

1

The economic and social costs of
domestic abuse

Research Report 107

Rhys Oliver, Barnaby Alexander, Stephen Roe and Miriam Wlasny

January 2019

The views expressed in this report are those of the authors, not necessarily

those of the Home Office (nor do they reflect government policy).

2

3

Contents

Contents ... 3

List of tables .. 4

Executive summary ... 5

1. Introduction .. 7

1.1. The crime of domestic abuse ... 7

1.2. Previous research .. 8

2. Methods .. 9

2.1. Costs in anticipation ... 10

2.2. Costs as a consequence .. 10

2.3. Costs in response .. 13

2.4. Unit costs and total costs ... 16

3. Findings ... 17

3.1. Domestic abuse prevalence used within this report .. 17

3.2. Costs in anticipation of domestic abuse.. 18

3.3. Costs as a consequence of domestic abuse .. 20

3.4. Costs in response to domestic abuse ... 35

3.5. Summary .. 41

4. Conclusion ... 44

4.1. Limitations .. 45

Appendix 1: Tables .. 46

Appendix 2: References .. 55

ANNEX: The impacts on children from witnessing domestic abuse ... 1

Introduction ... 1

Child witnessing of domestic abuse .. 1

Methodology ... 2

Prevalence .. 2

Characteristics of children exposed to domestic abuse ... 4

Relationships and future domestic abuse .. 8

Bullying ... 9

Education .. 9

Economic status .. 10

Criminal behaviour .. 10

Conclusion .. 11

Annex references .. 12

4

List of tables

Table 1: Total costs of domestic abuse in England and Wales for 2016/17

(£ millions) ... 6

Table 2: Unit costs of domestic abuse in England and Wales for 2016/17 ... 6

Table 3: Type of domestic abuse experienced by domestic abuse victims (CSEW, 2014/15 to 2016/17)

 .. 17

Table 4: Estimated number of victims by type of domestic abuse (CSEW, 2016/17)............................ 18

Table 5: Likelihood of suffering physical injury as a result of domestic abuse 21

Table 6: Likelihood of suffering emotional harms within domestic abuse by type of abuse 22

Table 7: Estimates of the number of physical injuries as a result of violence with injury, rape and

combined violence with injury and rape incidents during an average domestic abuse period............... 23

Table 8: Estimated unit costs of physical and emotional harms of domestic abuse 25

Table 9: Estimated unit costs of health services for domestic abuse, by abuse type 26

Table 10: Time lost at off work following domestic abuse offences .. 27

Table 11: Discounted estimates of the average time lost at work during an average domestic

abuse period, by domestic abuse type ... 27

Table 12: Discounted hours of lost output as a result of reduced productivity when returning to

work after a crime .. 28

Table 13: Estimated unit costs of lost output for domestic abuse, by abuse type 29

Table 14: Median length of time taken to assign outcomes to domestic abuse-related offences

recorded in 2016/17, by offence group (24 forces) ... 35

Table 15: Police unit costs, volume and total costs for domestic abuse-flagged police recorded

crime in 2016/17 .. 36

Table 16: Representation breakdown in the magistrates’ courts and Crown Courts, as a

percentage of total cases, for 2016/17 ... 38

Table 17: Total costs of domestic abuse in England and Wales for 2016/17

(£ millions) ... 42

Table 18: Estimated physical and emotional, lost output and health services unit costs of domestic

abuse in England and Wales by types of abuse, 2016/17 .. 42

Table 19: Unit costs of domestic abuse in England and Wales for 2016/17 ... 43

Table AP1: Domestic abuse prevalence figures for 2016/17 by type of abuse 46

Table AP2: QALY losses associated with physical and emotional harms... 47

Table AP3: Duration of consequences associated with physical and emotional harms 48

Table AP4: Estimated unit costs of physical and emotional harms of domestic abuse 49

Table AP5: Average number of medical requirements following an injury .. 50

Table AP6: Average unit costs of healthcare associated with physical and emotional harms for

2016/17 ... 51

Table AP7: Estimated unit costs of health services for domestic abuse, by abuse type 52

Table AP8: Estimated unit costs of lost output for domestic abuse, by abuse type 53

Table AP9: Estimated physical and emotional, lost output and health services unit costs of

domestic abuse in England and Wales by types of abuse, 2016/17 ... 54

5

Executive summary

This report aims to estimate the costs of domestic abuse in England and Wales for the year

ending 31 March 2017 to highlight the impact of these crimes. It estimates the cost of domestic

abuse for victims over this period to be approximately £66 billion.

The report follows the same underlying approach used in ‘The Economic and Social Costs of

Crime’ (Heeks et al., 2018). However, there are some key differences that reflect the nature of

domestic abuse.

The framework used in ‘The Economic and Social Costs of Crime’ (Heeks et al., 2018) divides

the costs into three distinct areas:

• Anticipation (expenditure on protective and preventative measures);

• Consequence (property damage, physical and emotional harms, lost output, health and

victim services);

• Response (police and criminal justice system).

This same framework is used to estimate the costs of domestic abuse with similar methods

applied.

The analysis relies on the information gathered through the Crime Survey for England and

Wales (CSEW), both from the main survey and the interpersonal violence self-completion

module. Information from the CSEW is used to calculate the likelihood of physical and

emotional harm which are then used to estimate the costs of those harms (using the Quality

Adjusted Life Year (QALY) method), the resulting health service costs and lost output.

Unlike many other crimes, domestic abuse is not a single time-limited event. While the

‘Economic and Social Costs of Crime’ report estimates the cost of individual incidents, the

repeated and ongoing nature of domestic abuse makes it difficult to measure the precise

number of incidents involved so the costs in this report relates to individual victims and the

harms they will suffer during their period of abuse and the costs as a consequence and in

response to victims. The average length of abuse for a victim is three years (SafeLives, 2018).

During the period of abuse a number of offences can repeatedly occur. Due to the repeated

nature of domestic abuse, there is likely to be an overlap between various injuries occurring

and healing. To estimate the physical and emotional harms of these, an additive approach has

been used. Each subsequent injury causes the same reduction in QALY as the initial injury,

even if they overlap. This approach is consistent with the approach used to estimate the

overlapping of injuries within the previous ‘Economic and Social Costs of Modern Slavery’

report (Reed, et al., (2018).

Overall, in the year ending 31 March 2017, domestic abuse is estimated to have cost over

£66 billion in England and Wales (Table 1). The biggest component of the estimated cost is the

physical and emotional harms incurred by victims (£47 billion), particularly the emotional harms

(the fear, anxiety and depression experienced by victims as a result of domestic abuse), which

6

account for the overwhelming majority of the overall costs. The cost to the economy is also

considerable, with an estimated £14 billion arising from lost output due to time off work and

reduced productivity as a consequence of domestic abuse. Some of the cost will be borne by

Government such as the costs to health services (£2.3 billion) and the police (£1.3 billion).

Some of the cost of victim services will also fall to Government, such as housing costs totalling

£550 million, which includes temporary housing, homelessness services and repairs and

maintenance. Victim services costs also include expenditure by charities and the time given up

by volunteers to support victims.

Table 1: Total costs of domestic abuse in England and Wales for 2016/17 (£ millions)

Costs in
Anticipation

Costs as a consequence Costs in response

Total
Physical and

emotional harm
Lost output

Health
services

Victim
services

Police costs
Criminal

legal
Civil legal Other

£6m £47,287m £14,098m £2,333m £724m £1,257m £336m £140m £11m £66,192m

To estimate the unit cost for an average domestic abuse victim, the total cost estimates have

been divided by the total estimated number of domestic abuse victims (1,946,000 in the year

ending 31 March 2017 (Office for National Statistics, 2017a)). The estimated cost for a single

victim of domestic abuse is £34,015. While this represents an average, there are a range of

different types of violent and sexual offences that victims of domestic abuse can experience.

Most extreme is the cost of domestic homicide, which has an estimated unit cost of £2.2 million

arising from the cost of harms, health services and lost output.

Table 2: Unit costs of domestic abuse in England and Wales for 2016/171

Costs in
Anticipation

Costs as a consequence Costs in response

Total
Physical and

emotional harm
Lost output

Health
services

Victim
services

Police costs
Criminal

legal
Civil legal Other

£5 £24,300 £7,245 £1,200 £370 £645 £170 £70 £5 £34,015

While the £66 billion estimate of the costs of domestic abuse appear large, they are likely to be

an under-estimate. In particular, the CSEW data at the heart of the estimate does not enable full

consideration of the number of injuries incurred by victims during their abuse, so the physical

harms are likely to be under-estimated.

The £66 billion estimate represents the most comprehensive estimate yet of the economic and

social costs of domestic abuse. This report reinforces the need to tackle domestic abuse, ideally

through preventative efforts that stop the abuse from happening in the first place. It also

highlights how domestic abuse impacts on many sectors of society, suggesting that the

response should be similarly wide-ranging.

1 Rounded to the nearest £5. The total figure may not sum due the effect of this rounding.

7

1. Introduction

The aim of this report is to estimate the cost of domestic abuse in England and Wales for the

year ending 31 March 2017 to extend our understanding of the economic impact that domestic

abuse has on the individuals directly affected by it as well as on society more widely.

Estimating the economic and social impact can aid prioritisation among competing policy

demands. Improving understanding of the impact of domestic abuse can help direct policy and

operational efforts to lessen its effects and to better appreciate the value of preventative

efforts.

1.1. The crime of domestic abuse

In line with the existing non-statutory cross-government definition, throughout this report

domestic abuse refers to:

“Any incident or pattern of incidents of controlling, coercive, threatening behaviour, violence or

abuse between those aged 16 or over who are, or have been, intimate partners or family

members regardless of gender or sexuality. The abuse can encompass, but is not limited to,

psychological, physical, sexual, financial and emotional.” (Home Office, 2012)

Evidence shows that domestic abuse is predominantly committed against women. According

to the Crime Survey for England and Wales (CSEW) for the year ending 31 March 2018,

24.9% of women and 10% of men aged 16 to 59 have experienced partner abuse at least once

since the age of 16, while 6.3% of women and 2.7% of men aged between 16 and 59 have

experienced partner abuse once or more in the last year (Office for National Statistics, 2018a).

In the year ending 31 March 2018, there were 599,549 domestic abuse-related crimes

recorded by the police in England and Wales and a further 598,545 incidents not subsequently

recorded as crimes (Office for National Statistics, 2018b). The number of police recorded

crimes increased (by 23%) in the year ending 31 March 2018, while the number of incidents

has declined, illustrating that recording of domestic abuse continues to rise. However, much of

the domestic abuse that takes place does not come to the attention of the police and there

remains a gap between the level of abuse measured by the CSEW and the level of abuse

recorded by the police. It is estimated that around one in six of domestic abuse victims report

their abuse to the police (Office for National Statistics, 2018a). Much of the extent and impact

of domestic abuse therefore remains hidden.

In addition, not all of the crimes recorded are referred to the Crown Prosecution Service (CPS)

for charging. This is often the case where there is insufficient evidence to undertake a

prosecution, or in cases where the victim does not want to go to court. In the year to 31 March

2018, 18% (110,562) of domestic abuse-related crimes were referred from the police to the

CPS, 81% of which led to prosecutions (89,091). Of these prosecutions, 68,098 resulted in a

conviction, which is a conviction rate of 76% (Crown Prosecution Service, 2018). Alongside

increased demands on the criminal justice system (CJS), providers of support services for

victims of domestic abuse also report signs of a rise in complex domestic abuse cases.

8

SafeLives (2017a) insights data, for instance, has shown a year-on-year increase in the

proportion of high-risk clients in their overall victim client cohort in recent years (from 69% in

2015 to 82% in 2017).

1.2. Previous research

There are a number of examples of estimates of the cost of domestic abuse to society from

other countries; for example, Australia (KPMG, 2016), the United States (National Center for

Injury Prevention and Control, 2003) and Germany (Sacco, 2017). This work estimating the

cost of domestic abuse in England and Wales builds on existing estimates of the cost of

domestic violence. The first estimate of the cost of domestic violence in England and Wales

was published by Sylvia Walby (2004). This estimate was calculated based on the Home

Office framework for costing crime (Brand and Price, 2000), prevalence estimates from the

Crime Survey, as well as housing and social services costs based on information from a

number of sources including reports by services of their own expenditure. The research

concluded that the cost of domestic violence to victims, employers and the state in 2001 was

around £23 billion. Walby (2009) published updated costs of domestic violence in England and

Wales, which estimated the cost had decreased to £16 billion in 2008. The lower costs

reflected a fall in the prevalence of domestic abuse as measured by the CSEW.

The third iteration of Walby’s work to estimate the cost of domestic abuse to the UK, used an

alternative methodology based on the number of violent incidents rather than the number of

victims to more accurately reflect the repeat nature of domestic abuse. This work produced an

estimate of the cost of domestic abuse in 2012 to be around £26 billion (Walby and Olive,

2014).2

Building on the existing work, this report follows the updated Home Office methodology for

estimating the cost of crime (Heeks et al., 2018), adapting and adding to it where necessary to

reflect some of the characteristics of domestic abuse. Some of the main changes in the

methodology to previous estimates are that prevalence estimates have been updated with the

figures for the year ending 31 March 2017, lost productivity and domestic stalking have been

included. Additionally, a revised Quality Adjusted Life Year (QALY) methodology with updated

figures has been used, as outlined further in the next section.

2 The amount in GBP has been calculated using the European Commission’s currency converter and June 2012 exchange

rate to translate the amount quoted in EUR by Walby and Olive (2014) into GBP.
(http://ec.europa.eu/budget/contracts_grants/info_contracts/inforeuro/index_en.cfm)

http://ec.europa.eu/budget/contracts_grants/info_contracts/inforeuro/index_en.cfm

9

2. Methods

This section gives a summary of the methods used in the main costs of crime estimate and

outlines how these have been modified for the purposes of estimating the costs of domestic

abuse.

‘The Economic and Social Costs of Crime’ (Heeks et al., 2018) methodology only considered

direct costs (those that can be completely attributed to the relevant crime type(s)). The same

methodology has been used for this estimate. Any estimated costs that cannot be directly

linked to domestic abuse have been excluded. For this analysis, it has been viewed that the

direct causality between the impacts on children and domestic abuse could not be established.

The impacts from adverse childhood experiences often manifest themselves over a prolonged

period, many years after the event, and could also be influenced by additional factors. The

available evidence is not clear as to the specific impacts of domestic abuse rather than other

causes (e.g. child abuse). Therefore, any costs in relation to the impact of domestic abuse on

children have been excluded (this has been discussed further in Annex 1).

For this research the analysis has not been broken down by gender. Some cost areas, such as

physical and emotional harm, could have been broken down by gender if additional analysis of

the CSEW had been undertaken but there were insufficient sample sizes. Other cost areas

(e.g. costs in anticipation, victim services, criminal and civil legal costs) did not have sufficient

information to enable a breakdown by gender.

The estimated costs relate to the number of victims within a particular period (financial year

ending 31 March 2017). Even if the duration of harm exceeds or predates this period, the full

costs (including costs outside of this period) to people who were victims during this period are

included.

The framework for estimating the cost of crime divides the costs into three distinct areas:

• Anticipation (expenditure on protective and preventative measures)

• Consequence (physical and emotional harms, lost output, health, property damage and

victim services)

• Response (police and other justice costs)

These same areas of cost have been applied to domestic abuse, although the scope and

methodology differs.

Due to insufficient data, in addition to not being able to include the costs of the impact of

domestic abuse on children, the costs of domestic abuse-related suicides, and the costs of

financial abuse and the emotional abuse (of controlling and coercive behaviour) to victims has

not been included either.

10

2.1. Costs in anticipation

In ‘The Economic and Social Costs of Crime’ (Heeks et al., 2018), costs in anticipation refer to

insurance administration costs and defensive expenditure, such as locks and burglar alarms,

largely in relation to acquisitive crime. These are less likely to be applicable in the context of

domestic abuse, where perpetrators and victims often live together and there is no particular

form of insurance available.

Costs in relation to domestic abuse training and awareness campaigns are more appropriate

defensive expenditure components in the context of domestic abuse. These costs are incurred

to raise awareness and to encourage early and effective intervention, regardless of whether

the receiving individual comes into contact with victims or not. Additionally, costs in relation to

the Domestic Violence Disclosure Scheme (DVDS)3 have also been included within this

section.

2.2. Costs as a consequence

2.2.1 Physical and emotional harms

The QALY method is used to quantify these costs. The same approach was used in ‘The

Economic and Social Costs of Crime’ (Heeks et al., 2018) and ‘The Economic and Social

Costs of Modern Slavery’ (Reed et al., 2018), based on the work of Dolan et al. (2005). This

approach uses the percentage by which the victims’ health-related quality of life is estimated to

be reduced (the QALY loss) by suffering particular injuries and psychological harms. The

QALY method is outlined within ‘The Green Book: appraisal and evaluation in central

government’ (HM Treasury, 2018a).

The physical and emotional harm to the victims is calculated as the likelihood of sustaining

physical and emotional injuries (LIKE), multiplied by the percentage reduction in health-related

quality of life (REDUCEQL), multiplied by the duration of the recovery period (including the

length of abuse where appropriate) as a fraction of a total year (DUR). This is then multiplied

by the value of a year of life at full health (VOLY) to give an estimate of the average cost. The

formula is as follows:

LIKE * REDUCEQL * DUR * VOLY = average physical and emotional cost

The physical and emotional harms have been discounted in accordance with the guidance as

set out within the ‘The Green Book: appraisal and evaluation in central government’ (HM

Treasury, 2018a), where the harm incurred lasts longer than a year.

As in ‘The Economic and Social Costs of Crime’ (Heeks et al., 2018), this research relies

heavily on the estimated likelihood of sustaining injuries as a result of each crime type from the

CSEW. Domestic abuse involving physical abuse is measured in both the self-completion

module and face-to-face interview of the CSEW. Estimates from the self-completion module

are regarded as the best measure of domestic abuse as they are designed to allow the

respondent to reply more freely to these sensitive questions. This is shown by the fact that, of

those aged 16 to 59 who reported being victims of physical domestic abuse in the last year

(force by a partner or family member) in the self-completion module for the year ending 31

3 A scheme that enables the police to disclosure information to partners of previous violent and abusive offenders. This is

used to inform and protect individuals from future acts of violence and abuse.

11

March 2017, only 14% reported being a victim of domestic violence in the last 12 months in the

face-to-face interview (Office for National Statistics, 2018c). While the self-completion module

provides a more complete measure of the prevalence of domestic abuse as it includes non-

physical domestic abuse, only the face-to-face interview can provide the injury and incident

data necessary for an estimate of the impact of domestic abuse.

