this response into health and social policy. Surveys show that the public and policy-makers are increasingly concerned about the problem, and the policy response needs to be strengthened to meet this demand.

Keywords

ELDER ABUSE - prevention and control AGGRESSION
INTERGENERATIONAL RELATIONS
AGED

EUROPE

ISBN 978 92 890 0237 0

Address requests about publications of the WHO Regional Office for Europe to:

Publications

WHO Regional Office for Europe

Scherfigsvej 8

DK-2100 Copenhagen Ø, Denmark

Alternatively, complete an online request form for documentation, health information, or for permission to quote or translate, on the Regional Office web site (http://www.euro.who.int/pubrequest).

© World Health Organization 2011

All rights reserved. The Regional Office for Europe of the World Health Organization welcomes requests for permission to reproduce or translate its publications, in part or in full.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either express or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use. The views expressed by authors, editors, or expert groups do not necessarily represent the decisions or the stated policy of the World Health Organization.

Text editing: David Breuer Design: Møller & Kompagni

Printed in Rome, Italy by Servizi Tipografici Carlo Colombo

FRONT COVER PHOTO CREDIT Istockphoto

INNER PHOTO CREDITS

Istockphoto: pp. 2, 3, 4, 25, 29, 31, 32, 33, 36, 37, 43, 46, 47, 50, 52,

WHO/Matthias Braubach: p. 9

WHO/Chris Black: p. 64

Centro Reina Sofia/Ivana Maritano: p. 23

Centro Reina Sofia/Miren Eguzkiñe Egaña Corta: p. 35 (left) Centro Reina Sofia/Santiago Burgos Mateo: p. 35 (right) Centro Reina Sofia/Victor Seguí Pruñonosa: p. 51

