

Preventing intimate partner and sexual violence against women

Taking action and generating evidence

World Health Organization

prevention

Preventing intimate partner and sexual violence against women

Taking action and
generating evidence

WHO Library Cataloguing-in-Publication Data:

Preventing intimate partner and sexual violence against women: taking action and generating evidence / World Health Organization and London School of Hygiene and Tropical Medicine.

1.Spouse abuse - prevention and control. 2.Violence - prevention and control. 3.Sexual partners. 4.Risk assessment. 5.Battered women. 6.Sex offenses - prevention and control. I.World Health Organization.

ISBN 978 92 4 156400 7

(NLM classification: HV 6625)

Suggested citation: World Health Organization/London School of Hygiene and Tropical Medicine. Preventing intimate partner and sexual violence against women: taking action and generating evidence. Geneva, World Health Organization, 2010.

© **World Health Organization 2010**

All rights reserved.

Publications of the World Health Organization can be obtained from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int). Requests for permission to reproduce or translate WHO publications - whether for sale or for noncommercial distribution - should be addressed to WHO Press, at the above address (fax: +41 22 791 4806; e-mail: permissions@who.int).

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 expressed 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 named authors alone are responsible for the views expressed in this publication.

Designed by minimum graphics.
Printed in Belgium

Contents

Acknowledgements	v
Executive summary	1
Foreword	3
Introduction	5
The hidden costs of intimate partner and sexual violence	5
A public health approach to prevention	6
A life-course perspective	8
What is the purpose of this document?	8
Who should use this document?	9
Key messages	10
Chapter 1 The nature, magnitude and consequences of intimate partner and sexual violence	11
1.1 What are intimate partner and sexual violence?	11
1.2 How prevalent are intimate partner and sexual violence?	12
1.3 What are the consequences of intimate partner and sexual violence?	15
1.4 Key messages	17
Chapter 2 Risk and protective factors for intimate partner and sexual violence	18
2.1 The ecological model of violence	18
2.2 Identifying risk factors	19
2.3 Risk factors associated with both intimate partner violence and sexual violence	20
2.4 Risk factors associated with intimate partner violence	26
2.5 Risk factors associated with sexual violence	29
2.6 Protective factors for intimate partner violence and sexual violence	31
2.7 Gender norms and inequality	31
2.8 Key messages	32

Chapter 3 Primary prevention strategies - the evidence base	34
3.1 Introduction	34
3.2 Assessing the evidence for different prevention approaches	36
3.3 Summary tables of primary prevention strategies and programmes	38
3.4 During infancy, childhood and early adolescence	41
3.5 During adolescence and early adulthood	44
3.6 During adulthood	47
3.7 All life stages	51
3.8 Key messages	57
Chapter 4 Improving programme planning and evaluation	58
4.1 Step 1: Getting started	58
4.2 Step 2: Define and describe the nature of the problem	62
4.3 Step 3: Identify potentially effective programmes	66
4.4 Step 4: Develop policies and strategies	67
4.5 Step 5: Create an action plan to ensure delivery	68
4.6 Step 6: Evaluate and share learning	70
4.7 Key messages	75
Future research priorities and conclusions	76
Future research priorities	76
Conclusions	77
References	79
Annexes	
Annex A: Operational definitions	91
Annex B: Prevention activities that can be used for process evaluation and potential sources of information on such activities	94

Acknowledgements

This document was written by Alexander Butchart, Claudia Garcia-Moreno, and Christopher Mikton of the World Health Organization, and builds on an early draft produced by Joanna Nurse of the London School of Hygiene and Tropical Medicine and the United Kingdom Department of Health, and Damian Basher of the United Kingdom Department of Health. Natalia Diaz-Granados of McMaster University drafted Chapter 2: *Risk and protective factors for intimate partner and sexual violence*, while Joanne Klevens and Linda Anne Valle of the United States Centers for Disease Control and Prevention contributed to Chapter 4: *Improving programme planning and evaluation*. The document was edited by Tony Waddell.

The document has also benefited greatly from comments and suggestions provided by the following peer reviewers: Linda Dahlberg, Kathryn Graham, Rachel Jewkes, Holly Johnson, Julia Kim, Karen Lang, Charlotte Watts and Alys Willman.

The conceptual foundations for this document were outlined in a May 2007 expert consultation on the primary prevention of intimate partner and sexual violence and the background paper for the meeting prepared by Alison Harvey, Claudia Garcia-Moreno and Alexander Butchart. Consultation participants included: Mark Bellis, Pimpawun Boonmongkon, David Brown, Carme Clavel-Arcas, Jane Cottingham, Pamela Cox, Isabelle De Zoysa, Jane Ferguson, Vangie Foshee, Kathryn Graham, Henrica Jansen, Holly Johnson, Faith Kasiva, Jackson Katz, Karen Lang, Lori Michau, Adepeju Aderemi Olukoya, Judith Ann Polsky, Jamela Saleh Al-Raiby, Susan Blair Timberlake, Bernice Van Bronkhorst and Charlotte Watts.

The development and publication of this document has been made possible by the generous financial support of the Government of Belgium and the United States Centers for Disease Control and Prevention.

Executive summary

Intimate partner and sexual violence affect a large proportion of the population – with the majority of those directly experiencing such violence being women and the majority perpetrating it being men. The harm they cause can last a lifetime and span generations, with serious adverse affects on health, education and employment. The primary prevention of these types of violence will therefore save lives and money – investments made now to stop intimate partner and sexual violence before they occur will protect the physical, mental and economic well-being and development of individuals, families, communities and whole societies.

This document aims to provide sufficient information for policy-makers and planners to develop data-driven and evidence-based programmes for preventing intimate partner and sexual violence against women and is divided into the following chapters:

- **Chapter 1** outlines the nature, magnitude and consequences of intimate partner and sexual violence within the broader typology of violence.
- **Chapter 2** identifies the risk and protective factors for such violence and the importance of addressing both risk and protective factors in prevention efforts.
- **Chapter 3** summarizes the scientific evidence base for primary prevention strategies, and describes programmes of known effectiveness, those supported by emerging evidence and those that could potentially be effective but have yet to be sufficiently evaluated for their impact.
- **Chapter 4** presents a six-step framework for taking action, generating evidence and sharing results.

In the closing section, several **future research priorities** are outlined and a number

预览已结束，完整报告链接和二维码

<https://www.yunbaogao.cn/report/index/report?re>