Data on the likelihood of sustaining injuries within a domestic abuse context and repeated

incidents were therefore taken from the main face-to-face survey, as it is not available in the

separate intimate violence self-completion module. Information gathered from victims within

the main crime survey, who identified their perpetrator as a family member or an intimate

partner, were isolated from all other reported crime to provide the most reliable likelihood of

physical and emotional estimates as a result of domestic abuse. Injury information for stalking,

emotional (controlling and coercive behavior) and financial abuse is not captured by the

CSEW. Alternative information was needed to calculate the impacts of these forms of domestic

abuse.

For this research, the likelihood of emotional impacts of domestic stalking is taken from

Acquadro Maran and Veretto (2018). This research reviewed both male and female victims of

intimate romantic (partner, ex-partner) and intimate non-romantic (relatives, close friends)

domestic stalking among healthcare professionals. The self-declared victims of domestic

stalking were asked to anonymously complete self-administered questionnaires on depression

(Beck Depression Inventory) and two scales of anxiety (State-Trait Anxiety Inventory) to

establish their psychological effects of being stalked. As the sample was restricted to

healthcare professionals, applying these to the wider domestic stalking victims may be

unrepresentative.

The psychological impacts of emotional abuse, such as controlling and coercive behaviour,

and financial abuse were not able to be established and therefore these have not been

included within this analysis. This is a key limitation of this report. It is strongly encouraged that

any future updates to this research review the available literature to establish whether these

impacts can be included.

The reduction in quality of life is taken from the most recent disability weights in the Global

Burden of Disease study (Salomon et al., 2015).4 Dolan et al. (2005) gives most of the

information on the duration of injuries which is supplemented by the average length of domestic

abuse and domestic stalking from SafeLives (2018)5 and Acquadro Maran and Veretto (2018).

The value of a life at full health is taken from the ‘The Green Book: appraisal and evaluation in

central government’ (HM Treasury, 2018a), uprated from 2012 prices (HM Treasury, 2018b).

In addition, in line with the revised methods used within ‘The Economic and Social Costs of

Modern Slavery’ (Reed et al., 2018) to account for the likelihood of multiple injuries and

different types of abuse overlapping, an additive QALY approach has been used for physical

injuries. Each subsequent injury causes the same reduction in QALY as the initial injury, even

if they overlap.

4 The Global Burden of Disease is a systematic scientific effort to compare the magnitude of health losses associated with

different diseases, injuries and risk factors worldwide. Salomon et al. (2015) analysed data from 60,890 respondents to
compute the disability weights.

5 The average duration of domestic abuse has been taken from SafeLives. They engage with domestic abuse services
across England and Wales to gather data on their service provision and the victims that use them.

12

To calculate the emotional impacts of domestic abuse to victims, especially where multiple

types of domestic abuse were assumed, the greater likelihood figure of emotional harms has

been used. Where the durations of these harms vary, the lesser emotional likelihood figure has

been assumed for the remaining of the duration. A worked example of this is explained in

Emotional harm in Section 3.3.1.

2.2.2 Health services

The estimates of health service costs are based on the treatment that is likely to be required

for certain injuries and the prevalence of injuries for violent and sexual incidents (estimated

using the CSEW). It should be noted that the likely treatment required relies on CSEW data for

crime as a whole, rather than domestic abuse-specific medical assistance. Domestic abuse

data were unable to be used due to a small sample size. Therefore, the estimates included

within this report may be an under or over estimation of the cost of health services depending

on whether domestic abuse victims follow the trends for medical assistance for all crime.

Physical harms are associated with ambulance costs and medical procedure costs, and the

emotional harms are associated with counselling costs. The unit costs of healthcare activities

used are from Curtis and Burns (2016) and NHS reference costs (Department of Health, 2017).

2.2.3 Lost output

In line with the method to assess lost output within ‘The Economic and Social Costs of Crime’

(Heeks et al., 2018), lost output estimates have been produced by combining the time lost at

work following victimisation and reduced productivity upon their return to work.

1) Time lost at work as a result of domestic abuse.

This is based on CSEW respondents (British Crime Survey, year ending 31 March 2009),6

who report the amount of time taken off work following victimisation.

2) Reduced productivity at work as a result of physical and emotional injuries.

Physical and emotional injuries are assumed to result in victims being less productive at

work for the duration of the injury. The QALY loss associated with domestic abuse injuries

(Table 5 and Table 6 in Section 3.3.1) are used within the analysis as a proxy for the

extent of victims’ reduction in productivity. The QALY losses used to estimate the physical

and emotional costs are assumed not to already capture lost productivity. This is

supported by Shiroiwa et al. (2013) who conclude that any double counting between

QALYs and productivity loss is negligible. This report therefore assumes it is not double

counting lost productivity by including an estimate for it in this section.

This report has then combined the lost hours from time lost at work with the lost hours from

reduced productivity and then multiplied this by the average wage, derived through the Office

for National Statistics (ONS) Organisation for Economic Co-operation and Development

(OECD) and EuroStat to calculate the lost output costs of each type of domestic abuse.

6 Note that the last time this question was included in a national crime survey was in the year ending 31 March 2009 and so

this is used to form the estimates. Relying on this period may be unrepresentative for the time lost at work in the year
ending 31 March 2017 as victims may be able to return to work easier now than they did back then.

13

2.2.4 Victim services

Domestic abuse services provide a wide range of information and support to victims of

domestic abuse. In ‘The Economic and Social Costs of Crime’ (Heeks et al., 2018), costs from

Victim Support and volunteer lost time were included within the victim services estimate. For

this research, a broader range of services have been included. CSEW data suggest that as

well as seeking support from the police or health professionals, victims also regularly disclose

their abuse experiences to wider support organisations and professionals (Office for National

Statistics, 2016). Within this section, a wide variety of dedicated domestic abuse support costs

have been included. The included areas of support are housing, charity expenditure, domestic

abuse practitioners, volunteer lost time, sexual assault referral centres (SARCs) and domestic

abuse support from the Department for Work and Pensions (DWP).

To estimate charity expenditure, a list of charities that support victims of domestic abuse was

created by combining a database of domestic abuse support services from Hestia’s ‘Bright

Sky’ app (created to provide support information and to direct victims to their local support

services)7 with conducting a key word search on the Charity Commission website. The search

terms were: ‘domestic abuse’, ‘domestic violence’, ‘women’s aid’, ‘rape crisis’ and ‘refuge’. The

final list was comprised of 309 charities that either provided some service towards, or were

fully dedicated to, tackling domestic abuse. Those whose work was highlighted as not fully

dedicated to domestic abuse were contacted and asked to provide a breakdown of their

expenditure. Of the 106 charities that were contacted, 65 responded. Of the total 309 charities,

dedicated domestic abuse expenditure for 246 was obtained.

It is acknowledged that due to a lack of data, the costs included within victim services will not

fully encapsulate the complete options of support that are available to victims.

2.3. Costs in response

The estimates of the costs in response to domestic abuse include:

• police costs

• CJS

• civil legal system

• multi-agency risk assessment conferences (MARACs)

2.3.1 Police response

In ‘The Economic and Social Costs of Crime’ (Heeks et al., 2018), police costs are based

primarily on activity-based costings (ABC) data collected during the year ending 31 March

2007 (which covered the time spent by police officers and staff on a range of different

activities), uprated to crime levels for the year ending 31 March 2016 and adjusted to reflect

changes in crime categories and resources allocated by the police to certain activities. This is

then used to estimate the proportions of the police budget spent on different crime and non-

crime types, which were then validated and triangulated through a variety of different methods.

7 Bright Sky is a free to download mobile app providing support and information to anyone who may be in an abusive

relationship or those concerned about someone they know. The app is designed to be used for anyone looking for
information about issues around domestic abuse such as online safety, stalking and harassment, and sexual consent -
https://www.hestia.org/brightsky

https://www.hestia.org/brightsky

14

For this estimate, these triangulated crime costs have been taken from ‘The Economic and

Social Costs of Crime’ (Heeks et al., 2018) and revised to represent estimated year ending 31

March 2017 costs (CIPFA, 2017). Timeliness data (the length of time it takes for the police to

assign an outcome) have been used as a proxy indicator of police resource; so timeliness data

for domestic abuse-flagged crimes have been compared with the timeliness data for all

recorded crime to estimate the relative police resources in dealing with and investigating crime.

The estimated domestic abuse police costs per crime are then multiplied by the domestic

abuse-flagged crime volumes. Additional costs of police responses to reported domestic

incidents and safeguarding referrals8 have also been included.

2.3.2 Legal costs

In the context of domestic abuse both the criminal and civil legal sectors function to protect

victims and/or punish perpetrators.

2.3.3 Criminal justice system

This report considers the cost of domestic abuse to the CJS. The CJS is divided into the

following sectors for the purposes of this analysis: CPS, magistrates and Crown Courts, jury

costs, legal aid defence and private defence. In the CJS, domestic abuse does not constitute a

discrete criminal offence; it is prosecuted under many offences including, but not limited to,

homicide, rape and criminal damage. Although there is information regarding the total number

of prosecutions and convictions for domestic abuse, there are no data detailing the breakdown

of domestic abuse prosecutions and convictions by specific offence type.

‘The Economic and Social Costs of Crime’ (Heeks et al., 2018) used the division of Ministry of

Justice spending (year ending 31 March 2014) for each crime type by total crime to deduce a

unit figure per recorded crime. However, no consistent data trace domestic abuse through the

CJS beyond the CPS. This report is thus unable to cost sentencing outcomes for domestic

abuse (immediate custody, probation etc). The exception to this methodological discrepancy is

the cost of domestic homicide, which has been assumed to have the same costs as all

homicides. This report adjusts the CJS homicide costs for the year ending 31 March 2016

included within ‘The Economic and Social Costs of Crime’ (Heeks et al., 2018), to year ending

31 March 2017 prices, updating these costs with updated legal representation assumptions for

the year ending 31 March 2017 and then applying this new estimated homicide unit cost to the

number of domestic homicides in that year.

In the absence of domestic abuse-related data throughout the CJS, with the exception of

homicide, this report looks to other data sources. CPS’s Violence Against Women and Girls

domestic abuse data, average court costs and average juror opportunity costs have been used

to estimate domestic abuse-related CJS costs. This report also considers the average costs of

legal aid for magistrates’ and Crown Court cases and uses an assumption of private

representation as costing 4.4 times legal aid costs to estimate the total cost of representation.

8 As there is a high degree of co-occurrence between domestic abuse and child abuse within abusive families, the direct

causal impact cannot be established. Police complete a safeguarding referral following a domestic incident and therefore
the associated costs of these initial referrals have been estimated. The initial safeguarding referral has been assumed a
direct cost as a result of domestic abuse, but the subsequent actions made by the safeguarding authority cannot be
directly linked for domestic abuse.

15

2.3.4 Civil legal system

The civil legal system plays an important role in protecting victims of domestic abuse. Civil law

protects potential victims from situations of abuse by placing restrictions and injunctions on

perpetrators. It also has legal jurisdiction in family matters including divorce and child custody.

There are two elements to the civil legal system:

• Private family proceedings (protective injunctions, divorce and child contact)

• Public family proceedings – these are most often initiated by local authorities for child

protection, supervision, care and contact orders.

Within this report, civil legal costs relating to domestic abuse protective injunctions issued in a

civil context and the cost of divorces caused by domestic abuse are included within the

estimated cost. It also includes other private family proceedings that receive legal aid. Except

for protective injunctions and divorce, private family proceedings with private representation

have not been included due to lack of data. Public family proceedings have also not been

estimated due to a lack of understanding regarding the direct and specific causal relationship

between these cases and domestic abuse.

The estimated number of civil domestic abuse-related protective injunctions has been taken

from the ‘Domestic Abuse Bill Consultation Impact Assessment’ (Ministry of Justice, 2018).

The number of domestic abuse-related divorces has been calculated through the total number

of divorces within the year ending 31 March 2017 multiplied by the 29% rate that is assumed to

be as a direct result of domestic abuse (Walby, 2004).9

The calculations include legal aid support that can be accessed by domestic abuse victims

(through the domestic violence gateway and protective injunctions that were in scope),10

administration costs for the legal aid applications, private representation costs (based on legal

aid figures for protective injunctions and private representation data for divorces) and court

costs (assumed through court charges). Additionally, costs in relation to Domestic Violence

Protection Notices and Orders (DVPNs and DVPOs) have been costed separately based on

the estimates included within the DVPO Impact Assessment (Home Office, 2013a).

2.3.5 Multi-agency risk assessment conferences

MARACs are local, multi-agency meetings that encourage the sharing of information and

promote coordinated, tailored support for high-risk victims of domestic abuse. To estimate

MARAC costs, the number of cases discussed within the year ending 31 March 2017 has been

multiplied by the number of attendees, then multiplied by the average time estimated to

discuss each case, including any additional preparation and follow-up actions undertaken. This

gives a figure for total time spent on MARACs by attendees, which is then multiplied by the

cost of each attendee’s time.

9 The domestic abuse-related divorce rate was calculated in Walby (2004) by those who stated that they left their

relationship due to domestic violence. It is unknown as to whether domestic violence was the primary or contributing factor
for the divorce and therefore the assumed 29% rate could overstate the number of divorces that are directly caused by
domestic abuse.

10 It has been assumed that there were limited applications from domestic abuse perpetrators. This has been assumed from
discussions with the Ministry of Justice.

16

2.4. Unit costs and total costs

Several of the costs included in the estimates (physical and emotional harms, lost time and

output, and health services) are ‘bottom-up’ costs producing unit costs (i.e. costs per victim)

which then need to be ‘scaled up’ to give an estimate of total costs. This is achieved by

multiplying the estimated unit costs by the prevalence estimates from the CSEW.

All other costs are ‘top-down’ – the methods used produce an initial total cost. These total

estimates then need to be converted into unit costs by dividing them by the number of victims

to generate a cost per average victim, irrespective of whether or not they come to the attention

of the police and victim services. This is the same approach used in ‘The Economic and Social

Costs of Crime’ (Heeks et al., 2018).

17

3. Findings

3.1. Domestic abuse prevalence used within this report

To accurately estimate the impact of domestic abuse to victims and wider society, the overall

prevalence estimates produced by ONS for the year ending 31 March 2017 from CSEW

(Office for National Statistics, 2017a) were combined with data on the co-occurrence of

different types of abuse for the same victim (Office for National Statistics, 2018d).; For

example, a victim may experience domestic stalking in conjunction with domestic sexual

assault. Co-occurrence data from CSEW for the years ending 31 March 2015 to 2017 highlight

the percentage of domestic abuse victims that suffer non-sexual abuse, sexual assault and

stalking, and indicates when these types of abuse overlap (Table 3). This co-occurrence data

for 2014/15 to 2016/17 was used to estimate the impacts of these crimes and to avoid double

counting.

Table 3: Type of domestic abuse experienced by domestic abuse victims (CSEW,
2014/15 to 2016/17)11

Type of abuse
Percentage of domestic

abuse victims

Non-sexual abuse only 77.0%

Non-sexual abuse and stalking 11.0%

Stalking only 7.1%

Sexual assault and non-sexual abuse 1.6%

Sexual assault, non-sexual abuse and stalking 1.5%

Sexual assault only 1.4%

Sexual assault and stalking 0.4%

From the co-occurrence data, estimates of the total number of victims (1.9 million in 2016/17;

Office for National Statistics, 2017a) can be distinguished by the various combinations of

domestic abuse types. Where a respondent suggested that they suffered non-sexual domestic

abuse only (77% of victims), separate CSEW data on the breakdown of non-sexual domestic

abuse (Office for National Statistics, 2018e) suggest that around half (52%) of these victims

suffer threats or force. (The remainder will experience non-physical abuse). Those who do

experience threats or force are classified as victims of violence with or without injury. To

distinguish between violence with and without injury, the separate CSEW data (Office for

National Statistics, 2018e) shows that just over half (57%) of this group experience force and

are categorised as having experienced violence with injury (444,007 victims) with the

remaining estimated victims assumed to have suffered violence without injury (330,542).

11 The percentages may not sum to 100 due to the effect of rounding.

18

A similar principle has been applied for sexual assault. Using the separate CSEW data on the

breakdown of any domestic sexual assault (Office for National Statistics, 2018e), for victims of

sexual assault only (and victims of sexual assault and non-physical abuse12), around two-thirds

(63%) are estimated to have experienced rape (26,448) and the remaining third (37%) are

estimated to have experienced indecent exposure and/or sexual touching (15,574).

The figure for the estimated number of victims of stalking (242,129) combines the prevalence

of stalking only with the prevalence of those who experienced stalking and non-physical abuse

(around half (48%) of the non-sexual abuse and stalking group), applied to the total number of

victims. The figures for the estimated number of victims of domestic homicides, violence with

injury, violence without injury, rape, indecent exposure and/or sexual touching, and domestic

stalking, where these forms of abuse are the only forms of abuse suffered, are shown below in

Table 4. A full breakdown of the prevalence figures, including the co-occurrence prevalence

estimates used within the physical and emotional harm, health, and lost output cost estimates

can be seen in Table AP1.

Table 4: Estimated number of victims by type of domestic abuse (CSEW, 2016/17)

Type of domestic abuse Number of victims

Domestic homicide 10813

Violence with injury 444,007

Violence without injury 330,542

Rape 26,448

Indecent exposure and/or sexual touching 15,574

Stalking 242,129

3.2. Costs in anticipation of domestic abuse

This section outlines the estimates of the costs in anticipation of domestic abuse. These costs

include awareness campaigns, domestic abuse training and DVDS costs.

3.2.1 Awareness campaigns

Awareness campaigns aim to highlight the issue, scale and impact of domestic abuse to

society, and encourage reporting to agencies, and can provide essential support information to

victims. They are run on national and local levels by a variety of organisations including, but

not limited to, charities, police, NHS and local councils. While no comprehensive data exist on

the number or cost of domestic abuse awareness campaigns, an estimate for police

awareness campaigns has been included.

During 2016/17 West Midlands Police ran four domestic abuse awareness campaigns across a

number of media platforms. The cost of these campaigns, according to the force, was

12 Around half (48%) of the sexual assault and non-sexual abuse group.
13 Information on the number of domestic abuse homicides within the year ending 31 March 2017 has been taken from the

Home Office police recorded crime data.