Contents

Abdrawersgements Percurvand Describe summary 1. Why elder matheatment needs to be tackled in Europe 1.1 General introduction 1.2 What is elder maltreatment? 1.3 Why is elder maltreatment? 1.3 Why is elder maltreatment? 1.4 Why clade people need special attention 1.5 Does elder maltreatment have a social pattern? 1.6 How to overcome elder maltreatment 1.7 What types of pressure will countries feel with an ageing population? 1.8 What are the global and regional policy dimensions linked to preventing elder maltreatment? 1.9 References 2. State of the problem 2.1 Proportion of hombied deaths among older people attributable to elder maltreatment 1.2 Mortality and burden of injuries from interpersonal violence 2.2 Hospital admissions for assault among older people attributable to elder maltreatment 1.2 A Surveys 2.5 Consequences of elder maltreatment 2.6 Costs to society 2.7 References 3.6 Consequences of elder maltreatment 2.7 References 3.8 His flators 3.9 Individual-level risk factors for violimization 3.1 Introduction 3.2 Individual-level risk factors for violimization 3.3 Robit flators 3.4 Relations 3.5 Ocumunity factors 3.6 Social factors 3.7 Protective factors helpful to coping with maltreatment 4.1 Introduction 4.2 Universal approaches 4.3 Selective approaches 4.4 Indicated approaches 4.5 Organizational interventions 4.6 Multi-component interventions 4.7 Discussion 4.8 References 5. Policy and programming 5.1 Findings of the report 5.7 Renez 2, Additional responses 5.7 Policy programming 5.1 Findings of the report 5.5 References 6.6 Renez 1. Methods used 7.7 Annex 2. Additional responses on the prevention of elder maltreatment 5.6 References 6.7 Annex 1. Methods used 7.7 Annex 2. Additional responses 6.7 Annex 3. Questionalized on the prevention of elder maltreatment 7. Annex 3. Questionalized on the prevention of elder maltreatment 8. Annex 1. Methods used 7.7 Annex 2. Additional responses 8. Annex 1. Methods used 7.7 Annex 2. Additional responses 8. Annex 3. Questionalized approaches on the prevention of el	Acronyms	j
Executive summary 1. Why elder mathreatment needs to be tackled in Europe 1.1 Ceneral introduction 1.2 What is elder mathreatment? 1.3 Why is elder mathreatment a public health issue? 1.4 Why older people need special attention 1.5 Does older mathreatment have a social pathen? 1.6 How to overcome elder mathreatment have a social pathen? 1.7 What types of pressure will countries feel with an ageing population? 1.8 What are the global and regional policy dimensions linked to preventing elder mathreatment? 1.9 References 2. Scale of the problem 1.1 Abspirial admissions for assault among older people attributable to elder mathreatment 1.2 Mortality and burden of injuries from interpersonal violence 2.3 Hospirial admissions for assault among older people 2.4 Surveys 2.5 Consequences of elder mathreatment 2.2 A Surveys 2.5 Consequences of elder mathreatment 2.6 Costs to society 2.7 References 3. Risk factors 3. Plant factors 3. In Introduction 3.2 Individual-level risk factors for violimization 3.3 Individual-level risk factors for violimization 3.4 Petationsinip factors 3.5 Social factors 3.6 Social factors 3.7 Protective factors helpful to coping with mathreatment 4.1 Introduction 4.2 Universal approaches 4.4 Intercences 4.5 Organizational interventions 4.6 Divinersal approaches 4.6 Multi-component interventions 4.7 Discussion 5.7 References 5.8 Peterences 5.9 Policy and programming 5.1 Initialings of the report 5.2 The way froward 5.3 Risk y actions for the WHO European Region 5.4 Policy and programming 5.5 Individual reventions in the prevention of elder mathreatment 5.6 Annex 1. Methods used 5.7 Annex 2. Adoptional results	Acknowledgements	`
1. Why elder mattreatment needs to be tackled in Europe 1.1 Ceneral innocucution 1.2 What is elder mattreatment? 1.3 Why is elder mattreatment a public health issue? 1.4 Why older people need special attention 1.5 Does elder mattreatment have a social pattern? 1.8 How to evercome elder mattreatment 1.7 What by yes of pressure will countries feel with an ageing population? 1.8 What are the global and regional policy dimensions linked to preventing elder maltreatment? 1.9 References 1.1 Proportion of nomicide deaths among older people attributable to elder maltreatment 1.1 Preportion of nomicide deaths among older people attributable to elder maltreatment 1.2 Nortally and burden of injuries from interpressonal volence 1.3 Hospital admissions for assault among older people 1.4 Surveys 1.5 Consequences of elder maltreatment 1.2.6 Consequences of elder maltreatment 1.2.7 Febreances 1.8 Risk factors 1.9 Risk factors 1.9 Risk factors 1.9 Risk factors 1.1 Introduction 1.2 Relationship factors 1.3 Individual-level risk factors for perpetration 1.3 Residuidal-level risk factors for perpetration 1.4 Relationship factors 1.5 Community factors 1.6 Social factors 1.7 Protective factors helpful to coping with maltreatment 1.8 Symposis of findings 1.9 Symposis of fin	Foreword	V
1.1 General introduction 1.2 Why at its elder maltreatment? 1.2 Why is elder maltreatment a public health issue? 1.4 Why older people need social eltention 1.5 Does elder maltreatment have a social pattern? 1.6 How to overcome elder maltreatment have a social pattern? 1.7 What types of pressure will countries feel with an ageing population? 1.8 What are the global and regional policy dimensions linked to preventing elder maltreatment? 1.8 What are the global and regional policy dimensions linked to preventing elder maltreatment? 1.8 Heferences 2. Scale of the problem 1.1 Absopital admissions for assault among older people attributable to elder maltreatment 1.2 Proportion of hombide deaths among older people attributable to elder maltreatment 1.2 Absopital admissions for assault among older people 1.3 Absopital admissions for assault among older people 1.4 Absopital admissions for assault among older people 1.5 Absopital admissions for assault among older people 1.6 Consequences of elder maltreatment 1.7 Absopital admissions for assault among older people 1.8 Absopital admissions for assault among older people 1.9 Absopital admissions for assault among older maltreatment 1.9 Absopital admissions for as	Executive summary	vi
