

World report on violence and health

Edited by
Etienne G. Krug, Linda L. Dahlberg, James A. Mercy,
Anthony B. Zwi and Rafael Lozano

World Health Organization
Geneva
2002

WHO Library Cataloguing-in-Publication Data

World report on violence and health / edited by Etienne G. Krug ... [et al.].

1. Violence 2. Domestic violence 3. Suicide 4. Sex offenses 5. War
6. Public health 7. Risk factors I. Krug, Etienne G.

ISBN 92 4 154561 5 (NLM classification: HV 6625)

Suggested citation: Krug EG et al., eds. *World report on violence and health*. Geneva, World Health Organization, 2002.

Photograph of Nelson Mandela reproduced with permission from the African National Congress.

The World Health Organization welcomes requests for permission to reproduce or translate its publications, in part or in full. Applications and enquiries should be addressed to the Office of Publications, World Health Organization, Geneva, Switzerland, which will be glad to provide the latest information on any changes made to the text, plans for new editions, and reprints and translations already available.

© **World Health Organization 2002**

Publications of the World Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. All rights reserved.

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 Secretariat 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.

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.

Where the designation "country or area" appears in the headings of tables, it covers countries, territories, cities or areas.

Designed by minimum graphics
Typeset and printed in Switzerland

2002/14323—Stratcom—20 000

Contents

Foreword	ix
Preface	xi
Contributors	xiii
Acknowledgements	xvii
Introduction	xix
Chapter 1. Violence – a global public health problem	1
Background	3
The visible and the invisible	3
A preventable problem	3
What can a public health approach contribute?	3
Defining violence	5
Intentionality	5
Typology of violence	6
Types of violence	6
The nature of violent acts	6
Measuring violence and its impact	7
Types of data	7
Sources of data	8
Problems with collecting data	8
An overview of current knowledge	9
Estimates of mortality	9
Estimates of non-fatal violence	11
The costs of violence	11
Examining the roots of violence: an ecological model	12
Multiple levels	12
Complex linkages	13
How can violence be prevented?	15
Types of prevention	15
Multifaceted responses	16
Documenting effective responses	16
Balancing public health action	16
Addressing cultural norms	16
Actions against violence at all levels	16
Problems for national decision-makers	17
Conclusion	19
References	19

Chapter 2. Youth violence	23
Background	25
The extent of the problem	25
Youth homicide rates	25
Trends in youth homicides	26
Non-fatal violence	27
Risk behaviours for youth violence	29
The dynamics of youth violence	30
How does youth violence begin?	30
Situational factors	31
What are the risk factors for youth violence?	32
Individual factors	32
Relationship factors	33
Community factors	34
Societal factors	36
What can be done to prevent youth violence?	38
Individual approaches	38
Relationship approaches	41
Community-based efforts	43
Societal approaches	45
Recommendations	47
Establishing data collection systems	47
More scientific research	47
Developing prevention strategies	48
Disseminating knowledge	48
Conclusion	49
References	49
Chapter 3. Child abuse and neglect by parents and other caregivers	57
Background	59
How are child abuse and neglect defined?	59
Cultural issues	59
Types of abuse	59
The extent of the problem	60
Fatal abuse	60
Non-fatal abuse	60
What are the risk factors for child abuse and neglect?	65
Factors increasing a child's vulnerability	66
Caregiver and family characteristics	66
Community factors	68
Societal factors	68
The consequences of child abuse	69
Health burden	69
Financial burden	70
What can be done to prevent child abuse and neglect?	70
Family support approaches	70