19

£15,600.14 After consultation with the Police National Domestic Abuse Portfolio Coordinator it

has been assumed that all police forces would have run domestic abuse communication

campaigns at some point during the year to raise awareness of domestic abuse and to

encourage reporting. Assuming all 43 English and Welsh police constabularies ran similar

campaigns throughout the year, we have estimated the national cost of police-led campaigns

to be £670,800.

Further awareness campaign costs will be included within the charity expenditure discussed in

Victim services (Section 3.3.4), but the specific costs in relation to awareness campaigns could

not be isolated.

3.2.2 Domestic abuse training

Domestic abuse training is intended to assist practitioners in identifying and effectively

supporting victims. As with the associated costs of domestic abuse awareness campaigns, no

comprehensive data for the current domestic abuse training are available. Many different

public and private organisations offer domestic abuse training, and specific domestic abuse

training is often combined within wider safeguarding training sessions. Only an estimate for

front line police domestic abuse training has been included.

Domestic Abuse Matters (DA Matters) is a course run by SafeLives for police officers and staff.

This training teaches first responders how to identify and gather evidence of coercive

controlling behaviour, recognise perpetrator tactics and understand the dynamics of domestic

abuse. The all-day face-to-face course costs £87 for the police to attend and is assumed to

last 7.5 hours. From the SafeLives’ Annual Report (2017), DA Matters was delivered to 4,650

front line police officers. It is therefore estimated that the cost of DA Matters to the police within

2016/17 was £404,550. Additionally, the opportunity cost of police time can also be included;

while taking part in this course, the officers and staff could not be deployed for other police

matters. If the average hourly rate for the police15 is applied to the combined training hours, the

estimated police opportunity cost is £1.1 million. The total cost of DA Matters is therefore

estimated at £1.5 million for the year ending 31 March 2017.

3.2.3 Domestic Violence Disclosure Scheme (DVDS)

The DVDS or ‘Clare’s Law’16 is a scheme that works in accordance with police common law

powers to disclose information, where deemed necessary, about perpetrators’ known previous

violent and abusive offending (convictions or charges) to inform and protect individuals from

future acts of domestic violence and abuse.

The DVDS recognises two procedures for disclosing information:

• ‘Right to ask’ – triggered by a member of the public applying to the police for a disclosure;

• ‘Right to know’ – triggered by the police making a proactive decision to disclose

information to protect a potential victim.

14 This cost was mainly made up of direct expenditure on advertisement and social media campaigns as well as other

miscellaneous costs; it does not include staff-related costs.
15 The average hourly rate for a police sergeant or below was used within this estimate.
16 ‘Clare’s Law’ is named after the landmark case that led to it – Clare Wood was killed in 2009 by an ex-partner who

unknown to her had been violent to previous partners.

20

For the year ending 30 June 2017 there were 5,445 applications under right to know and 2,438

under right to ask. From these, there were 2,238 and 972 disclosures respectively (Office for

National Statistics, 2017b). As this information is not published based on financial years, these

quantities have been used for this analysis. Using DVDS pilot data for the cost of

administrating the scheme in 2012/13 (Home Office, 2013a), the estimated cost of DVDS in

2016/17 is calculated at £3.9 million. The average DVDS application cost for this period is

estimated at £490.

3.2.4 Total costs in anticipation for domestic abuse

Total costs in anticipation of domestic abuse in 2016/17 are therefore estimated at £6.1 million.

Due to a lack of comprehensive data, this figure will underestimate the true extent of the costs

in anticipation of domestic abuse.

3.3. Costs as a consequence of domestic abuse

This section outlines the estimates of the costs as a consequence of domestic abuse, which

are:

• physical and emotional harms to the victim;

• health service costs;

• lost output;

• victim services costs.

3.3.1 Physical and emotional harms to the victim

Victims of domestic abuse can suffer psychological harm and physical injuries as a result of

their abuse. To quantify this cost, the QALY approach, as used in ’The Economic and Social

Costs of Crime’ (Heeks et al., 2018) and developed in ‘The Economic and Social Costs of

Modern Slavery’ (Reed et al., 2018) has been utilised. This approach calculates the reduction

in a person’s health-related quality of life from different physical and emotional harms, and

then applies this reduction to the statistical value of a life year.

Harm likelihood

Estimating the likely physical and emotional harms as a result of domestic abuse relies on data

from the CSEW.

For the harms associated with violence (with and without injury) as part of domestic abuse,

victims of domestic abuse identified in the main face-to-face part of the CSEW are currently

asked about which physical injuries or emotional impacts they experienced (at least once) as a

result of domestic abuse over the last year.17 These questions do not cover the number or

frequency of the harms experienced. The results from these questions on violence with and

without injury are shown in Table 5 and Table 6.18

17 To estimate the likelihood of injuries that were not included within these data (stabbing injuries, nose bleeds, dislocations,

internal injuries, facial injuries or eye injuries) comparisons have been analysed between the physical harms experienced
from all violence with injury victims to those where the perpetrator was either a partner or a family member. The average
difference between the different cohorts was then applied to the likelihood of these injuries included within the Economic
and Social Costs of Crime (Heeks et al., 2018).

18 Specific domestic violence data from years ending 31 March 2016 (Office for National Statistic, 2017c) and 2017 (Office

21

For the harms associated with sexual assault as part of domestic abuse, a different approach

was taken. Here, the physical injuries and emotional impacts experienced by victims of rape or

assault by penetration (including attempts) where the most recent perpetrator was a partner or

family member have been compared with the harms experienced by all victims of these

crimes.19 This analysis of crime survey self-completion module data shows that a victim of a

domestic rape or assault by penetration is 30% more likely to suffer physical injuries than all

victims of rape or assault by perpetration. The analysis also suggests that victims of domestic

rape or assault by penetration are 10% more likely to suffer emotional harms compared to all

victims of these crimes. These uprates were applied to the estimated harms for rape offences

and indecent exposure and/or sexual touching within ‘The Economic and Social Costs of

Crime’ (Heeks et al., 2018) to calculate the likely impacts of these crimes in a domestic

context. The results from this analysis of the harms from sexual assaults are shown in Table 5

and Table 6.

Table 5: Likelihood of suffering physical injury as a result of domestic abuse

Injury
Violence with

injury
Rape

Minor bruising 61% 29%

Severe bruising 38% 5%

Scratches 27% 11%

Cuts 23% 24%

Stabbed 6% 0%

Broken bones 10% 0%

Nose bleed 12% 0%

Broken nose 8% 0%

Lost teeth 5% 0%

Chipped teeth 0% 0%

Dislocation 3% 0%

Concussion 2% 6%

Internal injury 1% 0%

Facial injury 2% 4%

Eye injury 1% 0%

Other 11% 0%

Combined CSEW data for years ending 31 March 2016 and 2017 for violence
with injury and CSEW data year ending 31 March 2017 for rape.

The psychological impact and average duration of domestic stalking has been taken from

Acquadro Maran and Veretto (2018). From this, the likelihood of experiencing emotional

for National Statistics, 2018f) ‘Nature of Crime’ tables have been combined for a larger respondent sample size.

19 The data here come from the CSEW self-completion module on sexual assault from the year ending 31 March 2017
(Office for National Statistics, 2018g, 2018e).

22

impacts of domestic stalking can be seen in Table 6 and the average length of a domestic

stalking period was estimated at 16.6 months (1.38 years).20

Table 6: Likelihood of suffering emotional harms as a result of domestic abuse by type
of abuse

Harm

Type of domestic abuse

Violence with
injury

Violence
without injury

Rape
Indecent

exposure and/or
sexual touching

Stalking

Fear 51% 37% 66% 19% 63%

Depression 53% 22% 24% 5% 22%

Anxiety / panic attacks 51% 27% 46% 16% 70%

Combined CSEW data for for years ending 31 March 2016 and 2017 for violence; CSEW data year ending 31 March 2017 for rape and indecent exposure
and/or sexual touching; Maran and Veretto (2018) for stalking.

Physical harm

Domestic abuse often takes the form of repeated incidents of physical and non-physical

aggression against the victim (SafeLives, 2018; Walby and Towers, 2018). Women’s Aid point

out, “For the women experiencing it, this abuse is often not a series of isolated incidents, [but]

rather a pattern of behaviour and control” (Women’s Aid, 2017). As a result, reliable estimates

of the number of incidents suffered by victims of domestic abuse are difficult to find. Unlike

other types of victimisation, such as domestic burglary, ONS considers it difficult for victims to

be able to recall an accurate number of individual incidents suffered.

While there are no robust estimates of numbers of domestic abuse incidents from CSEW, the

increased physical harms from repeated incidents need to be considered. Within the survey,

questions are asked about whether the victim sustained different types of injuries during

domestic violence with injury incidents within the last year. To estimate the combined number

of injuries within an average domestic abuse period, the injuries experienced by domestic

violence victims within a year have been multiplied by the average number of years of abuse

(estimated at three years from SafeLives (2018)). This method is likely to severely

underestimate the physical injuries sustained.

For domestic sexual assault, the number of incidents of rape or assault by penetration

(including attempts) by the same perpetrator, where the perpetrator includes a partner, ex-

partner or family member, experienced since the age of 16, has been used as a proxy to

estimate the number of incidents of domestic sexual assault (Office for National Statistics,

2018e). Based on this information, domestic sexual assault incidents have been estimated at

2.5621 incidents during a domestic abuse period.

When the domestic abuse-related physical harms (Table 5) are then multiplied by the incident

measures, the number of physical injuries likely in an average domestic abuse period can be

estimated. The likely physical injuries suffered are displayed in Table 7. As these likely

20 This average duration of domestic stalking is consistent with the duration noted in Purcell, Pathé and Mullen (2000).
21 The number of domestic sexual assault incidents has been banded into once, twice, three times and more than three

times. For more than three times, the number of incidents has been capped at five in line with the current crime survey
methodology.

23

numbers of injuries have been primarily derived from the harm likelihoods from the main face-

to-face section of the CSEW, they are likely to underrepresent the amount of physical injuries

sustained by the victim.

Table 7: Estimates of the number of physical injuries as a result of violence with injury,
rape and combined violence with injury and rape incidents during an average domestic
abuse period

Injury
Violence with

injury
Rape

Violence with
injury and rape

Minor bruising 1.82 0.75 2.57

Severe bruising 1.15 0.13 1.28

Scratches 0.81 0.28 1.10

Cuts 0.69 0.62 1.30

Stabbed 0.18 0.00 0.18

Broken bones 0.30 0.00 0.30

Nose bleed 0.35 0.00 0.35

Broken nose 0.25 0.00 0.25

Lost teeth 0.16 0.00 0.16

Chipped teeth 0.01 0.00 0.01

Dislocation 0.10 0.00 0.10

Concussion 0.07 0.14 0.22

Internal injury 0.04 0.00 0.04

Facial injury 0.05 0.10 0.15

Eye injury 0.02 0.00 0.02

Other 0.33 0.00 0.33

Under the assumption that there is an even distribution of harms through the abuse period, the

likelihood of experiencing any of these physical injuries on any given day during the abuse

period is then calculated by dividing the prevalence of likely injuries (shown in Table 7) by the

three-year average abuse period. This likelihood (LIKE) of experiencing a physical injury on

any given day then forms the basis of the calculation below to estimate the harms suffered by

victims:

LIKE * REDUCEQL * DUR * VOLY = average physical cost

Table AP2 shows the QALY loss (REDUCEQL) and Table AP3 shows the duration (DUR)

associated with each injury that is then multiplied by the statistical value of a life year (VOLY)

to estimate the cost of harm for each injury. The VOLY used in this report is based on the

Department of Health’s value of a statistical life year of around £60,000 (2012 prices) as

published within the ‘The Green Book: appraisal and evaluation in central government’ (HM

24

Treasury, 2018a).This has been adjusted to 2017 prices by the value of nominal gross

domestic product (GDP) per head,22 resulting in a figure of around £70,000.

Physical harm – severe bruising example calculation

What is the total QALY loss caused by severe bruising occurring during violence with injury
and rape over the abuse period?

The average perceived length of a domestic abuse period is 3 years (1,096 days).23 For victims of
violence with injury and rape, there is an estimated 1.28 severe bruising incidents during this period.

The probability of severe bruising occurring on any given day is found by dividing the number of
injuries by the period of abuse (1.28/1096 = 0.001).

Multiplying this figure by the associated quality of life loss (for severe bruising, 0.052 (Table AP2))
gives the loss per day (0.001*0.052=0.00006).

This probability weighted quality of life loss is multiplied by the duration of the harm (21 days (Table
AP3)). This gives the average loss each day (21*0.00006 = 0.0013).

This is then scaled up for the average duration of abuse 0.0013*(1096/365) = 0.0038. This figure is
therefore the combined QALY health loss due to severe bruising.

This figure is then multiplied by the value of a statistical life year to estimate the physical cost of
severe bruising (0.0038*£70,000 = £268).24

To estimate the physical cost of homicides, the average age of a victim has been estimated

and then a 100% QALY loss has been applied to the difference between the average age

when they were killed against their average life expectancy. The average age of a domestic

homicide victim from 2014/15 to 2016/17 was 47.5 years for men and 47.0 years for women

(Office for National Statistics, 2018h). Subtracting these from their life expectancies (Office for

National Statistics, 2018i) gives a difference of 31.7 years for men and 35.9 years for women.

A weighted average of these two figures is then taken based on the gender breakdown of

domestic homicide victims. This estimates an average loss of 34.6 years for a domestic

homicide.

Emotional harm

To estimate the emotional harms of domestic abuse it is assumed that these occur for the

duration of the abuse period as well as the recovery period associated with the illness (Table

AP3). Where there is a co-occurrence of domestic abuse types (e.g. violence with injury and

stalking), the emotional harm with the greatest likelihood is applied. When the durations of the

recovery from these harms are different, the higher likelihood harm is used for the period of

abuse, and any recovery period associated with the harm; if another lower likelihood harm has

a longer recovery period, this lower likelihood harm is then applied for any remaining recovery

duration.

As an example, the anxiety likelihoods for violence with injury and stalking are 51% and 70%

respectively, and the combined duration of abuse and recovery period for anxiety is 6 years for

violence with injury and 2.97 for stalking. As the anxiety likelihood rate for stalking is greater

than violence with injury, the stalking likelihood (70%) is applied for the first 2.97 years (the

22 https://www.ons.gov.uk/economy/grossdomesticproductgdp/timeseries/ihxt/pn2
23 365.25 days within a year multiplied by the average 3 years of domestic abuse
24 This estimated physical cost is then discounted to a year ending 31 March 2017 value in line with the guidance in the

Green Book (HM Treasury (2018a).

https://www.ons.gov.uk/economy/grossdomesticproductgdp/timeseries/ihxt/pn2

25

total average duration of domestic stalking anxiety) and then for the remaining 3.03 years

(where only violence with injury anxiety is assumed to be occurring), the violence with injury

(51%) likelihood of anxiety is applied.

Total physical and emotional harm

The specific cost of individual injury types are summed to give a total physical and emotional

cost for each type of domestic abuse (Table 8). This table demonstrates that the majority of the

costs of harms related to domestic abuse are not physical but emotional. For a full breakdown

of the estimated unit costs of physical and emotional harms where abuse types co-occur,

these are presented in Table AP4.

The estimated physical costs are highest for homicide (£1.9m) due to the complete loss of life

for the remaining estimated years between death and life expectancy. Combination categories

of domestic abuse with rape and violence with injury included have an estimated physical harm

cost of £940. The highest emotional harm is estimated at £78,130 for violence with injury, rape

and stalking, and the lowest emotional harm is estimated at £9,950 for indecent exposure

and/or sexual touching.

Table 8: Estimated unit costs of physical and emotional harms of domestic abuse

Domestic abuse type Emotional Physical Total unit cost

Domestic homicide

£1,922,280 £1,922,280

Violence with injury £53,410 £830 £54,240

Violence without injury £22,630

£22,630

Rape £58,750 £110 £58,860

Indecent exposure and/or sexual touching £9,950

£9,950

Stalking £21,920

£21,920

3.3.2 Health services

This section captures the cost to the NHS and other healthcare providers of responding to and

providing care for the physical and mental health harms associated with domestic abuse. If the

harm from domestic abuse was reduced, the current resources used to treat it could be

reprioritised to other areas.

The estimates of health service costs are based on the prevalence of injuries sustained during

domestic abuse (estimated using the CSEW figures discussed in Section 3.3.1) and the

treatment that is likely to be required for certain injuries. Physical harms are associated with

medical procedure costs, which are mapped to relevant injuries. For example, where a victim

who suffered a broken bone required medical attention, the type of medical attention needed is

assumed to be for a ‘bone fracture’ (see Table AP5). In addition, the CSEW asks respondents

whether or not an ambulance was required after suffering a particular physical harm as a result

of crime. So, ambulance costs can also be estimated. The unit costs of healthcare activities

used are from Curtis and Burns (2016) and NHS Reference Costs (2017).

26

The emotional harms are associated with counselling costs. The average number of hours of

counselling required is based on Dubourg et al. (2005). Average unit costs of medical

requirements following abuse can then be estimated. The hourly cost of counselling is based

on Curtis and Burns (2016). These hourly costs are multiplied by the number of counselling

hours required to give an average health cost for emotional harms. To estimate the health

costs associated with the other harms, the unit cost of the procedure is multiplied by the

proportion of victims who require that procedure (from Table AP5). Average unit costs of

injuries following abuse are shown in Table AP6.

For health service costs in relation to homicide, the Department for Transport has estimated

the health costs associated with fatal injuries from road traffic accidents (Department for

Transport, 2018). This has been used to estimate the health costs of homicide.

Once the average costs in Table AP6 have been multiplied by the likelihood of that injury being

suffered (Table 6 and Table 7), the unit injury costs are summed to give a total unit health cost

for each type of domestic abuse. A single course of treatment has been assumed for all

medical emotional requirements; if greater treatment is needed, the estimated emotional health

services costs will likely be an underestimate. Where different types of domestic abuse

overlap, the emotional harm with the greater likelihood has been used.

As the average domestic abuse duration is estimated at three years, medical requirements for

physical injuries sustained have been split equally over this period and discounted in

accordance with ‘The Green Book: appraisal and evaluation in central government’ (HM

Treasury, 2018a). Medical requirements for emotional harms have not been discounted so

these are all based on 2016/17 prices. It is unclear as to when victims will seek the estimated

psychological support needed. Table 9 shows the final health costs per victim for domestic

homicide, violence with injury, violence without injury, rape, indecent exposure and/or sexual

touching, and domestic stalking. The full breakdown of the health services calculations, where

the types of domestic abuse are co-occurring, are shown in Table AP7.