1.2 What is elder maltreatment? 1.3 Why is elder maltreatment a public health issue? 1.4 Why older people need special attention 1.5 Does cloer maltreatment have a social pattern? 1.6 How to overcome elder maltreatment? 1.7 What types of pressure will countries feel with an ageing population? 1.8 What are the global and regional policy dimensions linked to preventing elder maltreatment? 1.9 References 1.0 Perferences 1.10 Perferences 1.11 Perferences 1.12 A maltrity and burden of injuries from interpersonal violence dear maltreatment 1.13 Let you will be a maltreatment 1.14 A possible admissions for assault among older people attributable to elder maltreatment 1.15 Let You will you do burden of injuries from interpersonal violence 1.16 A purveys 1.17 Perferences 1.18 A properties of elder maltreatment 1.19 Let You will you will be a propertied of the properties of the problem of	1. Why elder maltreatment needs to be tackled in Europe	-
1.3 Why is elder maltreatment a public health issue? 1.4 Why older people need special attention 1.5 Does elder maltreatment have a social pattern? 1.6 How to overcome elder maltreatment 1.7 What types of pressure will countries feel with an ageing population? 1.8 What are the global and regional policy dimensions linked to preventing elder maltreatment? 1.8 What are the global and regional policy dimensions linked to preventing elder maltreatment? 1.9 References 2. Scale of the problem 1.0 Authority and burden of injuries from interpersonal violence 2.1 Proportion of hornicide deaths among older people attributable to elder maltreatment 2.2 Mortality and burden of injuries from interpersonal violence 2.3 Hospital admissions for assault among older people 2.4 Surveys 2.5 Consequences of elder maltrealment 2.6 Costs to society 2.7 References 3.8 Risk factors 3.1 Introduction 3.2 Individual-level risk factors for viotimization 3.2 Individual-level risk factors for viotimization 3.3 Individual-level risk factors for perpetration 3.4 Relationship factors 3.6 Social factors 3.7 Protective factors helpful to coping with maltreatment 3.8 Synopsis of findings 3.9 Summany 3.9 References 4.4 Indicated approaches 4.5 Organizational interventions 4.6 Organizational interventions 4.7 Discussion 4.6 Organizational interventions 4.7 Discussion 5.7 Flotectrace of the veryor of elder maltreatment 5.8 References 5.9 Folicy and programming 5.1 Findings of the report 5.2 The way forward 5.3 Rey actions for the WHO European Region 5.4 Conclusions 5.5 References 6.6 Annex 1. Methods used Annex 2. Additional results	1.1 General introduction	-
1.4 Why older people need special attention 1.5 Does elder mattreatment have a social pattern? 1.6 How to overcome elder mattreatment 1.7 What types of pressure will countries feel with an ageing population? 1.8 What are the global and regional policy dimensions linked to preventing elder mattreatment? 1.9 Petierences 1.0 Petierences 1.1 Proportion of homicide deaths among older people attributable to elder mattreatment 1.1 Proportion of homicide deaths among older people attributable to elder mattreatment 1.2 Proportion of injuries from interpersonal violence 1.3 Hospital admissions for assault among older people 1.4 Surveys 1.5 Consequences of elder mattreatment 1.6 Costs to society 1.7 Peterences 1.8 Isik factors 1.9 Isik fa	1.2 What is elder maltreatment?	
1.5 Does elder mattreatment have a social pattern? 1.6 How to overcome elder mattreatment 3.1.7 What to versorme elder mattreatment 3.1.8 What are the global and regional policy dimensions linked to preventing elder mattreatment? 1.9 References 2. Scale of the problem 1.12 Proportion of homicide deaths among older people attributable to elder mattreatment 1.13 Lovertality and burden of injuries from interpersonal violence 1.14 Surveys 1.15 Sconsequences of elder mattreatment 1.15 Sconsequences of elder mattreatment 1.16 Consequences of elder mattreatment 1.17 Peterences 1.18 Risk factors 1.19 References 1.19 References 1.20 Individual-level risk factors for violtimization 1.21 Individual-level risk factors for violtimization 1.22 Individual-level risk factors for perpetration 1.23 References 1.24 Scommunity factors 1.25 Community factors 1.26 Costs of social factors 1.27 Protective factors helpful to coping with mattreatment 1.28 Synopsis of findings 1.39 Summary 1.38 Synopsis of findings 1.39 Summary 1.30 Secial factors 1.31 Introduction 1.32 Selective approaches 1.33 Individual-level risk factors for perpetration 1.34 Introduction 1.35 Selective approaches 1.45 Organizational interventions 1.46 Multi-component interventions 1.46 Multi-component interventions 1.47 Discussion 1.48 References 1.49 References 1.40 References 1.40 References 1.41 Introduction 1.42 Universal approaches 1.43 References 1.44 Indicated approaches 1.45 Organizational interventions 1.46 Multi-component interventions 1.47 Discussion 1.48 References 1.49 References 1.40 References 1.50 References 1.51 Findings of the report 1.52 The way forward 1.53 Rejective approaches 1.54 Conclusions 1.55 References 1.56 References 1.57 References 1.57 References 1.58 References 1.59 References 1.50 References 1.50 References 1.51 Findings of the report 1.52 References 1.54 Additional results 1.57 Annex 2. Additional results	1.3 Why is elder maltreatment a public health issue?	(