Health service approaches	72
Therapeutic approaches	73
Legal and related remedies	74
Community-based efforts	75
Societal approaches	76
Recommendations	78
Better assessment and monitoring	78
Better response systems	78
Policy development	78
Better data	78
More research	80
Documentation of effective responses	80
Improved training and education for professionals	80
Conclusion	80
References	81
Chapter 4. Violence by intimate partners	87
Background	89
The extent of the problem	89
Measuring partner violence	91
Partner violence and murder	93
Traditional notions of male honour	93
The dynamics of partner violence	93
How do women respond to abuse?	95
What are the risk factors for intimate partner violence?	96
Individual factors	97
Relationship factors	99
Community factors	99
Societal factors	100
The consequences of intimate partner violence	100
Impact on health	100
Economic impact of violence	102
Impact on children	103
What can be done to prevent intimate partner violence?	103
Support for victims	104
Legal remedies and judicial reforms	104
Treatment for abusers	106
Health service interventions	106
Community-based efforts	107
Principles of good practice	109
Action at all levels	110
Women's involvement	111
Changing institutional cultures	111
A multisectoral approach	111
Recommendations	111
Research on intimate partner violence	112
Strengthening informal sources of support	112

Making common cause with other social programmes	112
Investing in primary prevention	113
Conclusion	113
References	113
Chapter 5. Abuse of the elderly	123
Background	125
How is elder abuse defined?	126
Traditional societies	127
The extent of the problem	129
Domestic settings	129
Institutional settings	129
What are the risk factors for elder abuse?	130
Individual factors	130
Relationship factors	131
Community and societal factors	131
The consequences of elder abuse	132
Domestic settings	132
Institutions	133
What can be done to prevent elder abuse?	134
Responses at national level	134
Local responses	136
Recommendations	141
Greater knowledge	141
Stronger laws	142
More effective prevention strategies	142
Conclusion	143
References	143
Chapter 6. Sexual violence	147
Background	149
How is sexual violence defined?	149
Forms and contexts of sexual violence	149
The extent of the problem	150
Sources of data	150
Estimates of sexual violence	150
Sexual violence in schools, health care settings, armed conflicts and refugee settings	155
“Customary” forms of sexual violence	156
What are the risk factors for sexual violence?	157
Factors increasing women’s vulnerability	157
Factors increasing men’s risk of committing rape	159
Peer and family factors	160
Community factors	161
Societal factors	161

The consequences of sexual violence	162
Pregnancy and gynaecological complications	162
Sexually transmitted diseases	163
Mental health	163
Suicidal behaviour	163
Social ostracization	163
What can be done to prevent sexual violence?	165
Individual approaches	165
Developmental approaches	166
Health care responses	166
Community-based efforts	168
Legal and policy responses	169
Actions to prevent other forms of sexual violence	170
Recommendations	172
More research	172
Determining effective responses	173
Greater attention to primary prevention	173
Addressing sexual abuse within the health sector	173
Conclusion	174
References	174
Chapter 7. Self-directed violence	183
Background	185
How is suicide defined?	185
The extent of the problem	186
Fatal suicidal behaviour	186
Non-fatal suicidal behaviour and ideation	189
What are the risk factors for suicidal behaviour?	191
Psychiatric factors	192
Biological and medical markers	193
Life events as precipitating factors	194
Social and environmental factors	196
What can be done to prevent suicides?	199
Treatment approaches	199
Behavioural approaches	199
Relationship approaches	200
Community-based efforts	201
Societal approaches	202
Intervention after a suicide	203
Policy responses	204
Recommendations	204
Better data	204
Further research	205
Better psychiatric treatment	205
Environmental changes	205
Strengthening community-based efforts	206
Conclusion	206
References	206

Chapter 8. Collective violence	213
Background	215
How is collective violence defined?	215
Forms of collective violence	215
Data on collective violence	217
Sources of data	217
Problems with data collection	217
The extent of the problem	217
Casualties of conflicts	218
The nature of conflicts	218
What are the risk factors for collective violence?	220
Political and economic factors	220
Societal and community factors	221
Demographic factors	222
Technological factors	222
The consequences of collective violence	222
Impact on health	222
Impact on specific populations	225
Demographic impact	225
Socioeconomic impact	226
What can be done to prevent collective violence?	228
Reducing the potential for violent conflicts	228
Responses to violent conflicts	229
Documentation, research and dissemination of information	232
Recommendations	233
Information and understanding	234
Preventing violent conflicts	234
Peacekeeping	236
Health sector responses	236
Humanitarian responses	236
Conclusion	236
References	237
Chapter 9. The way forward: recommendations for action	241

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_30269

