

Snapshot 2

Risk & protective factors & principles for prevention

Dr. Avni Amin
WHO . Dept. of
Reproductive Health
and Research

**Identify risk and
protective factors**

What are the causes?

Overview

- ❖ Present research on risk and protective factors for violence against women (intimate partner violence and sexual violence)
- ❖ Outline how risk and protective factors can be used to inform interventions to address violence against women

Risk & protective factors?

- ❖ Aspects of a person (or group), personal experience and/or environment that make it more likely (**risk factors**) or less likely (**protective factors**) that women will experience violence.
- ❖ Not all risk factors are causal
- ❖ Many factors are related to multiple outcomes (IPV, SV, child maltreatment)
- ❖ The more risk factors a person has, the greater the likelihood they will experience violence
- ❖ The most effective prevention programmes work on **both**: reducing risks and enhancing protective factors

The Ecological Model

Risk factors can occur at multiple levels

Individual

Biological and personal history factors that increase the likelihood of becoming a victim or perpetrator of violence

Relationship

Close relationships that may increase the risk of experiencing violence as a victim or perpetrator

Community

Characteristics of settings, such as neighborhoods, in which social relationships occur that are associated with becoming victims or perpetrators of violence

Societal

Broad societal factors that help create a climate in which violence is encouraged or inhibited

Individual

Risk factor

Intervention

History of violence in
childhood

Addressing childhood
abuse

Low education

Improving access to
education & social skills

Harmful use of alcohol

Reducing harmful drinking

Personality disorders

Early identification &
treatment of conduct
disorders

Relationship

Risk factor

Interventions

Men's control over women

Working men & boys to promote gender equitable attitudes & behaviours

Marital dissatisfaction

Promoting gender equitable attitudes & behaviours / healthy relationship skills among women, men & couples

Multiple partners

Community level

Risk factor

Unequal gender norms that condone violence against women & weak community sanctions

Intervention

Promoting equitable gender norms through mass media, community mobilization, schools & religious institutions

Societal level

Risk factor

Intervention

Harmful use of alcohol

Policies to reduce harmful use of alcohol

Women's lack of access to education & employment

Laws, policies & programmes that promote women's access to employment & microcredit; girls' access to education; & that prohibit violence against women

Gender & social norms accepting violence/ideologies of male entitlement

Interventions addressing social & gender norms

Lack or poor enforcement of laws on VAW

Strengthen & enforce legislation: prohibiting VAW; promoting equality in marriage & divorce, property & inheritance laws

Risk factors: Women's experience of partner violence: 10 country, multivariate analysis

Figure 1 Predictors of current IPV - the 'relationship approach'.

Risk factors for men's perpetration of partner violence : 6 Asia-Pacific countries, multivariate analysis

SUMMARY OF RELATIVE IMPORTANCE OF DIFFERENT CLUSTERS OF FACTORS IN EXPLAINING AND ADDRESSING INTIMATE PARTNER VIOLENCE PERPETRATION

● GENDER NORMS AND PRACTICES ● VICTIMIZATION HISTORY ● PSYCHOLOGICAL FACTORS AND SUBSTANCE ABUSE
● INVOLVEMENT IN VIOLENCE OUTSIDE THE HOME ● SOCIAL CHARACTERISTICS

Gender equality & prevalence of recent IPV

Gender equality & prevalence of recent IPV

ABOUT THE DATA: Prevalence data for all graphs is drawn from leading international surveys on violence against women: World Health Organization; International Violence Against Women Survey; MEASURE Demographic and Health Surveys (DHS) and the World Bank Domestic Violence Dataset and is based on physical and/or sexual violence by an intimate partner in the previous 12 months. Detailed Technical Notes on the methodology and sources are available on request at evaw.helpdesk@unifem.org.

NOTES ON GRAPH: Secondary school enrollment is measured as the percentage of eligible girls enrolled in secondary school, based on data from the [UNESCO Institute for Statistics](#) on Female Secondary [Net Enrollment Rate](#) (2000-2009), with countries categorized from low to high enrollment rates. Prevalence data shown is the average per cent for countries in each category.

Evidence for women's status and IPV prevalence across countries

Cross-national analysis of data from 66 surveys /44 countries by Heise and Kostadam (Lancet Global Health, 2015) highlight the following

- Norms related to male authority over female behaviour (0.102, $p < 0.0001$), norms justifying wife beating (0.263, $p < 0.0001$), and the extent to which law and practice disadvantage women compared with men in access to land, property, and other productive resources (0.271, $p < 0.0001$) are especially predictive of past 12 month physical and sexual violence
- Girl's education is more strongly associated with reduced risk of partner violence in countries where wife abuse is normative than where it is not.
- Likewise, partner violence is less prevalent in countries with a high proportion of women in the formal work force, but working for cash increases a woman's risk in countries where few women work.

Review information about candidate factors from existing research

- Gather available data (eg: on alcohol use or behaviour surveys)

Develop your own information

- Conduct qualitative research (eg: focus groups)
- Implemented surveys

Select risk & protective factors to be addressed

- Does it strongly influence the issue?
- Can it be easily changed?
- What is the appropriate mix of risk and protective factors?

Use information about ...

- who is affected by multiple risk factors to help select your target group.
- the types of risk & protective factors to select strategies

HOW to

Identify risk and protective factors and use them to select your intervention?

Risk factors

Key Messages

1. Two main set of modifiable factors: **Childhood abuse & gender inequality**
2. VAW rooted in gender inequality: unequal gender norms, women's lack of empowerment, men's control & entitlement over women
3. Good understanding of risk & protective factors & target group required to develop prevention measures
4. Reduce risk & enhance protective factors (assets) to effectively address VAW