Table 9: Estimated unit costs of health services for domestic abuse, by abuse type

Domestic abuse type Emotional Physical Total unit cost

Domestic homicide

£1,120 £1,120

Violence with injury £1,270 £1,900 £3,170

Violence without injury £630

£630

Rape £1,110 £200 £1,310

Indecent exposure and/or sexual touching £270

£270

Stalking £1,210

£1,210

It should be noted that the estimated total healthcare costs included within this analysis rely on

CSEW data for crime as a whole, rather than domestic abuse-specific medical assistance

needs. Domestic abuse data were unable to be used due to a small sample sizes. Therefore,

the above estimates may be an under or over estimate of the cost of health services

depending on whether domestic abuse victims follow the trends for medical assistance for all

crime victims.

27

3.3.3 Lost output

This section aims to estimate the cost of lost output as a result of domestic abuse. Victims may

lose time at work and may also be less productive on their return to work as a result of the

ongoing harms suffered from their victimisation.

Time lost at work

It is unknown how much time is lost at work as a result of domestic abuse. This report has

therefore adopted figures from the CSEW (as shown in ‘The Economic and Social Costs of

Crime’ (Heeks et al., 2018)) for all crime. Respondents were asked for their time taken off work

as a result of the crime they suffered. The average response for each crime was then used as

the estimate for the amount of time lost at work.25 The results are presented in Table 10.26

Table 10: Time lost at work following domestic abuse offences

Domestic abuse type Average time lost at work (hours)

Homicide (1) 16,228

Violence with injury 4.9

Violence without injury 0.8

Stalking (2) 0.8

Rape 137.7

Other sexual offences (3) 13.8

(1) Lost hours from domestic homicide are calculated as the annual number of average hours,
multiplied by the discounted average difference of a domestic homicide victim and the
assumed retirement age of 67, which is then multiplied by the average employment rate for
non-sexual domestic abuse. This represents the discounted number of hours taken off work.

(2) Violence without injury has been assumed for the time lost at work following stalking.

(3) Time lost at work for other sexual offences has been assumed for indecent exposure and
sexual touching.

When time lost at work (Table 10) is multiplied according to the repeated incident assumptions

of domestic abuse, the time lost at work in an average domestic abuse period can be

estimated. These periods of absence are displayed in Table 11.

Table 11: Discounted estimates of the average time lost at work during an average
domestic abuse period, by domestic abuse type

Domestic abuse type
Average time lost at work

(hours)

Domestic homicide 16,228

Violence with injury 14

25 Note that the last time this question was included in the CSEW was in the year ending 31 March 2009 and so this is used

to form the estimates. Relying on this period may be unrepresentative for the time lost at work in the year ending 31 March
2017 as victims may be able to return to work easier now than they did back then.

26 These absences do not need to be adjusted for the employment rate. Victims not in employment responded to the
question by stating that they did not take any time off work due to their victimisation.

28

Violence without injury 2

Rape 349

Indecent exposure and/or sexual touching 35

Stalking 1

Reduced productivity

Due to the ongoing nature of domestic abuse, reduced productivity after returning to work is

also estimated because it is assumed that domestic abuse victims who suffer physical and

emotional harms are likely to be less productive at work as a result.

Reduced productivity is estimated by calculating the average number of hours of productive

labour lost from various physical and emotional harms, combined with the likelihood of a victim

of domestic abuse incurring these harms. The average number of hours lost due to reduced

productivity is then multiplied by the average wage (adjusted for the estimated employment rate

of domestic abuse victims) to give a total estimate of the average cost of reduced productivity.

There are no available data on the reduction in productivity resulting from domestic abuse. The

QALY losses and average duration of physical and emotional harms, as discussed in Section

3.3.1, have been used as a proxy to capture the impact on an individual’s physical and

psychological state to estimate the productivity reduction.

The average annual number of hours worked by a person in employment is estimated to be

1,681 (OECD, 2018). The employment rate for victims of domestic abuse is then calculated

separately for non-sexual domestic abuse, domestic sexual assault and domestic stalking.

Based on prevalence estimates of domestic abuse in the year ending 31 March 2017 by

employment status (Office for National Statistics, 2018j) and the Labour Force Survey (Office for

National Statistics, 2018k), it is estimated that approximately 66% of victims of non-sexual

domestic abuse and stalking and 60% of victims of domestic sexual assault are in some form of

employment.

The hours of reduced productivity are then multiplied by the likelihood of a person suffering

each of the harms following victimisation of different domestic abuse types. These likelihoods

are taken from Table 6 and Table 7. When harms overlap, the harm with the greater likelihood

is used during their period of combination, which is then reduced to the lower harm likelihood

for the remainder of the duration. The numbers of hours of lost output as a result of reduced

productivity from the various types of domestic abuse are given below in Table 12.27

Table 12: Discounted hours of lost output as a result of reduced productivity when
returning to work after a crime

Domestic abuse type
Reduced productivity after

return to work

Violence with injury 835

Violence without injury 353

27 To avoid double counting, the reduced productivity is only applied to time when the victims had returned to work following

the crime.

29

Rape 552

Indecent exposure and/or sexual touching 141

Stalking 345

Unit cost of lost output

This report has then combined the lost hours from time lost at work with the lost hours from

reduced productivity and then multiplied this by the average wage to calculate the lost output

costs of each type of domestic abuse.28

It is assumed that the average wage of employed victims of domestic abuse is the same as the

national average for all employed individuals. The average hourly cost is estimated to be

£18.93, based on ONS estimates of an average hourly wage of £15.69 (Office for National

Statistics, 2018k) which is increased by 20.63% to include non-wage costs (Eurostat, 2018).29

Table 13: Estimated unit costs of lost output for domestic abuse, by abuse type

Type of domestic abuse
Hours lost at

work

Reduced
productivity
hours post

return to work

Total hours
lost

Total lost
productivity

Domestic homicide 16,228 N/A 16,228 £307,240

Violence with injury 14 835 849 £16,150

Violence without injury 2 353 356 £6,760

Rape 349 552 900 £17,130

Indecent exposure and/or sexual touching 35 141 175 £3,340

Stalking 1 345 346 £6,560

The full breakdown of the lost output calculations, where the types of domestic abuse are co-

occurring are shown in Table AP8.

3.3.4 Victim services

Within this section, a wide variety of dedicated domestic abuse support costs have been

included. The services included are housing, charity expenditure, domestic abuse practitioners,

volunteer lost time, informal support, SARCs and domestic abuse support from DWP.

It is acknowledged that the costs included within victim services will not fully encapsulate the

complete options of support that are available to victims due to a lack of data. It is highly likely

that the victim services estimates underestimate the costs for the full scale of domestic abuse

support services available. In particular, support costs relating to domestic sexual assault are

likely to be underrepresented.

28 As the average domestic abuse period is estimated at three years, it is assumed that some of the time lost at work and

reduced productivity would have also taken place within 2015/16 therefore some of these hours have been costed in
accordance with this assumption.

29 Non-wage costs take into account the additional costs of employing someone other than their wages, due to social
contributions made by employers such as national insurance.

30

Housing

Victims of domestic abuse may seek support in the form of emergency or temporary

accommodation. There is a need for short-term support when a victim flees a domestic abuse

perpetrator and for long-term support in setting up a new home if the victim leaves the previous

home permanently. This section will highlight the estimated spending on housing provision and

housing support services due to domestic abuse.30 Additionally, following SafeLives research

(2017c), estimated social housing repairs and maintenance costs incurred due to domestic

abuse have been estimated.

Temporary housing

Under homelessness legislation, local authorities (LAs) have to provide temporary

accommodation to victims fleeing domestic abuse, providing that they meet statutory

homelessness criteria. Using LA data for England (Ministry for Housing, Communities and

Local Government, 2018) and figures from the Welsh government (Welsh Government, 2017a)

it was discovered that in 2016/17, 61,183 people were accepted as eligible for temporary

accommodation in England and Wales. For Wales, 237 of these highlighted domestic abuse as

the main reason for the loss of their last settled home; for England, using those eligible as

homeless due to ‘a violent breakdown of relationship’ as a proxy for domestic abuse, 7,590 are

estimated to have been displaced and in need of temporary accommodation due to domestic

abuse. When the English and Welsh homeless numbers due to domestic abuse are combined,

this represents 12.8% of the total number of those eligible for temporary accommodation.

For the year ending 31 March 2017, £902 million was spent on emergency accommodation in

England (Ministry for Housing, Communities and Local Government, 2017a). Uprating this figure

to account for Wales’s homelessness population (Welsh Government, 2017a), it is estimated

that there was £933 million spent on emergency accommodation in 2016/1731 When the

percentage of those assumed homeless due to domestic abuse (12.8%) is applied to the total

cost of emergency accommodation, it is estimated that £119 million is spent on emergency

accommodation due to domestic abuse.

This is likely to be a conservative estimate as the ‘violent breakdown of relationship’ proxy

does not include other forms of domestic abuse that occur which may also force people to

leave their homes. The analysis also only includes people for whom the main reason for

homelessness is domestic abuse, so it does not represent those for whom domestic abuse is

cited as a secondary contributing factor.

Homelessness services

Furthermore, many housing providers also offer additional homelessness support to help those

transitioning to a new home or to ensure a current residence is secure and safe to reduce

victims’ likelihood of needing emergency accommodation.

In England, for 2016/17, £375 million was spent on homelessness administration and support

services (Ministry for Housing, Communities and Local Government, 2017a). The

homelessness prevention budget in Wales was around £6 million (Welsh Government, 2017b).

30 This includes spending on refuges. Where the costs to refuges are not included, these are included within the charity

expenditure section.
31 This assumes that English housing spending is representative of Welsh housing spending.

31

As with the temporary housing spend calculation above, if the assumed 12.8% rate of

homelessness due to domestic abuse is applied, £49 million is estimated as being specifically

due to domestic abuse.

To avoid double counting the resources estimated for the housing-based IDVAs (see the IDVA

section below) and MARACs (Section 3.4.4), these costs have been deducted here. This

results in a domestic abuse homelessness service estimate of £47.5 million.

Repairs and maintenance

SafeLives have conducted analysis in combination with Gentoo (SafeLives, 2017c), who own

and manage over 29,000 homes in the North East of England, to estimate the likely repairs

and maintenance spending within social housing due to domestic abuse. Gentoo routinely flag

their repair or maintenance jobs that are potentially due to domestic abuse, as those who carry

out these repairs are specifically trained to detect signs of domestic abuse. This analysis

highlighted that 13% of all Gentoo repairs and maintenance were flagged as being potentially

due to domestic abuse. The cost of these flagged jobs represented 21% of Gentoo’s total

repair and maintenance costs.

Total repairs and maintenance expenditure for social housing in 2016/17 for England was

£1,738 million (Ministry for Housing, Communities and Local Government, 2017b). This has

been scaled up by the available respective housing stocks32 to include Wales. Applying the 5%

increase in England’s housing stock with the inclusion of Wales, there is an estimated repairs

and maintenance social housing spend in 2016/17 of £1,825 million. Applying the estimated

21% social housing repair costs that were potentially linked to domestic abuse provides an

estimated social housing repairs and maintenance spend of £383 million.

As this only includes social housing repairs and maintenance spending and excludes the private

housing sector associated costs, this will likely underestimate the true scale of domestic abuse

induced costs. This may also be inaccurate if Gentoo’s costs are not representative of the total

repair and maintenance costs for social housing across England and Wales.

Total housing spend in relation to domestic abuse in England and Wales in 2016/17 is

estimated at £550 million.

Charity expenditure

Many charitable services provide support to victims of domestic abuse and their families. As part

of this research, this report has gathered information on dedicated domestic abuse-related

charitable spend. From the list of 246 charities for which dedicated domestic abuse expenditure

was found, the total dedicated charitable spend for these findings came to £166 million.

To supplement this analysis, SafeLives’ domestic abuse practitioner information for the year

ending 31 March 2017 from a national survey of 279 services was consulted (SafeLives,

2017d). From the response data, the services were cross referenced with the services

captured through the Charity Commission database and Hestia’s ‘Bright Sky’ app. An

additional 369 full-time equivalent (FTE) domestic abuse outreach workers, young people’s

specialists, child support workers and perpetrator case workers were identified as being in

32 In 2016/17 there was an assumed 4,555,758 available housing stock for England based on private registered provider

(PRP) statistics (Homes & Communities Agency, 2017) and LA housing rate compared to PRPs (DHCLG, 2017). Welsh
total social housing stock in this period was 228,805 (Welsh Government, 2017c).

32

other charities. Applying an appropriate estimated median wage for the different domestic

abuse practitioners from the ‘Annual Survey of Hours and Earnings’ (Office for National

Statistics, 2017d)33 as well as non-wage costs,34 an additional £13.3 million charitable spend

for domestic abuse is included.

To avoid double counting, income that was highlighted as housing benefit or rental income was

deducted as this was assumed to have been included within the housing section. This

removed £33 million from the charitable expenditure. Furthermore, 413 FTE IDVAs were

included within the domestic abuse charitable spend and hence the estimated associated

costs (£12.6 million) were also deducted from this figure (see IDVA section below). Costs were

also highlighted in relation to DA Matters (Section 3.2.2) and MARACs (Section 3.4.4) relating

to an estimated £1.2 million. While these costs are relevant to this expenditure, they have been

accounted for elsewhere within this report. The total, additional, charitable spend is estimated

at £133 million.

This figure is highly likely to be an underestimate of charitable spending for domestic abuse as

not all charities that were contacted responded, and some who did were unable to give a

breakdown of their dedicated domestic abuse expenditure. Furthermore, there will be domestic

abuse charities that were not identified through the various means of gathering these charities.

Domestic abuse practitioners

Other non-charity domestic abuse practitioners

Aside from the additional FTE charity workers, the SafeLives Domestic Abuse Practitioners

Survey (SafeLives, 2017d) also highlighted additional domestic abuse practitioners that were

located in other support services (e.g. local authority and health services). An additional 135

FTE domestic abuse practitioners were highlighted. Applying the same wage assumptions as

above, the additional practitioner costs can be estimated at £4.8 million.

Independent Domestic Violence Advocates

Victims of domestic abuse can be referred to an IDVA. These serve as a victim’s primary point

of contact. IDVAs support a victim from the point of crisis, assessing the level of risk,

developing a safety plan and discussing the victim’s options.35

Following the National Domestic Abuse Practitioner Survey 2016/17 (SafeLives, 2017d), it was

estimated that there were around 1,000 IDVAs working within England and Wales (equivalent

to 897 FTE IDVAs). Using £30,429 as a 2016/17 FTE total wage cost estimate36 the staffing

costs of IDVAs is estimated at £27 million.

To avoid double counting IDVA resources estimated within the DVDS (Section Domestic

Violence Disclosure Scheme (DVDS)) and MARACs (Section 3.4.4) have been deducted from

this estimate. This results in an IDVA spend of £25 million.

33 An outreach worker was assumed as a welfare professional, a young people’s specialist was assumed as a youth and

community worker, a children’s support worker was assumed as a child and early years officer, and a perpetrator case
worker was assumed to be a probation officer.

34 Eurostat (2018) – 20.63% non-wage costs were assumed.
35 http://www.safelives.org.uk/sites/default/files/resources/National%20definition%20of%20IDVA%20work%20FINAL.pdf
36 Average salary is based on current job offer salaries (https://neuvoo.co.uk/salary/idva-salary) adjusted for to prices for the

year ending 31 March 2017 and with additional non-wage costs of 20.63% applied (Eurostat, 2018).

http://www.safelives.org.uk/sites/default/files/resources/National%20definition%20of%20IDVA%20work%20FINAL.pdf
https://neuvoo.co.uk/salary/idva-salary

33

Lost time

This can be thought of as the opportunity cost of volunteers helping victims of domestic abuse

rather than spending their time on other activities. The opportunity cost of an hour of a

volunteer’s time is estimated at £5.57 based on the market price of a non-working hour

(Department for Transport, 2018).

Estimated cost of volunteer time

Volunteer numbers were gathered through the Charity Commission database where available.

Additional charity volunteer figures estimated in the SafeLives Domestic Abuse Practitioner

Survey (SafeLives, 2017b) were included to supplement the Charity Commission database (as

discussed in the Charity expenditure section). From these sources, it was estimated that there

are around 4,000 domestic abuse volunteers.

Assuming an average number of two volunteer hours a week,37 each volunteer is assumed to

have used 104 hours of their time volunteering for domestic abuse charities. When the

opportunity cost of the lost hour is applied (£5.57), £2.3 million can be estimated as the

opportunity cost of domestic abuse charity volunteer time.

This is considered to be an underestimate as many charities’ information of volunteering was

unavailable and it is likely that some domestic abuse services would have been omitted.

Estimated cost of informal support time

Another cost of lost time is that spent by those to whom victims disclose their abuse. CSEW

data estimate the number of victims that told someone they knew personally38 and the

likelihood of different actions or informal support occurring following this initial disclosure from

the victim (Office for National Statistics, 2017a).

Where there is sufficient data, the opportunity cost of their lost time is estimated. After the

victim has told someone they know personally about their abuse, that person may take one or

more actions.39 While many of these actions will take time, making any assumptions on the

time taken to complete these actions would not be evidence-based. Only three actions have

sufficient data to cost. These are: ‘told the police’, ‘told another agency (social services)’ and

‘told a voluntary organisation’. Data from the National Domestic Violence Helpline, Galop, Suzy

Lamplugh Trust and Respect demonstrate the average length of a call is estimated at 12.69

minutes. This length of time has then been assumed for each of the aforementioned actions.

Multiplying this time with the likelihood of disclosure and subsequent action, and with the

market price of a non-working hour (£5.57), the estimated cost of lost time for informal support

is £505,904. This will be a severe underestimate of the actual cost of this type of support due

to the lack of available data as discussed.

37 Through discussion with SafeLives, this was assumed to be an appropriate assumption for volunteer time.
38 Office for National Statistics (2016) estimates that 73% of all domestic abuse victims told somebody they knew personally

about the abuse. This is calculated every three years.
39 The actions that were asked included: offered support to victim, told somebody close to the victim, spoke to the person

carrying out the abuse, told someone else, told the police, told another agency, something else, did not take any action,
told a voluntary organisation, told an elected representative, don’t know/can’t remember, and don’t wish to answer.

34

Government support costs

Department for Work and Pensions (DWP) has a variety of measures in place to help those who

are fleeing violent or abusive households.40 Much of this support is available for reasons besides

domestic abuse, and it is not always possible to distinguish that which is provided to domestic

abuse victims. This report is therefore unable to estimate many of these costs. For example, it is

known that £131 million was spent on discretionary housing payments in 2016/17 (Department

for Work and Pensions, 2017). Some of this would have been used to support those suffering

from domestic abuse, yet there are no data available which details the reason for these

payments.