1.6 How to overcome elder maltreatment 1.7 What types of pressure will countries feel with an ageing population? 1.8 What are the global and regional policy dimensions linked to preventing elder maltreatment? 1.9 References 1.0 References 1.1 Proportion of homicide deaths among older people attributable to elder maltreatment 1.2.1 Proportion of homicide deaths among older people attributable to elder maltreatment 1.2.2 Mortality and burden of injuries from interpersonal violence 1.3.2 Hospital admissions for assault among older people 1.4.2 Surveys 1.5.4 Surveys 1.6.2 Consequences of elder maltreatment 1.6.2 Costs to society 1.7 Peferences 1.8.2 References 1.9.3 Individual-level risk factors for violimization 1.9.1 Introduction 1.9.3 Individual-level risk factors for perpetration 1.9.4 Relationship factors 1.9.5 Community factors 1.9.6 Social factors 1.9.7 Protective factors helpful to coping with maltreatment 1.9.8 Synopsis of findings 1.9.9 Summary 1.9.1 Deferences 1.9.1 Interoduction 1.9.2 Universal approaches 1.9.1 Interoduction 1.9.2 Universal approaches 1.9.2 Universal approaches 1.9.3 Universal approaches 1.9.3 Pogranizational interventions 1.9.4 Universal approaches 1.9.3 References 1.9.4 Universal approaches 1.9.4 Universal approaches 1.9.5 References 1.9.6 References 1.9.6 References 1.9.7 Discussion 1.9.7 Discussion 1.9.7 Discussion 1.9.7 References 1.9.8 References 1.9.8 References 1.9.9 References 1.9.9 References 1.9.1 References 1.9.1 References 1.9.2 References 1.9.3 References 1.9.4 References 1.9.5 References	1.4 Why older people need special attention	(
1.7 What types of pressure will countries feel with an ageing population? 1.8 What are the global and regional policy dimensions linked to preventing elder maltreatment? 1.9 References 1.19 References 1.2. Scale of the problem 1.1 Proportion of homicide deaths among older people attributable to elder maltreatment 1.2.1 Proportion of homicide deaths among older people attributable to elder maltreatment 1.3.2.3 Hospital admissions for assault among older people 1.4. Surveys 1.8. Consequences of elder maltreatment 1.9. Consequences 1	1.5 Does elder maltreatment have a social pattern?	2
1.8 What are the global and regional policy dimensions linked to preventing elder maltreatment? 1.9 References 1.12 References 1.2.1 Proportion of homicide deaths among older people attributable to elder maltreatment 1.2.2 Mortality and burden of injuries from interpersonal violence 1.3.1 Hospital admissions for assault among older people 1.3.2.3 Hospital admissions for assault among older people 1.3.2.4 Surveys 1.6.2.5 Consequences of elder maltreatment 2.7.6 Consequences of elder maltreatment 2.8.2.6 Costs to society 2.9.7 References 2.9.1 Introduction 2.9.1 Introduction 2.9.1 Individual-level risk factors for victimization 2.9.1 Individual-level risk factors for perpetration 2.9.1 Individual-level risk factors for perpetration 2.9.2 Individual-level risk factors 2.9.2 References 2.9.3 Risk factors 2.9.4 Relationship factors 2.9.3 Relationship factors 2.9.3 Relationship factors 2.9.4 Relationship factors 2.9.4 Relationship factors 2.9.4 Relationship factors 2.9.5 Remunity factors 2.9.6 Social factors 2.9.6 Social factors 2.9.7 Protective factors helpful to coping with maltreatment 2.9.4 Relationship factors 2.9.7 References 2.9 References 2.0 References 2.0 References 2.0 References 2.0	1.6 How to overcome elder maltreatment	Ę
1.9 References 16 2. Scale of the problem 11 2.1 Proportion of homicide deaths among older people attributable to elder maltreatment 11 2.2 Mortality and burden of injuries from interpersonal violence 13 2.3 Hospital admissions for assault among older people 15 2.4 Surveys 18 2.5 Consequences of elder maltreatment 2 2.6 Costs to society 22 2.7 Peferences 26 3. Risk factors 28 3.1 Introduction 21 3.2 Individual-level risk factors for victimization 22 3.2 Lodividual-level risk factors for perpetration 33 3.4 Pelationship factors 33 3.5 Community factors 36 3.6 Social factors 33 3.7 Protective factors helpful to coping with maltreatment 33 3.8 Synopsis of findings 33 3.9 Summary 33 3.10 References 34 4. Interventions to prevent and reduce elder maltreatment 44 4.1 Introduction 45 4.2 Universal approaches 44 4.3 Selective approaches 45	1.7 What types of pressure will countries feel with an ageing population?	Ę
2. Scale of the problem 13 2. 1 Proportion of homicide deaths among older people attributable to elder maltreatment 11 2.2 Mortality and burden of injuries from interpersonal violence 13 2.3 Hospital admissions for assault among older people 11 2.4 Surveys 18 2.5 Consequences of elder maltreatment 2. 2.6 Costs to society 22 2.7 References 22 3. Risk factors 23 3.1 Introduction 25 3.2 Individual-level risk factors for victimization 25 3.3 Individual-level risk factors for perpetration 33 3.4 Relationship factors 33 3.5 Community factors 33 3.6 Social factors 33 3.7 Protective factors helpful to coping with maltreatment 33 3.8 Synopsis of findings 33 3.9 Summany 33 3.10 References 34 4. Interventions to prevent and reduce elder maltreatment 44 4.1 Introduction 45 4.2 Universal approaches 45 4.3 Selective approaches 46 4.4 Indicated approaches 47	1.8 What are the global and regional policy dimensions linked to preventing elder maltreatment?	(
2.1 Proportion of homicide deaths among older people attributable to elder maltreatment 2.2 Mortality and burden of injuries from interpersonal violence 3.3 Hospital admissions for assault among older people 3.5 Consequences of elder maltreatment 2.6 Costs to society 2.7 References 3.8 Risk factors 3.8 Risk factors 3.1 Introduction 3.2 Individual-level risk factors for victimization 3.3 Individual-level risk factors for perpetration 3.4 Relationship factors 3.5 Community factors 3.6 Social factors 3.7 Protective factors helpful to coping with maltreatment 3.8 Synopsis of findings 3.9 Summary 3.10 References 4. Interventions to prevent and reduce elder maltreatment 4.1 Introduction 4.2 Universal approaches 4.3 Selective approaches 4.4 Indicated approaches 4.5 Organizational interventions 4.7 Discussion 4.8 References 5.7 Policy and programming 5.1 Findings of the report 5.2 The way forward 5.3 Key actions for the WHO European Region 5.5 References 6.7 Annex 2. Additional results 6.7 Annex 3. Questionnaire on the prevention of elder maltreatment 6.8 Annex 3. Additional results 6.9 Annex 3. Questionnaire on the prevention of elder maltreatment 6.9 Annex 3. Additional results	1.9 References	1(
