

Elder Abuse

The Health Sector Role in Prevention and Response

Elder abuse is a hidden problem.
1 in 6 older adults worldwide
have been abused in the past year.

World Health
Organization

What is **elder abuse**?

It's the abuse and neglect of older people. **It takes many forms.**

Physical abuse

- Hitting, pushing, kicking
- Inappropriate use of drugs or restraints

Psychological or emotional abuse

- Insults, threats, humiliation, controlling behavior, confinement and isolation

Sexual abuse

- Sexual contact without consent

Financial exploitation

- Misusing or stealing a person's money or assets

Neglect or abandonment

- Not providing food, housing, or medical care

Elder abuse **can happen just once or repeatedly.**

People who commit elder abuse are **often in a position of trust.**

Family members

Health care workers

Elder abuse is **common**.

Elder abuse can happen **at home**.

- 90% of all abusers are family members.
- Most abusers are adult children, spouses and partners.

Elder abuse can also happen **in institutions**.

- Nursing homes
- Long-term care facilities

Data about elder abuse in hospitals, nursing homes, and other long-term facilities is scarce. **But a survey of nursing home staff in the United States suggests that rates may be high.**

Many staff members had seen elder abuse or committed it:

- 36%** witnessed physical abuse
- 10%** committed physical abuse
- 40%** committed psychological abuse

But only 4% of elder abuse is reported. Why?

Older people may:

Fear retaliation

Worry about getting the abuser in trouble

Be mentally incapable

Feel ashamed or embarrassed

In many countries, older people have nowhere to turn for help — because **there are limited systems in place to address elder abuse.**

Elder abuse has **devastating consequences.**

It has **physical effects.**

Injuries

Lasting
disabilities

Worsened
health
conditions

It has **psychological effects.**

Anxiety

Loneliness

Loss of dignity,
trust, and hope

One study from the United States tracked older people over 13 years and found:

Victims of elder abuse were twice as likely to die compared to older people who did not report abuse.

Elder abuse has high costs.

In the United States:

US\$5.3 billion

each year in medical costs from
violent injuries to older people

What are the risk factors for **committing** elder abuse?

What are the risk factors for **suffering** elder abuse?

Older people with dementia are at special risk.

As many as
2 out of 3
people with dementia
have been abused.

But elder abuse doesn't only happen to the frail and sick.
It can happen to any older person.

Elder abuse is **preventable** – and everyone has a role to play.

We can help ensure that older people live in safety — **without fear of being hurt, exploited, or neglected.**

The public can:

- ✓ Watch for signs of elder abuse
- ✓ Learn how to get help and report abuse

Older people can:

- ✓ Stay connected to family and friends
- ✓ Learn more about their rights
- ✓ Use professional services for support where available
- ✓ Make sure their financial and legal affairs are in order

Family and informal caregivers can lower their risk of committing abuse by learning ways to cope:

- ✓ Get help from family or friends
- ✓ Take breaks
- ✓ Get support from local health and social services

The health sector can help stop elder abuse in communities, hospitals, and institutions.

There are promising strategies, such as developing:

- ✓ Professional awareness campaigns to help health care workers recognize elder abuse
- ✓ Caregiver support to reduce stress
- ✓ Caregiver training on dementia
- ✓ Residential care policies to define and improve standards of care

However, most nations report that they still **don't have formal action plans to address elder abuse.**

A recent survey of 133 countries found that:

Only **40%** had national plans

Only **17%** had a national survey

We also need more research about elder abuse — its risk factors, consequences, and solutions — especially in low- and middle-income countries.

Around the world, **governments can do more to address and prevent elder abuse.** The health sector can:

1

Raise awareness within the health sector and other sectors about the health and social burden of elder abuse

2

Recognize elder abuse as a public health problem and establish a focal point to address elder abuse

3

Develop and test evidence-based interventions to prevent elder abuse

4

Provide services to victims of elder abuse

5

Collaborate with other sectors to address elder abuse, such as criminal justice, health, and social services

Support World Elder Abuse Awareness Day on 15 June

Get involved —
contact your local ageing
services organization

Raise awareness —
talk with friends, family
and colleagues

WHO Resources:

- Global status report on violence prevention 2014
- Violence prevention: the evidence
- WHO Department for Management of NCDs, Disability, Violence, and Injury Prevention (http://www.who.int/violence_injury_prevention/violence/en/)

Design by
Communicate Health

www.communicatehealth.com

WHO/NMH/NVI/16.5 © WHO, 2016.

All rights reserved.