Child Maintenance Service41 application fee exemption is one DWP area of support for victims

of domestic abuse where a cost can be calculated. Victims of domestic violence or abuse do

not have to pay the Child Maintenance Service application fee of £20. A maximum of 43,100

applications to the Child Maintenance Service in 2016/17 had the application fee waived due to

declaring they were the victim of domestic abuse (Department for Work and Pensions, 2018).

It can be estimated that this has an associated cost of £862,000. This is seen as an

opportunity cost of public services; if this money was received then it would have been spent

on public service provisions.

If a victim of domestic abuse is in the UK on a temporary visa as a partner and the relationship

has broken down due to domestic abuse, a Destitute Domestic Violence (DDV) concession

can be applied for. This concession allows the recipient to access public funds for up to three

months while an application to settle in the UK is considered. In 2017 there were around 1,000

DDV concessions granted.

This analysis assumed all DDV claimants claim housing benefit, child benefit and child tax

credits as a single parent with one child where they are not employed. The mean weekly

housing benefit payment for a lone parent with dependants in England and Wales in 2016/17

was £106.41,42 the weekly child benefit for a single child was £20.7043 and the average child

tax credit is estimated at £70.14.44 When these rates are applied for a monthly basis, the

average DDV monthly benefit claim is estimated at £857.6845. Assuming all those granted a

DDV concession claim for the whole three-month period the total benefits claimed can be

estimated at £2.6 million.

Overall, the minimum expected Government support cost, due to domestic abuse, can be

estimated at £3.5 million. It is acknowledged that this estimate will underrepresent the full costs

due to domestic abuse. Future iterations should review the available data to assess whether

these costs can be included to a greater degree.

40 A complete list of domestic abuse support provided by DWP can be found here:

https://www.gov.uk/government/publications/domestic-violence-and-abuse-help-from-dwp
41 The Child Maintenance Service supports separated parents who are unable to make ‘family-based arrangements’ for child

maintenance. The Child Maintenance Service can calculate the amount of maintenance to be paid and parents can
arrange the payments between themselves. If parents cannot do this or they do not pay what was agreed, then the Child
Maintenance Service can collect and manage the payments between the parents. The service has a range of enforcement
actions it can use if the paying parent refuses to pay their child maintenance.

42 The mean average weekly housing benefit was used for this analysis. The range of average weekly benefit payments
ranged from £104.63 to £107.64. This information is available from Stat-Xplore - https://stat-
xplore.dwp.gov.uk/webapi/jsf/login.xhtml.

43 https://www.gov.uk/child-benefit-rates - administered by Her Majesties Revenue and Customs (HMRC)
44 Average annualised entitlement of £3,660 for child tax credit only for one child when the parent was out of work divided by

the number of weeks in the year (£3,660/52.18) – https://www.gov.uk/government/statistics/child-and-working-tax-credits-
statistics-finalised-annual-awards-2016-to-2017.

45 ((£106.41+£20.70+£70.14)*52.18)/12

https://www.gov.uk/government/publications/domestic-violence-and-abuse-help-from-dwp
https://stat-xplore.dwp.gov.uk/webapi/jsf/login.xhtml
https://stat-xplore.dwp.gov.uk/webapi/jsf/login.xhtml
https://www.gov.uk/child-benefit-rates
https://www.gov.uk/government/statistics/child-and-working-tax-credits-statistics-finalised-annual-awards-2016-to-2017
https://www.gov.uk/government/statistics/child-and-working-tax-credits-statistics-finalised-annual-awards-2016-to-2017

35

Sexual assault referral centres

SARCs offer support to all victims of rape and serious sexual assault. They can receive

medical care, counselling, and have the opportunity to assist the police investigation through

processes including undergoing a forensic examination. As sexual assault is a prominent

offence within domestic abuse; many of those who attend SARCs will have experienced it.

Evidence gathered from a sample of five SARC services suggests that the percentage of

people in attendance that are victims of domestic abuse is 21.7%. Applying this to the

£23 million that was spent on SARCs during 2016/17, this report estimates a domestic abuse-

related SARC cost of £5 million.

The combined spending on domestic abuse victim services is estimated at £723 million.

3.4. Costs in response to domestic abuse

3.4.1 Police costs

Domestic abuse is often a hidden crime that is not reported to the police. Thus, the estimated

number of victims is much higher than the number of incidents and crimes recorded by the

police. There were 488,049 domestic abuse-flagged crimes recorded and an additional

579,971 domestic abuse incidents that were not subsequently recorded as crimes in 2016/17.

Table 14 shows the length of time it takes for the police to assign an outcome for a domestic

abuse-flagged crime relative to a non-flagged crime in the form of an index. This is used as an

indication of the police resource taken up by domestic abuse crimes compared to non-

domestic abuse crimes of the same type.

The time taken to assign an outcome to a crime varies by the type and nature of the offence. In

general, the police will frequently be able to identify the principal suspect in a domestic abuse

case because in those cases there will be strong evidence more immediately available. For

less serious offences, such as criminal damage, the police are likely to devote more

investigative time to a case related to domestic abuse than one which is not domestic-related

because of the risk of escalation in the case of the former.

Table 14: Median length of time taken to assign outcomes to domestic abuse-related
offences recorded in 2016/17, by offence group (24 forces)46

Crime category
Time taken to assign

an outcome for all
crimes (days)

Time taken to assign an
outcome for domestic abuse-

flagged crimes (days)

Resources
index

Homicide 110 8 0.07

Violence with injury 24 17 0.71

Violence without injury 19 19 1.00

Rape 168 133 0.79

Other sexual offences 61 64 1.05

46 For an index figure of 1 this would assume the resources needed for a domestic abuse-flagged crime are the same as

those for all crime of the same crime category.

36

Criminal damage 3 14 4.67

Public order 20 22 1.10

Based on 24 police forces that supplied adequate domestic abuse data

The above index rates are then applied to the 2016/17 adjusted police unit costs to create

police recorded crime cost estimates for domestic abuse. Rape offences still have the highest

assumed cost to the police per recorded crime at £16,290 per offence. The estimated domestic

abuse police costs are then multiplied by the domestic abuse-flagged crime volumes to provide

total police costs.

Table 15: Police unit costs, volume and total costs for domestic abuse-flagged police
recorded crime in 2016/17.

Crime category Police unit cost (£)
Domestic abuse-flagged

police recorded crime
Total police costs

(£ millions)

Domestic homicide £830 108 £0.09

Violence with injury £1,950 144,459 £282

Violence without injury £1,180 231,062 £273

Rape £16,290 11,329 £185

Other sexual offences £9,300 4,151 £39

Criminal damage £1,350 42,387 £57

Public order £2,060 21,605 £45

Other police recorded crime £3,620 32,948 £119

Total domestic abuse
flagged police recorded
crime

£2,050 488,049 £999

Using the same uprating method, as used in ‘The Economic and Social Costs of Crime’ (Heeks

et al., 2018), the ABC dataset for the year ending 31 March 2007 for the response costs to

domestic incidents have also been estimated. Adjusting this method to account for 2016/17

spending, each domestic abuse incident is estimated to cost the police £440. When this unit

cost of a domestic incident is applied to the number of domestic incidents in this period that

were not subsequently recorded as a crime, £257 million is assumed to be required to respond

to these incidents.

Furthermore, if the police attend a domestic incident where they believe children may be at risk,

a referral is automatically made to a safeguarding unit. There is a high degree of co-occurrence

between domestic abuse and child abuse within abusive families. So, while the initial

safeguarding referral has been assumed to be a direct cost as a result of domestic abuse, the

subsequent actions made by the safeguarding authority cannot be directly linked for domestic

abuse and therefore have been excluded. In 2016/17, the police made 228,385 safeguarding

referrals; each are assumed to take 5 to 10 minutes to complete so therefore 28,548 hours are

assumed for safeguarding. Applying the hourly rate for police officers ranked at sergeant and

below, it is estimated that these referrals cost £0.9 million.

37

Total police costs associated with domestic abuse-flagged recorded crime, domestic incidents

and safeguarding referrals are estimated at £1,257 million for 2016/17.

3.4.2 Criminal legal system

This report estimates the total cost of domestic abuse for the criminal legal system as

£336 million in 2016/17. Due to the lack of data on sentencing outcomes detailed in Section

2.3.3 and to a paucity of domestic abuse-specific data, this total will be an underestimate. The

total cost estimate is calculated from the sum of the following subsections.

Crown Prosecution Service

In 2016/17 16% of CPS case work was flagged as domestic abuse-related (Crown Prosecution

Service, 2018). The CPS National Resource Model has been used to determine costs for pre-

charge, guilty plea and contested proceedings in the magistrates’ courts and the Crown Court,

which is estimated at £40.1 million.

Crown and magistrates’ courts

In 2016/17 there were 93,590 domestic abuse cases prosecuted under various offences,

68,098 of which led to convictions (Crown Prosecution Service, 2017). Total prosecutions were

distributed between magistrates’ courts and the Crown Court at a respective rate of 90% to

10%.47 Owing to a lack of specific data on the court allocation of domestic abuse-related

cases, this same proportion has been applied to the volume of domestic abuse prosecutions.

This volume does not include the number of domestic homicide prosecutions as they have

been removed to avoid double counting (assumed as 108). It is assumed that 84,362 cases

were heard in magistrates’ courts and 9,120 cases were heard in the Crown Court.

There is an assumed cost applied to hear a case in each court. The rate for magistrates’ court

is assumed at £100 per hearing; the Crown Court is assumed to have a rate per hearing of

£2,300. A Crown Court hearing will have first been heard at magistrates’ court, so the rate of

£100 is added to each case cost. When these figures are applied to the volumes of domestic

abuse cases prosecuted, there is an estimated cost of £9 million for magistrates’ cases and

£21 million for Crown cases which gives a total court cost of £30 million.

Jury costs

Juries are only required in Crown Court. To estimate the total cost for a jury, the assumed

number of domestic abuse Crown Court hearing hours have been multiplied by the average

hourly wage of a member of the jury who would have otherwise have been in employment or

by the opportunity cost per hour for those without employment.

The average hearing time for all Crown Court cases is 5.5 hours (Ministry of Justice, 2018a);

this has therefore been assumed as the lost time for unemployed jurors. Using the assumption

that employed jurors would lose a complete working day for a hearing, as they would not return

to work following the end of the hearing, 7.5 hours is assumed as the lost working hours per

hearing. Applying these hours to the employment rate (75%) (Office for National Statistics

47 This is based on the overall split of prosecutions between the Crown Court and magistrates’ courts excluding summary

motoring offences -
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/733985/prosecutions-
convictions-tool-2017-update.xlsx

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/733985/prosecutions-convictions-tool-2017-update.xlsx
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/733985/prosecutions-convictions-tool-2017-update.xlsx

38

(2018j), the number of domestic abuse cases assumed to be heard in the Crown Court, and

multiplied by the 12 members of a jury, the overall total juror time for domestic abuse cases is

estimated at 766,084 hours.

The average hourly wage is £18.93.48 For those who would not have been in employment, the

opportunity cost of their time is estimated based on the market price of a non-working hour of

£5.57 (Department for Transport, 2018). When these opportunity costs of juror attendance are

then multiplied by the assumed number of jury hours, the total estimated jury service costs are

estimated at £12.5 million.

Representation

The legal representation considered within this report is divided into three categories:

• Defendants providing their own legal representation (assumed as the proportion of

unrepresented litigants) constitute 11%49 and 5% of cases for the Magistrates court and

Crown Court respectively. For these cases, costs to the defendants themselves may

arise, yet they have not been estimated due to their vast variations on a case-by-case

basis.

• Representation through legal aid is provided in 17% of cases heard in magistrates’ courts

and 85% in the Crown Courts.50

• Private representation is then assumed for the remaining cases (72% and 10%).

Table 16: Representation breakdown in the magistrates’ courts and Crown Courts, as a
percentage of total cases, for 2016/17.

Representation type Magistrates court Crown Court

Self-representation 11% 5%

Legal aid 17% 85%

Private legal 72% 10%

Legal aid

Average legal aid rates have been assumed from the legal aid statistics (Ministry of Justice,

2018b). These have been based on the number of claims of magistrates’ court representations

in 2016/17 by the expenditure within the same period and the average value of a completed

Crown Court representation.51 These have an estimated average cost of £527 for magistrates’

legal aid representation and £2,714 for Crown legal aid representation. These provide a total

cost estimate for legal aid of £29 million based on the assumed volume of cases in 2016/17 to

need legal aid representation.

48 ONS estimates of an average hourly wage of £15.69 (ONS, 2018k) which is increased by 20.63% to include non-wage

costs (Eurostat, 2018).
49 Without any information on the proportion of magistrates’ cases that are unrepresented, the proportion within the Crown

Court has been doubled. This is the same assumption as in the ‘Economic and social costs of crime’ (Home Office, 2018).
50 Based on legal aid statistics (Ministry of Justice, 2018b) and criminal court statistics (Ministry of Justice, 2018a).
51 High-cost Crown Court cases were excluded to provide a more reliable average.

39

Private representation

This report applies an uprate of 4.4 times the cost of legal aid to calculate an estimated

average for the cost of private representation. This rate is derived from ‘The Economic and

Social Costs of Crime’ (Heeks et al., 2018) assumption that the cost of legal aid in criminal

cases has an average hourly rate of £45 compared to private representation with an average

charge of £200 per hour. The total cost of private representation is therefore estimated at

£154 million for domestic abuse cases in 2016/17.

Criminal justice homicide costs

As outlined in Section 2.3.3, a domestic homicide has been assumed to have the same costs

as all homicides. Within this report, therefore, the homicide costs included in ‘The Economic

and Social Costs of Crime’ (Heeks et al., 2018) have been updated to take into account the

number of homicides within 2016/17 and adjusted with the price level for the same period (HM

Treasury, 2018b). The prosecution costs have been removed from the unit cost as they have

been accounted for in the CPS total cost. This results in a 2016/17 unit cost of a homicide of

£649,000. The £649,000 unit cost has been applied to the number of domestic homicides,

giving a total of £70 million for domestic homicides in 2016/17.52

3.4.3 Civil legal system

This report estimates the total cost of domestic abuse for the civil legal system as £140 million

in 2016/17 based on the protective injunctions53 and divorces resulting from domestic abuse.

As discussed in Section 2.3.4, public family proceedings have been excluded from this

analysis and this report has been unable to estimate domestic abuse-related private family

proceedings with private representation beyond divorces and protective injunctions.

Legal aid

Legal aid data have been extracted from the latest legal aid statistics (Ministry of Justice,

2018b). Domestic abuse victims can access legal aid funding for protective injunctions or

through a domestic violence gateway for private family matters. In 2016/17 there were 14,102

and 8,766 applications for protective injunction and private family matters involving domestic

abuse respectively. From these applications, 13,359 and 7,224 respectively were granted.

Legal aid costs for these applications are only known after they are completed. Within the year

ending 31 March 2017, 3,878 domestic violence gateway applications were closed. This gives

a total related cost of £11 million and an average legal aid representation cost of £2,800 per

granted application. When this is applied to the total number of applications granted in

2016/17, the total gateway legal aid cost is estimated at £20 million. The same approach is

used for protective injunction funding to provide an average certificate cost of £2,700. When

this is applied to the number of domestic abuse certificates in 2016/17, the total cost is £36

million. Therefore, the total civil legal aid costs are estimated at £56 million.

It is also assumed that there would have been administration costs associated with these

applications. This is estimated at £74,000.

52 The domestic homicide rate includes the associated sentencing costs to the probation, prison and national offender

management services, and the youth justice board.
53 For domestic abuse, protective injunctions relate to DVPOs, occupation orders, non-molestation orders and restraining

orders.

40

In the ‘Domestic Abuse Bill Consultation Impact Assessment’ (Ministry of Justice, 2018c), the

number of civil protective injunctions due to domestic abuse was calculated. In 2016/17,

32,300 domestic abuse-related protective injunctions were issued in a civil context. All Legal

Aid Certificates would have been used for civil injunctions, and the legal aid statistics also

highlighted that 2,094 Gateway applications were also used for these. For divorces, the

assumed 29% of divorces caused by domestic abuse (Walby, 2004) is applied to the total

number of divorces within 2016/17 (113,622 (Ministry of Justice, 2018d)). Therefore, 32,945

divorces in 2016/17 are calculated as being caused by domestic abuse, 21 of which have

already been accounted for within the domestic violence gateway.54

Private representation

For protective injunctions 73% of applicants and 13% of respondents have legal representation

(Ministry of Justice, 2018d). Given the number of assumed legally aided cases above and

limited legal aid provision for protective injunction respondents while removing DVPOs (as

these are costed separately) 8,66155 protective injunctions are estimated to have needed

private representation. As the difference between civil legal aid and civil private representation

rates is not known, this report has assumed the rate to be the same as the average domestic

abuse Legal Aid Certificate cost of £2,700. This is likely to underestimate the private civil

representation costs for protective injunctions. The average divorce representation is

estimated at £95056 (OMB Research, 2016). When these private civil representation costs are

then multiplied by the number of private representation cases, a total private representation

cost is estimated at £54 million.

Court costs

The Courts Act 2003 provides the Lord Chancellor with a power to prescribe fees in courts and

tribunals which can assist him to fulfil his duty of ensuring an efficient and effective courts and

tribunals system. Charging fees to users in the courts and tribunals system therefore

contributes towards covering the costs of the service. Consequently, this report has estimated

the likely court costs by referring to the court fees associated with civil court proceedings taken

from ‘Civil court and Family Fees’ (HM Courts & Tribunals Service, 2018). There is no fee

charged for an applicant’s first attempt to acquire a protective injunction; subsequent attempts

cost £95. Therefore, the £95 fee is assumed as a court cost for all protective injunction

hearings. There is a £550 fee to file for a divorce. Other private family proceeding costs have

been assumed at £215 (the fee for a new application under the Children Act 1989). When

these assumed court costs are multiplied by the volume of cases discussed above, the total

civil court costs are estimated at £22 million.

Domestic Violence Protection Notices and Orders

A DVPN is an emergency non-molestation and eviction notice which can be issued to the

perpetrator by the police (when attending a domestic abuse incident). It is effective from the

time of issue, providing immediate support to victims. Within 48 hours of the DVPN being

served, an application by police to a magistrates’ court for a DVPO must be heard. A DVPO

can prevent the perpetrator from returning to a residence and from having contact with the

54 Identified as ‘Other family proceedings’ within the legal aid information.
55 ((32,300*0.73) - 2,094 - 13,359 - 3,698) + (32,300*0.13) = 8,661
56 Based on the uncontested petitioner and uncontested respondent combined (median divorce prices range from £350 to

£2000).