2.2 Mortality and burden of injuries from interpersonal violence 13 2.3 Hospital admissions for assault among older people 11 2.4 Surveys 18 2.5 Consequences of elder maltreatment 22 2.6 Costs to society 25 2.7 References 26 3. Risk factors 25 3.1 Introduction 25 3.2 Individual-level risk factors for victimization 25 3.3 Individual-level risk factors for perpetration 36 3.4 Relationship factors 36 3.5 Community factors 36 3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 37 3.8 Synopsis of findings 37 3.9 Summary 38 3.1 Network for the revent and reduce elder maltreatment 40 4.1 Introduction 41 4.2 Universal approaches 44 4.3 Selective approaches 44 4.4 Indicated approaches 45 4.5 Organizational interventions 45 4.6 Multi-component interventions 45 4.7 Discussion 45 4.8 References 5	2. Scale of the problem	10
2.3 Hospital admissions for assault among older people 17 2.4 Surveys 16 2.5 Consequences of elder maltreatment 22 2.6 Costs to society 22 2.7 References 26 3.8 Risk factors 25 3.1 Introduction 25 3.2 Individual-level risk factors for victimization 25 3.3 Individual-level risk factors for perpetration 36 3.4 Pelationship factors 36 3.5 Community factors 36 3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 37 3.8 Synopsis of findings 36 3.9 Summary 38 3.10 References 36 4. Interventions to prevent and reduce elder maltreatment 47 4.1 Introduction 47 4.2 Universal approaches 47 4.3 Selective approaches 47 4.4 Indicated approaches 47 4.5 Organizational interventions 56 4.6 Multi-component interventions 56 4.7 Discussion 56 4.8 References 56 5. Policy a	2.1 Proportion of homicide deaths among older people attributable to elder maltreatment	10
2.4 Surveys 18 2.5 Consequences of elder maitreatment 22 2.6 Costs to society 25 2.7 References 26 3. Risk factors 25 3.1 Introduction 25 3.2 Individual-level risk factors for victimization 26 3.3.1 Introduction 26 3.4 Relationship factors 36 3.5 Community factors 36 3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 36 3.8 Synopsis of findings 36 3.9 Summary 36 3.10 References 36 4. Interventions to prevent and reduce elder maltreatment 47 4.1 Introduction 44 4.2 Universal approaches 44 4.3 Selective approaches 44 4.5 Organizational interventions 56 4.6 Multi-component interventions 56 4.7 Discussion 56 4.8 References 56 5. Policy and programming 56 5.1 Findings of the report 56 5.2 The way forward 56 <td< td=""><td>2.2 Mortality and burden of injuries from interpersonal violence</td><td>10</td></td<>	2.2 Mortality and burden of injuries from interpersonal violence	10
2.5 Consequences of elder maltreatment 24 2.6 Costs to society 25 2.7 References 26 3. Risk factors 26 3.1 Introduction 25 3.2 Individual-level risk factors for victimization 25 3.3 Individual-level risk factors for perpetration 36 3.4 Relationship factors 37 3.5 Community factors 36 3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 37 3.8 Synopsis of findings 36 3.9 Summary 38 3.10 References 36 4. Interventions to prevent and reduce elder maltreatment 44 4.1 Introduction 44 4.2 Universal approaches 44 4.3 Selective approaches 44 4.4 Indicated approaches 45 4.5 Organizational interventions 55 4.6 Multi-component interventions 55 4.7 Discussion 55 5.9 Policy and programming 56 5.1 Findings of the report 56 5.2 The way forward 56 5.4 Conclusions	2.3 Hospital admissions for assault among older people	17
2.6 Costs to society 26 2.7 References 26 3. Risk factors 25 3.1 Introduction 25 3.2 Individual-level risk factors for victimization 36 3.3 Individual-level risk factors for perpetration 36 3.4 Relationship factors 36 3.5 Community factors 36 3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 37 3.8 Synopsis of findings 38 3.9 Summary 38 3.10 References 39 4. Interventions to prevent and reduce elder maltreatment 47 4.1 Introduction 44 4.2 Universal approaches 44 4.3 Selective approaches 44 4.4 Indicated approaches 44 4.5 Organizational interventions 55 4.6 Multi-component interventions 55 4.7 Discussion 56 4.8 References 56 5.1 Findings of the report 56 5.2 The way forward 56 5.3 Key actions for the WHO European Region 66 5.4 Conclusions	2.4 Surveys	18
2.7 References 26 3. Risk factors 25 3.1 Introduction 25 3.2 Individual-level risk factors for victimization 26 3.3 Individual-level risk factors for perpetration 36 3.4 Relationship factors 36 3.5 Community factors 36 3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 37 3.8 Synopsis of findings 38 3.9 Summary 38 3.9 Summary 38 3.9 Summary 39 3.10 References 39 4. Interventions to prevent and reduce elder maltreatment 44 4.1 Introduction 44 4.2 Universal approaches 44 4.3 Selective approaches 44 4.4 Indicated approaches 45 4.5 Organizational interventions 55 4.6 Multi-component interventions 56 4.7 Discussion 56 4.8 References 56 5. Policy and programming 56 5.1 Findings of the report 56 5.2 The way forward 66	2.5 Consequences of elder maltreatment	24
3. Risk factors 25 3.1 Introduction 25 3.2 Individual-level risk factors for victimization 25 3.3 Individual-level risk factors for perpetration 32 3.4 Relationship factors 32 3.5 Community factors 36 3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 31 3.8 Synopsis of findings 38 3.9 Summary 39 3.10 References 38 4. Interventions to prevent and reduce elder maltreatment 46 4.1 Introduction 47 4.2 Universal approaches 47 4.3 Selective approaches 47 4.4 Indicated approaches 47 4.5 Organizational interventions 56 4.6 Multi-component interventions 56 4.7 Discussion 56 4.8 References 56 5. Policy and programming 56 5.1 Findings of the report 56 5.2 The way forward 66 5.4 Conclusions 66 5.5 References 66 5.7 References 67	2.6 Costs to society	28
3.1 Introduction 25 3.2 Individual-level risk factors for victimization 25 3.3 Individual-level risk factors for perpetration 36 3.4 Relationship factors 36 3.5 Community factors 36 3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 37 3.8 Synopsis of findings 39 3.9 Summary 31 3.10 References 39 4. Interventions to prevent and reduce elder maltreatment 44 4.1 Introduction 44 4.2 Universal approaches 44 4.3 Selective approaches 44 4.4 Indicated approaches 45 4.5 Organizational interventions 56 4.6 Multi-component interventions 56 4.7 Discussion 56 4.8 References 56 5. Policy and programming 56 5.1 Findings of the report 56 5.2 The way forward 66 5.2 The way forward 66 5.5 References 66 5.5 References 67 5.7 Renex 2. Additional results	2.7 References	26
