

Action on Elder Abuse

'a single or repeated act or lack of appropriate action occurring within any relationship where there is an expectation of trust, which causes harm or distress to an older person....

Five types of abuse

Physical

Slapping, Hitting, Inappropriate administration of medicines, etc

Psychological

Threatening, using what someone loves or values against them, etc

Financial

Stealing or defrauding someone of goods or property, etc.

Sexual

Forcing someone to participate in sexual actions or conversation against their wishes, etc.

Neglect

Failing to provide food, or heat or clothing, or needed aids for living

The overall prevalence of abuse, defined by 'expectation of trust' in the year preceding the survey was

4%

This equates to **342,000** people aged 66 and over, or **1 in every 25** of the population aged 66 and over

The overall prevalence of abuse, defined by 'expectation of trust' in the year preceding the survey was

This equates to **500,000** people aged 66 and over.

Age of victim

Gender of victim

The Perpetrators

Percentage of all respondents who had experienced abuse in the last year

Where abuse occurs

Abusers and Type

Percentage of those who had been identified as abusers in the last year

Causes and factors

Factors that may lead to elder abuse:

Social Isolation

Patterns of family violence

Alcohol, drug and mental health problems

Poor quality long term relationships

Dependency

Factors that may lead to elder abuse in institutional settings:

Poor staffing levels and working conditions

Lack of training, supervision and support

No procedures or policies on abuse

Poor communication

Reasons for the hidden nature of abuse

Denial. Practicalities.

Hope. Dependent children, pets, others.

Shame. Fear.

Guilt Religion.

Finances. Culture.

Limited or lack of mental capacity.

Interventions

Background:

No Secrets: Section 7 guidance to Local Authorities

has no jurisdiction over any other statutory agency – social policy driven

has no dedicated funding

cannot place a single duty on a single person

provides not a single power to act

Interventions

Where Relationship Cause Culture

In family situations – strategies for both abuser and victim

Screening / Detection

Independent confidential advice an guidance

Coordinated, integrated approaches:

- Legal, medical/social, education, empowerment

Practical services followed by empowerment and support

Thinking about Outcomes: Lord Justice Munby

Physical health and safety can sometimes be bought at too high a price in happiness and emotional welfare. The emphasis must be on sensible risk appraisal, not striving to avoid all risk, whatever the price, but instead seeking a proper balance and being willing to tolerate manageable or acceptable risks as the price appropriately to be paid in order to achieve some other good — in particular to achieve the vital good of the elderly or vulnerable person's happiness. What good is it making someone safer if it merely makes them miserable.

Thinking about Outcomes: Lord Justice Munby

Intervention which is proportionate to the harm, or real possibility of future harm, and which has the overall effect (outcome) of improving the life of the adult, including their safety, happiness and mental well-being.

"If the State is to justify removing vulnerable adults from their relatives, partners, friends or carers it can only be on the basis that the State is going to provide a better quality of care than that which they have hitherto been receiving

Elder Abuse Helpline 080 8808 8141

Admin telephone: 020 8835 9280

Email: garyfitzgerald@elderabuse.org.uk

WEBSITE: WWW.ELDERABUSE.ORG.UK