41

victim for up to 28 days. In 2016/17 there were 4,017 DVPNs and 3,698 DVPOs granted.

Based on the assessment of police resources used within the pilot evaluation of DVPOs

(Home Office, 2013b), the associated costs of these is estimated at £7.8 million.

3.4.4 Multi-agency risk assessment conferences

MARACs are regular local, multi-agency meetings involving statutory and voluntary agency

representatives that encourage the sharing of information and promote coordinated tailored

support for high-risk victims of domestic abuse. The resources needed per case have been

estimated based on 2011 Home Office research (Steel, Blakeborough and Nicholas, 2011) on

MARACs.

From the 2011 report, it was estimated that an average case was discussed in approximately

12 minutes and there was an estimated half an hour preparation and follow-up time assumed

for each case discussed. Fifteen different organisations and support services are listed within

this report as attending MARAC meetings. For this analysis, only costs for those attendees

from organisations that stated in the research that they “always attended” have been included.

In 2016/17 there were 83,136 cases discussed at a MARAC meeting and, of this cohort,

22,070 were identified as repeat cases (Office for National Statistics, 2017b). Assuming that a

repeated case was discussed at a MARAC meeting a minimum of twice, there were an

assumed 105,206 cases discussed within 2016/17. The volume of cases can be multiplied by

the estimated time per case discussed (0.68 hours), which is then multiplied by the assumed

median wage for each profession with added non-wage costs.57 The total estimated costs for

MARAC in 2016/17 £11.3 million.

As this method has only included representatives that were highlighted as always attending,

this estimate is likely to underestimate the full costs of MARACs. Basing this estimate on 2011

MARAC data may also not provide a representative picture of the current MARAC resourcing

needs.

3.5. Summary

Overall, in 2016/17, domestic abuse is estimated to have cost over £66 billion (Table 17).

While by far the biggest proportion is the estimated physical and emotional costs associated

with the harms borne by the victims themselves following their abuse, lost output also

represents a significant element of these costs.

57 These were taken from the ‘Annual Survey of Hours and Earnings’ (Office for National Statistics, 2017d) in conjunction

with ‘Hourly labour costs’ (Eurostat, 2016). A health worker was assumed to be a health professional; a probation worker
was assumed to be a probation officer; substance misuse practitioners, workers from young people mental health services
and mental health services were assumed to be health and social care associate professionals; workers from children and
young people’s services, adult services, other specialist DA support services, and BAME (Black, Asian and minority ethnic)
and LGBT (lesbian, gay, bisexual and transgender) organisation representatives were assumed to be welfare
professionals; workers from housing (LA) and housing (RSA) were both assumed to be welfare and housing associate
professionals; and education workers were assumed to be education advisors and school inspectors.

42

Table 17: Total costs of domestic abuse in England and Wales for 2016/17 (£ millions)

Costs in
Anticipation

Costs as a consequence Costs in response

Total
Physical and

emotional harm
Lost output

Health
services

Victim
services

Police costs
Criminal

legal
Civil legal Other

£6m £47,287m £14,098m £2,333m £724m £1,257m £336m £140m £11m £66,192m

The estimated unit costs for victims’ physical and emotional harm, lost output and health

services, for each type of domestic abuse, can be seen below in Table 18, a full breakdown

can be seen in Table AP9. The combined physical and emotional harm, health and lost output

estimates for domestic homicide represent the greatest unit cost at over £2.2m. The next

highest unit cost is for a victim of violence with injury, rape and stalking (£106,590). The lowest

unit cost is indecent exposure and sexual touching, this is estimated at £13,570.

Physical and emotional harm, lost output and health services costs associated with violence

with injury gives the highest total cost at £32.7 billion. This category represents 49% of the

total cost of domestic abuse even though the prevalence numbers for violence with injury only

represent 36%58 of the domestic abuse volumes included within this report.

Table 18: Estimated physical and emotional, lost output and health services unit costs of
domestic abuse in England and Wales by types of abuse, 2016/1759

Type of domestic abuse
Physical and

emotional harm
Lost output

Health
services

Unit costs
Combined costs

(£ billions)

Domestic homicide £1,922,280 £307,240 £1,120 £2,230,640 £0.2bn

Violence with injury £54,240 £16,150 £3,170 £73,560 £32.7bn

Violence without injury £22,630 £6,760 £630 £30,020 £9.9bn

Rape £58,860 £17,130 £1,310 £77,300 £2.0bn

Indecent exposure and/or
sexual touching

£9,950 £3,340 £270 £13,570 £0.2bn

Stalking £21,920 £6,560 £1,210 £29,680 £7.2bn

To estimate the unit cost for an average domestic abuse victim the total cost estimates have

been divided by the total number of domestic abuse victims (1,946,000 in 2016/17) including

those who were victims of domestic emotional and financial abuse. As previously discussed,

while the physical and emotional harms, lost output and health service costs in relation to

controlling and coercive behaviour and financial abuse have not been included within this

analysis, the total costs have been divided by the entire domestic abuse cohort to provide a

cost per average victim of domestic abuse.

58 This can be calculated by the violence with injury prevalence numbers divided by the total prevalence numbers estimated

within this report (444,007/1,221,769), more detail can be seen in AP1.
59 All the cost estimates included within this report have been rounded. There may be discrepancies in the total figures due to

the effect of this rounding.

43

Table 19: Unit costs of domestic abuse in England and Wales for 2016/1760

Costs in
Anticipation

Costs as a consequence Costs in response

Total
Physical and

emotional
harm

Lost output
Health

services
Victim

services
Police
costs

Criminal
Legal

Civil
legal

Other

£5 £24,300 £7,245 £1,200 £370 £645 £170 £70 £5 £34,015

60 Rounded to the nearest £5. The total figure may not sum due the effect of this rounding.

44

4. Conclusion

This report estimates the social and economic cost for victims of domestic abuse in 2016/17 in

England and Wales to be approximately £66 billion. The average unit cost of a domestic abuse

victim is calculated at £34,015. The largest element of domestic abuse cost is the physical and

emotional harm suffered by the victims themselves (£47 billion), accounting for 71% of all

estimated costs of domestic abuse. The next highest cost is for lost output relating to time lost

at work and reduced productivity afterwards (£14 billion).

The QALY method used to assess the physical and emotional harm to victims in ‘The

Economic and Social Costs of Crime’ (Heeks et al., 2018) has been adapted in line with the

revised method included within ‘The Economic and Social Costs of Modern Slavery’ (Reed et

al., 2018) to include the costs of repeated incidents during a prolonged period of time, a

common characteristic of domestic abuse. The QALY method is then adapted further to

consider co-occurring types of domestic abuse suffered by victims, providing a more accurate

analysis of the harm victims are likely to suffer and the associated costs. Even if the duration of

victims’ abuse and the associated harms extend beyond the year ending 31 March 2017, their

complete costs have been included.

Further to Walby (2004), Walby (2009) and Walby and Olive (2014), this report has been able

to expand the assessment of domestic abuse costs by including estimates for domestic

stalking. It also extends the scope by including a wider range of victim service costs and by

estimating the cost of lost productivity following victimisation. In addition, this report separates

costs of domestic abuse in accordance with the most recent offence categories.

The total economic and social cost of domestic abuse estimated within this report (£66 billion)

is greater than the total estimated economic and social cost of crime (estimated at £50 billion

for crime against individuals in 2015/16). This report uses an adapted method for estimating

the costs of domestic abuse that incorporates the harms suffered by domestic abuse victims

for the complete period of their abuse and victims’ recovery time. This approach has been

used to account for the prolonged nature of domestic abuse rather than restricting the analysis

to a time-limited event. This analysis also uses victim estimates from the CSEW self-

completion module to more accurately capture the extent of domestic abuse and includes

additional costs categories that were not included in the wider cost of crime report (e.g.

stalking and emergency housing). While there will be crossover between the two reports, the

higher estimated cost for domestic abuse emphasises the hidden, unreported and high harm

nature of crime suffered by domestic abuse victims.

Improving understanding of the impact of domestic abuse can help influence future policy and

operational efforts to lessen its effects. To lessen these estimated costs, preventative

interventions and early interventions should be a priority. Preventative actions are likely to be

the most cost-beneficial, although the effectiveness of these still require robust evaluation.

45

4.1. Limitations

The estimates for the cost of domestic abuse are heavily reliant on data obtained through the

main face-to-face CSEW, rather than the interpersonal violence self-completion module. While

the self-completion module is widely accepted as producing more reliable estimates regarding

the prevalence of domestic abuse, it does not contain data on repeat incidents, harm following

a domestic incident, medical treatment or time lost at work following a domestic incident. This

information was needed for this analysis. This report would have ideally taken this information

from the self-completion module, but these questions are not currently asked. The responses

captured for the smaller number of victims identified in the face-to-face questions may not

represent the experience of the broader number of victims who respond to the self-completion

module.

The analysis would have benefitted from a larger CSEW sample size. Firstly, a larger sample

size would increase the precision of the estimates used. For this analysis, several years’ worth

of data needed to be combined to produce a large enough sample size. The data from the

interpersonal self-completion module are also currently limited to those aged 16-59. The ONS

has extended this range up to age 74 for year ending 31 March 2018 analysis onward. The

capping of the number of incidents will also be replaced with a 98th percentile calculation61.

This could provide more accurate data on the number of repeated domestic abuse incidents

within a given period. Given the high variation in the frequency of domestic abuse incidents per

victim, analysis may also benefit from separating victims by high and low harm categories. This

would create a more representative range of potential impacts and improve the accuracy of

associated cost estimations.

This report is also limited by the lack of inclusion of costs relating to children and the wider

family. As the current evidence does not facilitate a direct link between domestic abuse and

the impact on children (harms could be attributed to child abuse), the impact on children and

associated social services costs have not been included (see Annex 1). There is also a lack of

data on financial and emotional abuse linked to coercive and controlling behaviour.

Furthermore, this report has highlighted that there are likely many costs which have been

underrepresented, including charitable spending and costs in anticipation. Any future analysis

of domestic abuse costs would benefit from further research in these areas.

Analysis is also limited by incomplete data on criminal and civil legal proceedings. Data which

tracks domestic abuse tagged cases through the entirety of the legal process are not available.

This makes it difficult to fully estimate the costs of domestic abuse within the criminal and civil

legal systems. Any future research into the costs of domestic abuse should reassess the

available information to calculate more accurate criminal and civil legal costs if possible.

61 Until recently, domestic abuse incidents reported by individual respondents in the CESW were capped at 5 to avoid skewing

the data by a small number of survey respondents reporting a very high number of incidents (ONS, 2015:5). A new
methodology which does not cap incidents at a specific number, but which instead caps incidents at the 98 th percentile is
being introduced to better reflect the often repeated nature of domestic abuse, while still avoiding the data being skewed
by extreme outliers.

46

Appendix 1: Tables

Table AP1: Domestic abuse prevalence figures for 2016/17 by type of abuse

Type of domestic abuse Number of victims

Domestic homicide 10862

Violence with injury 444,007

Violence without injury 330,542

Rape 26,448

Indecent exposure and/or sexual touching 15,574

Stalking 242,129

Violence with injury and stalking 63,524

Violence without injury and stalking 47,290

Violence with injury and rape 5,943

Violence without Injury and rape 4,424

Violence with Injury and indecent exposure and/or sexual touching 3,563

Violence without injury and indecent exposure and/or sexual
touching

 2,653

Rape and stalking 12,976

Indecent exposure and/ or sexual touching and stalking 7,780

Violence with injury, stalking and rape 5,306

Violence with injury, stalking and indecent exposure and/ or sexual
touching

 3,182

Violence without injury, stalking and rape 3,950

Violence without injury, stalking and indecent exposure and/or
sexual touching

 2,369

Total estimated domestic abuse victims 1,946,000

Total analysed within this estimate63 1,221,769

62 Information on the number of domestic abuse Homicides within the year ending 31 March 2017 has been taken from the

Home Office police recorded crime data.
63 Those who suffered emotional or financial abuse only have not been included within this estimate due to a lack of sufficient

data to assess the impact of these. This is seen as a major limitation of this research.

47

Table AP2: QALY losses associated with physical and emotional harms

Injury Corresponding Global Burden of Disease (GBD)64 injury QALY loss

Physical

Minor bruising or black
eye

0.25 of broken bones (Dolan et al., 2005) 0.026

Severe bruising 0.5 of broken bones (Dolan et al., 2005) 0.052

Scratches 0.25 of cuts (Dolan et al., 2005) 0.002

Cuts Open wound: short term, with or without treatment 0.006

Puncture or stab
wounds

No associated injury in GBD. Broken bones used as an appropriate
proxy

0.103

Broken/cracked/
fractured bones

Fracture of sternum or one or two ribs: short term, with or without
treatment

0.103

Nose bleed Open wound: short term, with or without treatment 0.006

Broken nose Fracture of face bone: short or long term, with or without treatment 0.067

Broken/lost teeth
0.5 of fracture of face bone: short or long term, with or without
treatment (Dolan et al., 2005)

0.034

Chipped teeth 0.5 of broken/lost teeth (Dolan et al., 2005) 0.017

Dislocation of joints Dislocation of shoulder: long term, with or without treatment 0.062

Concussion or loss of
consciousness

0.5 of disability weight for intracranial injury (short term) (Dolan et al.,
2005)

0.110

Internal injuries
No associated injury in GBD. Severed bruising taken as an
appropriate proxy

0.052

Facial/head injuries No associated injury in GBD. Cuts taken as an appropriate proxy 0.006

Eye/facial injuries Injury to eyes: short term 0.054

Other
Other injuries of muscle and tendon (includes sprains, strains and
dislocations other than shoulder, knee or hip)

0.008

Emotional

Fear Anxiety disorders: mild (Ohman, 2008) 0.003

Depression Major depressive disorder: moderate episode 0.396

Anxiety/panic attacks Anxiety disorders: moderate 0.133

Drug dependency Moderate cocaine dependence 0.479

Alcohol dependency Moderate alcohol use disorder 0.373

64 Salomon et al. (2015)

48

Table AP3: Duration of consequences associated with physical and emotional harms

Injury Duration (years) Source

Physical

Minor bruising or black eye 0.0288 Dolan et al. (2005)

Severe bruising 0.0575 Dolan et al. (2005)

Scratches 0.006 Dolan et al. (2005)

Cuts 0.024 Dolan et al. (2005)

Puncture or stab wounds 0.0575 3 weeks (Advanced Tissue, 2014)

Broken/cracked/fractured
bones

0.115 Dolan et al. (2005)

Nose bleed 0.0027 No source available, assumed 1 day

Broken nose 0.059 Dolan et al. (2005)

Broken/lost teeth 0.0192 Dolan et al. (2005)

Chipped teeth 0.0192 Dolan et al. (2005)

Dislocation of joints 0.154 8 weeks (Drukin et al., 2008)

Concussion or loss of
consciousness

0.0335 Dolan et al. (2005)

Internal injuries 0.0575 No source available, assumed the same as severe bruising

Facial/head injuries 0.024 No source available, assumed the same as cuts

Eye/facial injuries 0.0192 1 week – traumatic iritis (Root, 2010)

Other 0.0192 Dolan et al. (2005)

Emotional – violent crime (1)

Fear 1.2500
Norris & Kaniasty (1994) show that fear from crime is still
evident after 15 months

Depression 1.0000
Dolan et al. (2005): Victims of violent crime who suffer
short-term depression do so for 1 year

Anxiety/panic attacks 3.0000
Dolan et al. (2005): Victims of violent crime who suffer
anxiety/panic attacks do so for 3 years

Emotional – semi-violent crime (2)

Fear 1.2500
Norris & Kaniasty (1994) show that emotional effects on
victims of crime are still evident after 15 months

Depression 0.5800
Taken from Heeks et al. (2018), derived from Wasserman
and Ellis (2007)

Anxiety/panic attacks 1.5800
Taken from Heeks et al. (2018), derived from Wasserman
and Ellis (2007)

Emotional – rape specific

Drug abuse 5.0000 Dolan et al. (2005)

Alcohol abuse 5.0000 Dolan et al. (2005)

49

Injury Duration (years) Source

Obesity / eating disorder 5.0000 Dolan et al. (2005)

Sexual dysfunction 0.1670 Dolan et al. (2005)

Death

Death 34.631 The average age of a victim of domestic homicide from
years ending 31 March 2015 to 2017 was 47.5 years for
men and 47.0 years for women. Subtracting this from their
life expectancy (Office for National Statistics, 2018i) gives
31.7 years for men and 35.9 years for women. A weighted
average of these two figures is then taken based on the
numbers of domestic homicides for each.

(1) Violent crimes are assumed to be homicide, violence with injury and rape.

(2) Semi-violent crimes are assumed to be violence without injury, stalking and indecent exposure and/or sexual touching.