3.2 Individual-level risk factors for victimization 25 3.3 Individual-level risk factors for perpetration 32 3.4 Relationship factors 32 3.5 Community factors 34 3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 31 3.8 Synopsis of findings 32 3.9 Summary 32 3.10 References 32 4. Interventions to prevent and reduce elder maltreatment 44 4.1 Introduction 44 4.2 Universal approaches 44 4.3 Selective approaches 44 4.4 Indicated approaches 45 4.5 Organizational interventions 56 4.6 Multi-component interventions 56 4.7 Discussion 56 4.8 References 56 5. Policy and programming 56 5.1 Findings of the report 56 5.2 The way forward 56 5.4 Conclusions 67 5.5 References 66 6 Annex 1. Methods used 77 Annex 2. Additional results 76 Annex 3. Questionnaire on the p	3. Risk factors	29
3.3 Individual-level risk factors for perpetration 32 3.4 Relationship factors 32 3.5 Community factors 36 3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 37 3.8 Synopsis of findings 38 3.9 Summary 38 3.10 References 38 4. Interventions to prevent and reduce elder maltreatment 44 4.1 Introduction 47 4.2 Universal approaches 44 4.3 Selective approaches 44 4.4 Indicated approaches 45 4.5 Organizational interventions 52 4.6 Multi-component interventions 52 4.7 Discussion 56 4.8 References 56 5. Policy and programming 56 5.1 Findings of the report 56 5.2 The way forward 60 5.3 Key actions for the WHO European Region 66 5.4 Conclusions 67 5.5 References 67 Annex 1. Methods used 76 Annex 2. Additional results 76 Annex 3. Questionnaire on the prevention		
3.4 Relationship factors 32 3.5 Community factors 34 3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 36 3.8 Synopsis of findings 38 3.9 Summary 39 3.10 References 39 4. Interventions to prevent and reduce elder maltreatment 44 4.1 Introduction 44 4.2 Universal approaches 44 4.3 Selective approaches 44 4.4 Indicated approaches 45 4.5 Organizational interventions 52 4.6 Multi-component interventions 52 4.7 Discussion 56 4.8 References 56 5. Policy and programming 56 5.1 Findings of the report 56 5.2 The way forward 66 5.4 Conclusions 66 5.5 References 67 Annex 1. Methods used 77 Annex 2. Additional results 76 Annex 3. Questionnaire on the prevention of elder maltreatment 86		
3.5 Community factors 36 3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 37 3.8 Synopsis of findings 38 3.9 Summary 39 3.10 References 38 4. Interventions to prevent and reduce elder maltreatment 47 4.1 Introduction 47 4.2 Universal approaches 47 4.3 Selective approaches 47 4.4 Indicated approaches 47 4.5 Organizational interventions 57 4.6 Multi-component interventions 57 4.7 Discussion 57 4.8 References 56 5. Policy and programming 56 5.1 Findings of the report 57 5.2 The way forward 60 5.3 Key actions for the WHO European Region 56 5.4 Conclusions 60 5.5 References 60 Annex 1. Methods used 70 Annex 2. Additional results 70 Annex 3. Questionnaire on the prevention of elder maltreatment 80		
3.6 Social factors 36 3.7 Protective factors helpful to coping with maltreatment 37 3.8 Synopsis of findings 38 3.9 Summary 38 3.10 References 39 4. Interventions to prevent and reduce elder maltreatment 40 4.1 Introduction 40 4.2 Universal approaches 41 4.3 Selective approaches 42 4.4 Indicated approaches 43 4.5 Organizational interventions 52 4.6 Multi-component interventions 52 4.7 Discussion 53 4.8 References 56 5. Policy and programming 56 5.1 Findings of the report 56 5.2 The way forward 60 5.3 Key actions for the WHO European Region 66 5.4 Conclusions 66 5.5 References 66 Annex 1. Methods used 70 Annex 2. Additional results 70 Annex 3. Questionnaire on the prevention of elder maltreatment 86		
3.7 Protective factors helpful to coping with maltreatment 3.8 Synopsis of findings 3.9 Summary 3.10 References 3.10 References 3.11 Interventions to prevent and reduce elder maltreatment 4.1 Introduction 4.2 Universal approaches 4.3 Selective approaches 4.4 Indicated approaches 4.5 Organizational interventions 4.6 Multi-component interventions 4.7 Discussion 4.8 References 5. Policy and programming 5.1 Findings of the report 5.2 The way forward 5.3 Key actions for the WHO European Region 5.4 Conclusions 5.5 References 6.7 Annex 1. Methods used 6.7 Annex 2. Additional results 6.8 Annex 3. Questionnaire on the prevention of elder maltreatment		
3.8 Synopsis of findings 36 3.9 Summary 38 3.10 References 38 4. Interventions to prevent and reduce elder maltreatment 46 4.1 Introduction 47 4.2 Universal approaches 47 4.3 Selective approaches 47 4.4 Indicated approaches 48 4.5 Organizational interventions 52 4.6 Multi-component interventions 52 4.7 Discussion 52 4.8 References 52 5. Policy and programming 56 5.1 Findings of the report 56 5.2 The way forward 66 5.3 Key actions for the WHO European Region 66 5.4 Conclusions 67 5.5 References 67 Annex 1. Methods used 70 Annex 2. Additional results 76 Annex 3. Questionnaire on the prevention of elder maltreatment 86		
3.9 Summary 38 3.10 References 38 4. Interventions to prevent and reduce elder maltreatment 44 4.1 Introduction 45 4.2 Universal approaches 44 4.3 Selective approaches 45 4.4 Indicated approaches 45 4.5 Organizational interventions 52 4.6 Multi-component interventions 52 4.7 Discussion 56 4.8 References 54 5. Policy and programming 58 5.1 Findings of the report 58 5.2 The way forward 60 5.3 Key actions for the WHO European Region 64 5.4 Conclusions 66 5.5 References 67 Annex 1. Methods used 70 Annex 2. Additional results 76 Annex 3. Questionnaire on the prevention of elder maltreatment 84		