Table AP4: Estimated unit costs of physical and emotional harms of domestic abuse

Domestic abuse type Emotional Physical Total unit cost

Domestic homicide

£1,922,280 £1,922,340

Violence with injury £53,410 £830 £54,240

Violence without injury £22,630

£22,630

Rape £58,750 £110 £58,860

Indecent exposure and/or sexual touching £9,950

£9,950

Stalking £21,920

£21,920

Violence with injury and stalking £59,270 £830 £60,100

Violence without injury and stalking £35,750

£35,750

Violence with injury and rape £72,940 £940 £73,870

Violence without injury and rape £58,750 £110 £58,860

Violence with injury and indecent exposure and/or sexual
touching

£53,410 £830 £54,240

Violence without injury and indecent exposure and/or sexual
touching

£22,630

£22,630

Rape and stalking £65,200 £110 £65,310

Indecent exposure and/ or sexual touching and stalking £30,340

£30,340

Violence with injury, stalking and rape £78,130 £940 £79,070

Violence with injury, stalking and indecent exposure and/ or
sexual touching

£59,300 £830 £60,120

Violence without injury, stalking and rape £65,200 £110 £65,310

Violence without injury, stalking and indecent exposure
and/or sexual touching

£35,780

£35,780

50

Table AP5: Average number of medical requirements following an injury65

Harm suffered

A
m

b
u
la

n
c
e

B
o
n

e
 f
ra

c
tu

re

O
th

e
r

in
ju

ry

N
o
s
e

p
ro

c
e
d
u
re

E
m

e
rg

e
n
c
y

m
e
d

ic
in

e

L
o
w

e
s
t
c
o
s
t

h
e
a
d

 i
n

ju
ry

M
in

o
r

d
e

n
ta

l

re
s
to

ra
ti
o

n

p
ro

c
e
d
u
re

M
in

o
r

d
e

n
ta

l

p
ro

c
e
d
u
re

P
h
y
s
io

th
e
ra

p
y

(h
o
u
rs

)

C
o
u
n
s
e

lli
n
g

(h
o
u
rs

)

Broken bones 45% 77% - - - - - - 10 -

Severe bruising 17% - 41% - - - - - - -

Puncture/stab wound 34% - 82% - - - - - - -

Internal injury 36% - 50% - - - - - - -

Broken nose 46% - - 56% - - - - - -

Cuts - - - - 49% - - - - -

Dislocation 0% - - - 69% - - - - -

Concussion 42% - - - - 66% - - - -

Lost teeth 0% - - - - - 45% - - -

Chipped teeth - - - - - - - 37% - -

Scratches - - - - - - - - - -

Minor bruising - - - - - - - - - -

Facial injury - - - - 49% - - - - -

Eye injury - - - - - - - - - -

Nose bleed - - - - - - - - - -

Other - - - - 42% - - - - -

Fear - - - - - - - - - 2

Depression - - - - - - - - - 20

Anxiety/panic attacks - - - - - - - - - 25

Drug abuse - - - - - - - - - 50

Alcohol abuse - - - - - - - - - 50

Sexual dysfunction - - - - - - - - - 2

65 ‘-‘ highlights that there is assumed to be no medical requirement associated with the injury.

51

Table AP6: Average unit costs of healthcare associated with physical and emotional
harms in 2016/17

Injury
Average unit cost of
medical requirement

Broken bones £2,510

Severe bruising £540

Stabbed £1070

Internal injury £690

Broken nose £770

Cuts £80

Dislocation £110

Concussion £550

Lost teeth £120

Chipped teeth £70

Scratches -

Minor bruising -

Facial injury £80

Eye injury -

Nose bleed -

Other £70

Fear £100

Depression £1,040

Anxiety / panic attacks £1,300

Drug abuse £2,610

Alcohol abuse £2,610

Sexual dysfunction £100

Homicide £112066

66 Department for Transport (2018)

52

Table AP7: Estimated unit costs of health services for domestic abuse, by abuse type

Domestic abuse type Emotional Physical Total unit cost

Domestic homicide

£1,120 £1,120

Violence with injury £1,270 £1,900 £3,170

Violence without injury £630

£630

Rape £1,110 £200 £1,310

Indecent exposure and/or sexual touching £270

£270

Stalking £1,210

£1,210

Violence with injury and stalking £1,530 £1,900 £3,430

Violence without injury and stalking £1,210

£1,210

Violence with injury and rape £1,480 £2,110 £3,580

Violence without injury and rape £1,110 £200 £1,310

Violence with injury and indecent exposure and/or
sexual touching

£1,270 £1,900 £3,170

Violence without injury and indecent exposure and/or
sexual touching

£630

£630

Rape and stalking £1,420 £200 £1,620

Indecent exposure and/ or sexual touching and stalking £1,210

£1,210

Violence with injury, stalking and rape £1,720 £2,100 £3,830

Violence with injury, stalking and indecent exposure
and/ or sexual touching

£1,530 £1,900 £3,430

Violence without injury, stalking and rape £1,420 £200 £1,620

Violence without injury, stalking and indecent exposure
and/or sexual touching

£1,210

£1,210

53

Table AP8: Estimated unit costs of lost output for domestic abuse, by abuse type

Type of domestic abuse
Hours lost

at work

Reduced
productivity
hours post

return to work

Total hours
lost

Total lost
productivity

Domestic homicide 16,228 0 16,228 £307,240

Violence with injury 14 835 849 £16,150

Violence without injury 2 353 356 £6,760

Rape 349 552 900 £17,130

Indecent exposure and/or sexual touching 35 141 175 £3,340

Stalking 1 345 346 £6,560

Violence with injury and stalking 15 920 935 £17,780

Violence without injury and stalking 37 561 598 £11,390

Violence with injury and rape 363 810 1,173 £22,320

Violence without injury and rape 351 552 903 £17,170

Violence with injury and indecent exposure
and/or sexual touching

49 824 873 £16,600

Violence without injury and indecent
exposure and/or sexual touching

37 352 389 £7,400

Rape and stalking 349 661 1,010 £19,220

Indecent exposure and/ or sexual touching
and stalking

36 466 502 £9,560

Violence with injury, stalking and rape 364 882 1,246 £23,690

Violence with injury, stalking and indecent
exposure and/ or sexual touching

50 916 966 £18,380

Violence without injury, stalking and rape 352 660 1,012 £19,260

Violence without injury, stalking and indecent
exposure and/or sexual touching

38 578 616 £11,730

54

Table AP9: Estimated physical and emotional, lost output and health services unit costs of
domestic abuse in England and Wales by types of abuse, for 2016/1767

Type of domestic abuse
Physical and

emotional harm
Lost output

Health
services

Unit costs
Combined

costs
(£ billions)

Domestic homicide £1,922,280 £307,240 £1,120 £2,230,640 £0.2

Violence with injury £54,240 £16,150 £3,170 £73,560 £32.7

Violence without injury £22,630 £6,760 £630 £30,020 £9.9

Rape £58,860 £17,130 £1,310 £77,300 £2.0

Indecent exposure and/or sexual
touching

£9,950 £3,340 £270 £13,570 £0.2

Stalking £21,920 £6,560 £1,210 £29,680 £7.2

Violence with injury and stalking £60,100 £17,780 £3,430 £81,310 £5.2

Violence without injury and
stalking

£35,750 £11,390 £1,210 £48,360 £2.3

Violence with injury and rape £73,870 £22,320 £3,580 £99,770 £0.6

Violence without injury and rape £58,860 £17,170 £1,310 £77,340 £0.3

Violence with injury and indecent
exposure and/or sexual touching

£54,240 £16,600 £3,170 £74,010 £0.3

Violence without injury and
indecent exposure and/or sexual
touching

£22,630 £7,400 £630 £30,660 £0.1

Rape and stalking £65,310 £19,220 £1,620 £86,140 £1.1

Indecent exposure and/ or sexual
touching and stalking

£30,340 £9,560 £1,210 £41,110 £0.3

Violence with injury, stalking and
rape

£79,070 £23,690 £3,830 £106,590 £0.6

Violence with injury, stalking and
indecent exposure and/ or sexual
touching

£60,120 £18,380 £3,430 £81,940 £0.3

Violence without injury, stalking
and rape

£65,310 £19,260 £1,620 £86,180 £0.3

Violence without injury, stalking
and indecent exposure and/or
sexual touching

£35,780 £11,730 £1,210 £48,720 £0.1

67 All the cost estimates included within this report have been rounded. There may be discrepancies in the total figures due to

the effect of this rounding.

55

Appendix 2: References

Acquadro Maran, D. and Veretto, A. (2018) ‘Psychological Impact of Stalking on Male and

Female Health Care Professional Victims of Stalking and Domestic Violence’, Frontiers in

Psychology, vol 9. Available from:

https://www.frontiersin.org/articles/10.3389/fpsyg.2018.00321/full [accessed 09/12/2018]

Advanced Tissue (2014) ‘The signs and stages of wound healing’. Available from:

http://www.advancedtissue.com/signs-wound-healing-stages/ [accessed 10/12/2018]

Brand, S. and Price, R. (2000) The economic and social costs of crime. London: Home Office.

CIPFA (2017) ‘CIPFA Police Service Actuals Statistics’. Available from

https://www.cipfastats.net/questionnaires.asp [accessed 09/12/2018]

Crown Prosecution Service (2017) ‘Violence against Women and Girls Report: Tenth Edition

2016-17’. Available from:

https://www.cps.gov.uk/sites/default/files/documents/publications/cps-vawg-report-2017_0.pdf

[accessed 09/12/2018]

Crown Prosecution Service (2018) ‘Violence against Women and Girls Report 2017-18’.

Available from: https://www.cps.gov.uk/sites/default/files/documents/publications/cps-vawg-

report-2018.pdf [accessed 09/12/2018]

Curtis, L. and Burns, A. (2016) Unit Costs of Health and Social Care 2016’, Personal Social

Services Research Unit. Available from: https://www.pssru.ac.uk/pub/uc/uc2016/full.pdf

[accessed 09/12/2018]

Department for Transport (2018) ‘TAG data book’. Available from:

https://www.gov.uk/government/publications/webtag-tag-data-book-may-2018 [accessed

09/12/2018]

Department for Work and Pensions (2017) ‘Use of Discretionary Housing Payment, GB:

analysis of end of year returns from local authorities: April 2016 to March 2017’. Available

from: https://www.gov.uk/government/statistics/use-of-discretionary-housing-payments-

financial-year-201617 [accessed 09/12/2018]

Department for Work and Pensions (2018) ‘Tables: Child Maintenance Service: Aug 2013 to

Dec 2017 (Experimental)’. Available from: https://www.gov.uk/government/statistics/child-

maintenance-service-aug-2013-to-dec-2017-experimental [accessed 09/12/2018]

Department of Health (2017) ‘Reference costs’. Available from:

https://improvement.nhs.uk/resources/reference-costs/ [accessed 09/12/2018]

Dolan, P., Loomes, G., Peasgood, T. and Tsuchiya, A. (2005) ‘Estimating the intangible victim

costs of violent crime’, British Journal of Criminology, vol. 45(6), pp 958-976. Oxford University

Press, Oxford.

https://www.frontiersin.org/articles/10.3389/fpsyg.2018.00321/full
http://www.advancedtissue.com/signs-wound-healing-stages/
https://www.cipfastats.net/questionnaires.asp
https://www.cps.gov.uk/sites/default/files/documents/publications/cps-vawg-report-2017_0.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/cps-vawg-report-2018.pdf
https://www.cps.gov.uk/sites/default/files/documents/publications/cps-vawg-report-2018.pdf
https://www.pssru.ac.uk/pub/uc/uc2016/full.pdf
https://www.gov.uk/government/publications/webtag-tag-data-book-may-2018
https://www.gov.uk/government/statistics/use-of-discretionary-housing-payments-financial-year-201617
https://www.gov.uk/government/statistics/use-of-discretionary-housing-payments-financial-year-201617
https://www.gov.uk/government/statistics/child-maintenance-service-aug-2013-to-dec-2017-experimental
https://www.gov.uk/government/statistics/child-maintenance-service-aug-2013-to-dec-2017-experimental
https://improvement.nhs.uk/resources/reference-costs/

56

Drukin, R., Burkhalter, W. and King, J. (2008) ‘A guide to dislocated shoulder’, The Sports

Medicine Patient Advisor. Available from:

https://www.hawaiipacifichealth.org/media/1299/pediatric-orthopedics-dislocated-shoulder.pdf

[accessed 10/12/2018]

Dubourg, R., Hamed, J. and Thorns, J. (2005) ‘The economic and social costs of crime against

individuals and households 2003/04’, Home Office Online Report, 30/05.

Eurostat (2016) ‘Hourly labour costs.’ Available from: http://ec.europa.eu/eurostat/statistics-

explained/index.php/Hourly_labour_costs [accessed 09/12/2018]

Heeks, M., Reed, S., Tafsiri, M. and Prince, S. (2018) ‘The Economic and Social Costs of

Crime’. London: Home Office.

HM Courts & Tribunals Service (2018) ‘Civil and Family Court Fees: from July 2018’. Available

from:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/

file/728133/ex50-eng.pdf [accessed 09/12/2018]

HM Treasury (2018a) ‘The Green Book: appraisal and evaluation in central government’.

Available from: https://www.gov.uk/government/publications/the-green-book-appraisal-and-

evaluation-in-central-governent [accessed 09/12/2018]

HM Treasury (2018b) ‘GDP deflators at market prices, and money GDP March 2018 (Quarterly

National Accounts)’. Avaliable from https://www.gov.uk/government/statistics/gdp-deflators-at-

market-prices-and-money-gdp-march-2018-quarterly-national-accounts [accessed 09/12/2018]

Home Office (2018) ‘Economic and social costs of crime: second edition’. Available from:

https://www.gov.uk/government/publications/the-economic-and-social-costs-of-crime

[accessed 09/12/2018]

Home Office (2013a) ‘Domestic Violence Disclosure Scheme (DVDS) Pilots Assessment’.

Available from:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/

file/260894/DVDS_assessment_report.pdf [accessed 09/12/2018]

Home Office (2013b) ‘Domestic Violence Protection Orders Impact Assessment’. Available

from:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/

file/260904/DVPO_IA.pdf [accessed 09/12/2018]

Homes & Communities Agency (2017) ‘Private registered provider social housing stock in

England’. Available from:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/

file/717484/SDR_Statistical_Release_2017_Full_v1.2.pdf [accessed 09/12/2018]

KPMG (2016) ‘The cost of violence against women and their children in Australia – Final

report’. Available from:

https://www.dss.gov.au/sites/default/files/documents/08_2016/the_cost_of_violence_against_

women_and_their_children_in_australia_-_summary_report_may_2016.pdf [accessed

09/12/2018]

https://www.hawaiipacifichealth.org/media/1299/pediatric-orthopedics-dislocated-shoulder.pdf
http://ec.europa.eu/eurostat/statistics-explained/index.php/Hourly_labour_costs
http://ec.europa.eu/eurostat/statistics-explained/index.php/Hourly_labour_costs
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/728133/ex50-eng.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/728133/ex50-eng.pdf
https://www.gov.uk/government/publications/the-green-book-appraisal-and-evaluation-in-central-governent
https://www.gov.uk/government/publications/the-green-book-appraisal-and-evaluation-in-central-governent
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts
https://www.gov.uk/government/statistics/gdp-deflators-at-market-prices-and-money-gdp-march-2018-quarterly-national-accounts
https://www.gov.uk/government/publications/the-economic-and-social-costs-of-crime
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/260894/DVDS_assessment_report.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/260894/DVDS_assessment_report.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/260904/DVPO_IA.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/260904/DVPO_IA.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/717484/SDR_Statistical_Release_2017_Full_v1.2.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/717484/SDR_Statistical_Release_2017_Full_v1.2.pdf
https://www.dss.gov.au/sites/default/files/documents/08_2016/the_cost_of_violence_against_women_and_their_children_in_australia_-_summary_report_may_2016.pdf
https://www.dss.gov.au/sites/default/files/documents/08_2016/the_cost_of_violence_against_women_and_their_children_in_australia_-_summary_report_may_2016.pdf

57

Ministry for Housing Communities and Local Government (2017a) ‘Revenue outturn housing

services (RO4) 2016 to 2017’. Available from: https://www.gov.uk/government/statistics/local-

authority-revenue-expenditure-and-financing-england-2016-to-2017-individual-local-authority-

data-outturn [accessed 09/12/2018]

Ministry for Housing, Communities and Local Government (2017b) ‘Table 100: Number of

dwellings by tenure and district, England’. Available from:

https://www.gov.uk/government/statistical-data-sets/live-tables-on-dwelling-stock-including-

vacants [accessed 09/12/2018]

Ministry for Housing, Communities and Local Government (2018) ‘Acceptances and decisions

live tables’. Available from: https://www.gov.uk/government/statistical-data-sets/live-tables-on-

homelessness#statutory-homelessness-and-prevention-and-relief-live-tables [accessed

09/12/2018]

Ministry of Justice (2018a), ‘Criminal court statistics quarterly, England and Wales, January to

March 2018 (annual 2017)’. Available from:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/

file/720026/ccsq-bulletin-jan-mar-2018.pdf [accessed 09/12/2018]

Ministry of Justice (2018b) ‘Legal Aid Statistics quarterly, England and Wales, April to June

2018’. Available from: https://www.gov.uk/government/statistics/legal-aid-statistics-april-to-

june-2018 [accessed 09/12/2018]

Ministry of Justice (2018c) ‘Domestic Abuse Bill Consultation Impact Assessment’. Available

from: https://consult.justice.gov.uk/homeoffice-moj/domestic-abuse-

consultation/supporting_documents/ConsultationDomesticAbuseViolenceBillimpactassessmen

t.pdf [accessed 09/12/2018]

Ministry of Justice (2018d) ‘Family Court Statistics Quarterly: April to June 2018’. Available

from: https://www.gov.uk/government/statistics/family-court-statistics-quarterly-april-to-june-

2018 [accessed 09/12/2018]

National Center for Injury Prevention and Control (2003) ‘Costs of Intimate Partner Violence

Against Women in the United States’. Atlanta (GA): Centers for Disease Control and

Prevention

Norris, F.H. and Kaniasty, K. (1994) ‘Psychological distress following criminal victimization in

the general population: Cross-sectional, longitudinal, and prospective analyses’, Journal of

Consulting and Clinical Psychology, vol. 62(1) pp. 111-123.