3.10 References 4. Interventions to prevent and reduce elder maltreatment 4.1 Introduction 4.2 Universal approaches 4.3 Selective approaches 4.4 Indicated approaches 4.5 Organizational interventions 4.6 Multi-component interventions 4.7 Discussion 4.8 References 5. Policy and programming 5.1 Findings of the report 5.2 The way forward 5.3 Key actions for the WHO European Region 5.4 Conclusions 5.5 References 6.6 Annex 1. Methods used Annex 2. Additional results Annex 3. Questionnaire on the prevention of elder maltreatment 4.4 Annex 2. Additional results 4.5 Organizational interventions 4.6 Multi-component interventions 5.7 Discussion 5.8 References 6.9 Discussion 6.9 D		
4. Interventions to prevent and reduce elder maltreatment 4.1 Introduction 4.2 Universal approaches 4.3 Selective approaches 4.4 Indicated approaches 4.5 Organizational interventions 4.6 Multi-component interventions 4.7 Discussion 4.8 References 5. Policy and programming 5.1 Findings of the report 5.2 The way forward 5.3 Key actions for the WHO European Region 5.4 Conclusions 5.5 References 6.6 Annex 1. Methods used 6.7 Annex 2. Additional results 6.8 Annex 3. Questionnaire on the prevention of elder maltreatment 6.9 Annex 3. Questionnaire on the prevention of elder maltreatment		
4.1 Introduction 4.2 Universal approaches 4.3 Selective approaches 4.4 Indicated approaches 4.5 Organizational interventions 4.6 Multi-component interventions 4.7 Discussion 4.8 References 5. Policy and programming 5.1 Findings of the report 5.2 The way forward 5.3 Key actions for the WHO European Region 5.4 Conclusions 5.5 References 6.6 Annex 1. Methods used 6.7 Annex 2. Additional results 6.7 Annex 3. Questionnaire on the prevention of elder maltreatment 6.7 6.7 6.7 6.7 6.7 6.7 6.7 6.7 6.7 6.7		
4.2 Universal approaches 4.3 Selective approaches 4.4 Indicated approaches 4.5 Organizational interventions 4.6 Multi-component interventions 4.7 Discussion 4.8 References 5. Policy and programming 5.1 Findings of the report 5.2 The way forward 5.3 Key actions for the WHO European Region 5.4 Conclusions 5.5 References 67 Annex 1. Methods used 67 Annex 2. Additional results 68 Annex 3. Questionnaire on the prevention of elder maltreatment		
4.3 Selective approaches 4.4 Indicated approaches 4.5 Organizational interventions 4.6 Multi-component interventions 5.7 A.7 Discussion 4.8 References 5. Policy and programming 5.1 Findings of the report 5.2 The way forward 5.3 Key actions for the WHO European Region 5.4 Conclusions 5.5 References 6.7 Annex 1. Methods used 6.7 Annex 2. Additional results 6.8 Annex 3. Questionnaire on the prevention of elder maltreatment 6.9 Annex 3. Questionnaire on the prevention of elder maltreatment		
4.4 Indicated approaches 4.5 Organizational interventions 5.2 4.6 Multi-component interventions 5.2 4.7 Discussion 4.8 References 5.Policy and programming 5.1 Findings of the report 5.2 The way forward 5.3 Key actions for the WHO European Region 5.4 Conclusions 5.5 References 6.7 Annex 1. Methods used Annex 2. Additional results Annex 3. Questionnaire on the prevention of elder maltreatment 4.4 4.5 Organizational interventions 5.5 6.7 6.7 6.7 6.7 6.7 6.7 6.7 6.7 6.7 6.7		
4.5 Organizational interventions 5.2 4.6 Multi-component interventions 5.2 4.7 Discussion 5.8 References 5. Policy and programming 5.1 Findings of the report 5.2 The way forward 5.3 Key actions for the WHO European Region 5.4 Conclusions 5.5 References 6.7 Annex 1. Methods used 6.7 Annex 2. Additional results 6.7 Annex 3. Questionnaire on the prevention of elder maltreatment		
4.6 Multi-component interventions 52 4.7 Discussion 53 4.8 References 54 55. Policy and programming 56 5.1 Findings of the report 5.2 The way forward 5.3 Key actions for the WHO European Region 5.4 Conclusions 5.5 References 67 68 69 69 69 60 60 60 60 60 60 60 60 60 60 60 60 60		
4.7 Discussion 4.8 References 5. Policy and programming 5.1 Findings of the report 5.2 The way forward 6.3 Key actions for the WHO European Region 6.4 Conclusions 6.5 References 6.7 Annex 1. Methods used 6.7 Annex 2. Additional results 6.8 Annex 3. Questionnaire on the prevention of elder maltreatment		
4.8 References 5. Policy and programming 5.1 Findings of the report 5.2 The way forward 6.3 Key actions for the WHO European Region 6.4 Conclusions 5.5 References 6.5 Annex 1. Methods used 6.6 Annex 2. Additional results 6.7 Annex 3. Questionnaire on the prevention of elder maltreatment 6.4 Annex 3. Annex 4. Suppose the prevention of elder maltreatment 6.5 Annex 5.5 References 6.6 Annex 6.7 Annex 7.0 Annex 8.0 An		
5. Policy and programming 5. Policy and programming 5.1 Findings of the report 5.2 The way forward 6.2 Step actions for the WHO European Region 6.4 Conclusions 6.5 References 6.6 Annex 1. Methods used 6.7 Annex 2. Additional results 6.8 Annex 3. Questionnaire on the prevention of elder maltreatment 6.8 Annex 3. Annex 3. Annex 4. Annex 5. Step and 5. St		
5.1 Findings of the report 5.2 The way forward 6.3 Key actions for the WHO European Region 6.4 Conclusions 5.5 References 6.5 Annex 1. Methods used 7.0 Annex 2. Additional results 7.0 Annex 3. Questionnaire on the prevention of elder maltreatment		
5.2 The way forward 5.3 Key actions for the WHO European Region 5.4 Conclusions 5.5 References Annex 1. Methods used Annex 2. Additional results Annex 3. Questionnaire on the prevention of elder maltreatment		
5.3 Key actions for the WHO European Region 5.4 Conclusions 5.5 References Annex 1. Methods used Annex 2. Additional results Annex 3. Questionnaire on the prevention of elder maltreatment		
5.4 Conclusions 5.5 References 67 Annex 1. Methods used 70 Annex 2. Additional results 71 Annex 3. Questionnaire on the prevention of elder maltreatment		
5.5 References Annex 1. Methods used Annex 2. Additional results Annex 3. Questionnaire on the prevention of elder maltreatment 84		
Annex 1. Methods used Annex 2. Additional results Annex 3. Questionnaire on the prevention of elder maltreatment 84		
Annex 2. Additional results Annex 3. Questionnaire on the prevention of elder maltreatment 84		
Annex 3. Questionnaire on the prevention of elder maltreatment 84		
Annay / Hagith ministry taggi hadnia tar vialanca bravantian and athar respondents to the survivi	Annex 3. Questionnaire on the prevention of eiger mattreatment. Annex 4. Health ministry focal people for violence prevention and other respondents to the survey.	84 86

Acronyms

ABUEL Abuse and health among elderly in Europe

CIS Commonwealth of Independent States

DALYs Disability-adjusted life-years

EU European Union

HALE Healthy life expectancy

Acknowledgements

Many international experts and WHO staff members have contributed to developing this publication, and we are very thankful for their support and guidance. The conceptual foundations for this publication were outlined at a meeting held in London during the SAFETY 2010 Conference. Consultation participants included Alexander Butchart, Nancy M. Gage-Lindner, Christiane Hauzeur, Dimitrinka Jordanova-Pesevska, Freja Ulvestad Kärki, Fanka Koycheva, Francesco Mitis, Bridget Penhale, Marija Raleva, Dinesh Sethi, Marie Svendsen and Fimka Tozija. Ideas were further developed at an editorial meeting held in Rome on 14–15 February 2011 when the following were present: Thomas Goergen, Dimitrinka Jordanova-Pesevska, Freja Ulvestad Kärki, Ariela Lowenstein, Gillian Manthorpe, Christopher Mikton, Francesco Mitis, Bridget Penhale, Francesca Racioppi, Marija Raleva, Dinesh Sethi and Sara Wood.

We are particularly grateful to the following WHO staff members:

- Enrique Loyola and Ivo Rakovac for providing advice and data from WHO mortality and hospital admissions databases;
- Alexander Butchart for providing very useful comments and sharing references;
- Colin Mathers for providing information on healthy life expectancy;
- Manfred Huber for providing very helpful comments;
- Dany Berluteau Tsouros and Patricia Søndergaard for help in obtaining references;
- Nicoletta Di Tanno for help in searching for and selecting photographs;
- Manuela Gallitto for administrative support;
- Srdan Matic for support and encouragement; and
- Francesca Racioppi for support, encouragement and thorough and helpful comments on initial drafts.

We are particularly grateful to our external peer reviewers for their very helpful comments and for contributing to improving the completeness and accuracy of this publication:

- Maria Teresa Bazo, Universidad del País Vasco, Bilbao, Spain;
- Jeffrey E. Hall and Debra Karch, Centers for Disease Control and Prevention, Atlanta, United States of America; and
- Gloria M. Gutman, Simon Fraser University Gerontology Research Centre, Vancouver, Canada.

We thank:

- Robert Bauer, Austrian Road Safety Board, Vienna, Austria for providing data from the EU Injury Database;
- Joaquim J.F. Soares, Karolinska Institutet, and Maria Gabriella Melchiorre, Italian National Institute of Health and Science on Aging, Ancona, for material and information on the Abuse and health among elderly in Europe (ABUEL) project;
- Gabiele Meyer, University of Witten/Herdecke for information on intervention studies; and
- Gianfranco Salvioli, University of Modena, for information and material on elder maltreatment and care workers in Italy.

We are very grateful to the health ministry focal people for violence prevention who participated in the survey on the prevention of elder maltreatment and to the heads of country offices who helped coordinate the national responses.

Finally we thank Gauden Galea, Director, Division of Noncommunicable Diseases and Guenael Rodier, Director, Division of Communicable Diseases, Health Security and Environment, WHO Regional Office for Europe, for encouragement and support.

Dinesh Sethi was the lead editor. Sara Wood, Francesco Mitis, Mark Bellis, Bridget Penhale, Isabel Iborra Marmolejo, Ariela Lowenstein, Gillian Manthorpe and Freja Ulvestad Kärki contributed to the editing. The authorship of the chapters is as follows:

- Chapter 1: Dinesh Sethi and Francesco Mitis
- Chapter 2: Dinesh Sethi, Francesco Mitis, Thomas Görgen and Freja Ulvestad Kärki
- Chapter 3: Isabel Iborra Marmolejo and Bridget Penhale
- Chapter 4: Sara Wood, Mark Bellis and Christopher Mikton

- Chapter 5: Ariela Lowenstein, Gillian Manthorpe, Dinesh Sethi and Francesco Mitis
- Annexes: Francesco Mitis and Dinesh Sethi

We are grateful to the following experts for contributing valuable case studies of elder maltreatment in the WHO European Region:

- Box 1.2: Thomas Görgen
- Box 5.2: Dimitrinka Jordanova-Pesevska and Marija Raleva.

Thomas Görgen also shared valuable information and insights on programmes and policy.

The WHO Regional Office for Europe thanks the Department of Health in England and the Government of the United Kingdom for their generous support.

Dinesh Sethi, Sara Wood, Francesco Mitis, Mark Bellis, Bridget Penhale, Isabel Iborra Marmolejo, Ariela Lowenstein, Gillian Manthorpe

预览已结束, 完整报告链接和二维码如下:

https://www.yunbaogao.cn/report/index/report?reportId=5_28801