OECD (2018) ‘Average annual hours actually worked per worker’, Available from:

https://stats.oecd.org/Index.aspx?DataSetCode=ANHRS [accessed 09/12/2018]

Office for National Statistics (2016) ‘Violent Crime and Sexual Offences, year ending March 2015

– Appendix Tables’. Available from:

http://www.ons.gov.uk/file?uri=/peoplepopulationandcommunity/crimeandjustice/compendium/focu

sonviolentcrimeandsexualoffences/yearendingmarch2015/bulletintablesfocusonviolentcrimeandse

xualoffencesyearendingmarch2015/02appendixtablesviolentcrimeandsexualoffences201415tcm77

432777.xls [accessed 09/12/2018]

Office for National Statistics (2017a) Domestic abuse in England and Wales: year ending

March 2017. Available from:

https://www.gov.uk/government/statistics/local-authority-revenue-expenditure-and-financing-england-2016-to-2017-individual-local-authority-data-outturn
https://www.gov.uk/government/statistics/local-authority-revenue-expenditure-and-financing-england-2016-to-2017-individual-local-authority-data-outturn
https://www.gov.uk/government/statistics/local-authority-revenue-expenditure-and-financing-england-2016-to-2017-individual-local-authority-data-outturn
https://www.gov.uk/government/statistical-data-sets/live-tables-on-dwelling-stock-including-vacants
https://www.gov.uk/government/statistical-data-sets/live-tables-on-dwelling-stock-including-vacants
https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness#statutory-homelessness-and-prevention-and-relief-live-tables
https://www.gov.uk/government/statistical-data-sets/live-tables-on-homelessness#statutory-homelessness-and-prevention-and-relief-live-tables
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/720026/ccsq-bulletin-jan-mar-2018.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/720026/ccsq-bulletin-jan-mar-2018.pdf
https://www.gov.uk/government/statistics/legal-aid-statistics-april-to-june-2018
https://www.gov.uk/government/statistics/legal-aid-statistics-april-to-june-2018
https://consult.justice.gov.uk/homeoffice-moj/domestic-abuse-consultation/supporting_documents/ConsultationDomesticAbuseViolenceBillimpactassessment.pdf
https://consult.justice.gov.uk/homeoffice-moj/domestic-abuse-consultation/supporting_documents/ConsultationDomesticAbuseViolenceBillimpactassessment.pdf
https://consult.justice.gov.uk/homeoffice-moj/domestic-abuse-consultation/supporting_documents/ConsultationDomesticAbuseViolenceBillimpactassessment.pdf
https://www.gov.uk/government/statistics/family-court-statistics-quarterly-april-to-june-2018
https://www.gov.uk/government/statistics/family-court-statistics-quarterly-april-to-june-2018
https://stats.oecd.org/Index.aspx?DataSetCode=ANHRS
http://www.ons.gov.uk/file?uri=/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2015/bulletintablesfocusonviolentcrimeandsexualoffencesyearendingmarch2015/02appendixtablesviolentcrimeandsexualoffences201415tcm77432777.xls
http://www.ons.gov.uk/file?uri=/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2015/bulletintablesfocusonviolentcrimeandsexualoffencesyearendingmarch2015/02appendixtablesviolentcrimeandsexualoffences201415tcm77432777.xls
http://www.ons.gov.uk/file?uri=/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2015/bulletintablesfocusonviolentcrimeandsexualoffencesyearendingmarch2015/02appendixtablesviolentcrimeandsexualoffences201415tcm77432777.xls
http://www.ons.gov.uk/file?uri=/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2015/bulletintablesfocusonviolentcrimeandsexualoffencesyearendingmarch2015/02appendixtablesviolentcrimeandsexualoffences201415tcm77432777.xls

58

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/bulletins/domesticabu

seinenglandandwales/yearendingmarch2017 [accessed 09/12/2018]

Office for National Statistics (2017b) ‘Domestic Abuse in England and Wales Appendix tables’.

Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabu

seinenglandandwalesappendixtables [accessed 09/12/2018]

Office for National Statistics (2017c) ‘Nature of crime tables, violence’. Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/natureofcrim

etablesviolence [accessed 09/12/2018]

Office for National Statistics (2017d) ‘Annual Survey of Hours and Earnings: 2017 provisional

and 2016 revised results’. Available from:

https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/

bulletins/annualsurveyofhoursandearnings/2017provisionaland2016revisedresults [accessed

09/12/2018]

Office for National Statistics (2018a) ‘Domestic abuse: findings from the Crime Survey for

England and Wales - Appendix tables’, Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabu

sefindingsfromthecrimesurveyforenglandandwalesappendixtables [accessed 09/12/2018]

Office for National Statistics (2018b), ‘Domestic abuse in England and Wales – Appendix

tables’, Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabu

seinenglandandwalesappendixtables [accessed 09/12/2018]

Office for National Statistics (2018c), ‘Domestic abuse: findings from the Crime Survey for

England and Wales: year ending March 2017’. Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/domesticabus

efindingsfromthecrimesurveyforenglandandwales/yearendingmarch2017 [accessed

09/12/2018]

Office for National Statistics (2018d) ‘How many types and which types of abuse victims of

domestic abuse reported suffering, by sex, year ending March 2015 to year ending March

2017’. Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/adhocs/009356howm

anytypesandwhichtypesofabusevictimsofdomesticabusereportedsufferingbysexyearendingmar

ch2015toyearendingmarch2017 [accessed 09/12/2018]

Office for National Statistics (2018e) ‘Prevalence of domestic abuse, number of times victims

of domestic rape or assault by penetration were victimised and effects of domestic rape or

assault by penetration, year ending March 2017’. Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/adhocs/009359preval

enceofdomesticabusenumberoftimesvictimsofdomesticrapeorassaultbypenetrationwerevictimis

edandeffectsofdomesticrapeorassaultbypenetrationyearendingmarch2017 [accessed

09/12/2018]

Office for National Statistics (2018f) ‘Nature of Crime’. Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/natureofcrim

etablesviolence [accessed 09/12/2018]

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/bulletins/domesticabuseinenglandandwales/yearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/bulletins/domesticabuseinenglandandwales/yearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabuseinenglandandwalesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabuseinenglandandwalesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/natureofcrimetablesviolence
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/natureofcrimetablesviolence
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/bulletins/annualsurveyofhoursandearnings/2017provisionaland2016revisedresults
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/bulletins/annualsurveyofhoursandearnings/2017provisionaland2016revisedresults
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabusefindingsfromthecrimesurveyforenglandandwalesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabusefindingsfromthecrimesurveyforenglandandwalesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabuseinenglandandwalesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabuseinenglandandwalesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/domesticabusefindingsfromthecrimesurveyforenglandandwales/yearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/domesticabusefindingsfromthecrimesurveyforenglandandwales/yearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/adhocs/009356howmanytypesandwhichtypesofabusevictimsofdomesticabusereportedsufferingbysexyearendingmarch2015toyearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/adhocs/009356howmanytypesandwhichtypesofabusevictimsofdomesticabusereportedsufferingbysexyearendingmarch2015toyearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/adhocs/009356howmanytypesandwhichtypesofabusevictimsofdomesticabusereportedsufferingbysexyearendingmarch2015toyearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/adhocs/009359prevalenceofdomesticabusenumberoftimesvictimsofdomesticrapeorassaultbypenetrationwerevictimisedandeffectsofdomesticrapeorassaultbypenetrationyearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/adhocs/009359prevalenceofdomesticabusenumberoftimesvictimsofdomesticrapeorassaultbypenetrationwerevictimisedandeffectsofdomesticrapeorassaultbypenetrationyearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/adhocs/009359prevalenceofdomesticabusenumberoftimesvictimsofdomesticrapeorassaultbypenetrationwerevictimisedandeffectsofdomesticrapeorassaultbypenetrationyearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/natureofcrimetablesviolence
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/natureofcrimetablesviolence

59

Office for National Statistics (2018g) ‘Sexual offences in England and Wales: year ending

March 2017’. Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/sexualoffence

sinenglandandwales/yearendingmarch2017 [accessed 09/12/2018]

Office for National Statistics (2018h) ‘Domestic abuse: findings from the Crime Survey for

England and Wales – Appendix tables’, Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabu

sefindingsfromthecrimesurveyforenglandandwalesappendixtables [accessed 09/12/2018]

Office for National Statistics (2018i) ‘National Life Tables: UK’, Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/lifeexpecta

ncies/datasets/nationallifetablesunitedkingdomreferencetables [accessed 09/12/2018]

Office for National Statistics (2018j), ‘A02 SA: Employment, unemployment and economic

inactivity for people aged 16 and over and aged from 16 to 64 (seasonally adjusted)’. Available

from:

https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeet

ypes/datasets/employmentunemploymentandeconomicinactivityforpeopleaged16andoveranda

gedfrom16to64seasonallyadjusteda02sa [accessed 09/12/2018]

Office for National Statistics (2018k) ‘LMSB SA AWE total pay WE’. Available from:

https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/t

imeseries/kab9/emp [accessed 09/12/2018]

Ohman, A. (2008) ‘Fear and Anxiety’ in Lewis, M., Haviland-Jones, J. and Barrett, L. (Eds.)

The handbook of emotions (pp. 709-729). New York, NY: The Guilford Press.

OMB Research (2016) ‘Prices of Individual Consumer Legal Services: Research Report’.

Available from: https://research.legalservicesboard.org.uk/wp-content/media/Prices-of-

Individual-Consumer-Legal-Services.pdf [accessed 09/12/2018]

Purcell, R., Pathé, M. and Mullen, P.E. (2000) ‘The incidence of stalking victimisation’, paper

presented at the stalking: Criminal Justice Responses Conference, Sydney, 7-8th Dec. 2000

Reed, S., Roe, S., Grimshaw, J. and Oliver, R. (2018) ‘The economic and social costs of

modern slavery’. Available from:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/

file/729836/economic-and-social-costs-of-modern-slavery-horr100.pdf [accessed 09/12/2018]

Root, T. (2010) ‘Eye Trauma’. Available from: http://www.ophthobook.com/pdfvault/08-

eyetrauma.pdf [accessed 10/12/2018]

Sacco, S. (2017) ʻHäusliche Gewalt Kostenstudie für Deutschland – Gewalt gegen Frauen in

(ehemaligen) Partnerschaftenʼ, Hamburg: Tredition

SafeLives (2017a) ‘Insights IDVA England and Wales dataset 2016-17’. Avaliable from:

http://safelives.org.uk/sites/default/files/resources/Insights%20national%20dataset%20-

%20Idva%202016-17%20-%20Final.pdf [accessed 09/12/2018]

SafeLives (2017b) ‘Reports and Financial Statements for the year ended 30 June 2017’, p. 5.

Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/sexualoffencesinenglandandwales/yearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/sexualoffencesinenglandandwales/yearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabusefindingsfromthecrimesurveyforenglandandwalesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/datasets/domesticabusefindingsfromthecrimesurveyforenglandandwalesappendixtables
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/lifeexpectancies/datasets/nationallifetablesunitedkingdomreferencetables
https://www.ons.gov.uk/peoplepopulationandcommunity/birthsdeathsandmarriages/lifeexpectancies/datasets/nationallifetablesunitedkingdomreferencetables
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/datasets/employmentunemploymentandeconomicinactivityforpeopleaged16andoverandagedfrom16to64seasonallyadjusteda02sa
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/datasets/employmentunemploymentandeconomicinactivityforpeopleaged16andoverandagedfrom16to64seasonallyadjusteda02sa
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/employmentandemployeetypes/datasets/employmentunemploymentandeconomicinactivityforpeopleaged16andoverandagedfrom16to64seasonallyadjusteda02sa
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/timeseries/kab9/emp
https://www.ons.gov.uk/employmentandlabourmarket/peopleinwork/earningsandworkinghours/timeseries/kab9/emp
https://research.legalservicesboard.org.uk/wp-content/media/Prices-of-Individual-Consumer-Legal-Services.pdf
https://research.legalservicesboard.org.uk/wp-content/media/Prices-of-Individual-Consumer-Legal-Services.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/729836/economic-and-social-costs-of-modern-slavery-horr100.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/729836/economic-and-social-costs-of-modern-slavery-horr100.pdf
http://www.ophthobook.com/pdfvault/08-eyetrauma.pdf
http://www.ophthobook.com/pdfvault/08-eyetrauma.pdf
http://safelives.org.uk/sites/default/files/resources/Insights%20national%20dataset%20-%20Idva%202016-17%20-%20Final.pdf
http://safelives.org.uk/sites/default/files/resources/Insights%20national%20dataset%20-%20Idva%202016-17%20-%20Final.pdf

60

http://apps.charitycommission.gov.uk/Accounts/Ends64/0001106864_AC_20170630_E_C.PD

F [accessed 09/12/2018]

SafeLives (2017c) ‘Safe at Home: The case for a response to domestic abuse by housing

providers’. Available from:

http://www.safelives.org.uk/sites/default/files/resources/Safe%20at%20Home%20Report.pdf

[accessed 09/12/2018]

SafeLives (2017d) ‘SafeLives’s 2017 survey of domestic abuse practitioners in England and

Wales’. Available from:

http://safelives.org.uk/sites/default/files/resources/SafeLives%202017%20survey%20of%20do

mestic%20abuse%20practitioners-web_0.pdf [accessed 09/12/2018]

SafeLives (2018) ‘SafeLives Insights National Briefing: Length of abuse and access to

services’. Available from:

http://www.safelives.org.uk/Insights_national_briefing_length_of_abuse [accessed 09/12/2018]

Salomon, J.A. et al. (2015) ‘Disability weights for the Global Burden of Disease 2013 study’,

The Lancet Global Health, vol. 3(11), pp. 712–723.

Shiroiwa, T., Igarashari, A., Fukuda, T. and Ikeda, S. (2013) ‘WTP for a QALY and health

states: More money for severer health states?’ Biomed Central. Available from:

https://resource-allocation.biomedcentral.com/track/pdf/10.1186/1478-7547-11-22 [accessed

09/12/2018]

Steel, S., Blakeborough, L. and Nicholas, S. (2011) ‘Supporting high risk victims of domestic

violence: a review of Multi-Agency Risk Assessment Conferences (MARACS)’. Available from:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/

file/116537/horr55-report.pdf [accessed 09/12/2018]

Walby, S. (2004) ‘The Cost of Domestic Violence’. Available from:

http://www.devon.gov.uk/cost_of_dv_report_sept04.pdf [accessed 09/12/2018]

Walby, S. (2009) ‘The Cost of Domestic Violence: Up-date 2009’, Available from:

http://eprints.lancs.ac.uk/88449/1/Cost_of_domestic_violence_update_4_.pdf [accessed

09/12/2018]

Walby, S. and Olive, P. (2014) ‘Estimating the costs of gender-based violence in the European

Union’. Available from:

http://eprints.lancs.ac.uk/88542/1/Estimating_the_costs_of_gender_based_violence_in_the_E

U.pdf [accessed 09/12/2018]

Walby, S. and Towers, J. (2018) ‘Untangling the concept of coercive control: Theorizing

domestic violent crime’, Criminology and Criminal Justice, Vol. 18(1), pp. 7–28.

Wasserman, E., and Ellis, C.A. (2007) ‘Impact of crime on victims’. Chapter 6 in National

Victim Assistance Academy Track 1: Foundation-Level Training. Available from:

https://ce4less.com/Tests/Materials/E075Materials.pdf [accessed 10/12/2018]

Welsh Government (2017c) ‘Total stock at social rent by accomodation type and dwelling

type’. Available from: https://statswales.gov.wales/Catalogue/Housing/Social-Housing-Stock-

and-Rents/TotalStockAtSocialRent-by-AccommodationType-DwellingType [accessed

09/12/2018]

http://apps.charitycommission.gov.uk/Accounts/Ends64/0001106864_AC_20170630_E_C.PDF
http://apps.charitycommission.gov.uk/Accounts/Ends64/0001106864_AC_20170630_E_C.PDF
http://www.safelives.org.uk/sites/default/files/resources/Safe%20at%20Home%20Report.pdf
http://safelives.org.uk/sites/default/files/resources/SafeLives%202017%20survey%20of%20domestic%20abuse%20practitioners-web_0.pdf
http://safelives.org.uk/sites/default/files/resources/SafeLives%202017%20survey%20of%20domestic%20abuse%20practitioners-web_0.pdf
http://www.safelives.org.uk/Insights_national_briefing_length_of_abuse
https://resource-allocation.biomedcentral.com/track/pdf/10.1186/1478-7547-11-22
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/116537/horr55-report.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/116537/horr55-report.pdf
http://www.devon.gov.uk/cost_of_dv_report_sept04.pdf
http://eprints.lancs.ac.uk/88449/1/Cost_of_domestic_violence_update_4_.pdf
http://eprints.lancs.ac.uk/88542/1/Estimating_the_costs_of_gender_based_violence_in_the_EU.pdf
http://eprints.lancs.ac.uk/88542/1/Estimating_the_costs_of_gender_based_violence_in_the_EU.pdf
https://ce4less.com/Tests/Materials/E075Materials.pdf
https://statswales.gov.wales/Catalogue/Housing/Social-Housing-Stock-and-Rents/TotalStockAtSocialRent-by-AccommodationType-DwellingType
https://statswales.gov.wales/Catalogue/Housing/Social-Housing-Stock-and-Rents/TotalStockAtSocialRent-by-AccommodationType-DwellingType

61

Welsh Government (2017a) ‘Homelessness in Wales 2016-17’. Available from:

https://gov.wales/docs/statistics/2017/170727-homelessness-2016-17-en.pdf [accessed

09/12/2018]

Welsh Government (2018b) ‘Final Budget March 2016’. Available from:

https://beta.gov.wales/sites/default/files/publications/2018-06/final-budget-2016-2017-megs.pdf

[accessed 09/12/2018]

Women’s Aid (2017) Survival and Beyond – The Domestic Abuse Report 2017, Bristol:

Women’s Aid, Available from: https://www.womensaid.org.uk/survival-beyond-report/

https://gov.wales/docs/statistics/2017/170727-homelessness-2016-17-en.pdf
https://beta.gov.wales/sites/default/files/publications/2018-06/final-budget-2016-2017-megs.pdf
https://www.womensaid.org.uk/survival-beyond-report/

1

ANNEX: The impacts on children from
witnessing domestic abuse

Adam Fair

Introduction

Children (those aged 17 and under) can be exposed to domestic abuse in three main ways:

• Being the subject of intimate partner violence (IPV). For children aged 15 and under this

is considered child abuse rather than domestic abuse (Office for National Statistics,

2017a).

• Being the subject of (or being directly involved in) child abuse, principally in their own

homes.

• Witnessing domestic abuse between other family members, principally in their own

homes.

This last form of child abuse has been explicitly identified as having insufficient evidence to

include in previous UK estimates of the cost of domestic abuse in England and Wales. It was

not possible for the previous 2004 report on the costs of domestic violence in England and

Wales (Walby, 2004) to include the long-term effects of children witnessing domestic abuse,

and the 2009 update (Walby, 2009) acknowledged this as a limitation. The most recent

estimate available – in a UK-specific case study from a recent estimate of the costs of gender-

based violence in the European Union (Walby & Olive, 2014) – states that it cannot include

costs (beyond that of child protection care) of these impacts on children due to incomplete and

unavailable data. This report also restates the danger of conflating child witnessing of abuse

and direct child abuse and highlights the need for further research to establish separate

impacts for each type.

This review of the available literature also concludes that there is still insufficient evidence on

the impacts of domestic abuse on children for this to be included in the estimates in the cost of

domestic abuse. This Annex instead summarises the most relevant and recent evidence

available on this topic, including estimates of prevalence, child demographics and impacts. It

also identifies key gaps in this evidence base, to highlight opportunities for further

development.

Child witnessing of domestic abuse

The hidden nature of domestic abuse makes identification by authorities of children affected by

this type of abuse difficult – 46% of children in households where domestic abuse took place

(as identified by domestic abuse services) were not previously known to children’s services

(SafeLives, 2014).

2

There are cross-sectional quantitative data sources from national surveys and services that

work with children affected by domestic abuse, which provide a picture of the number and type

of children affected.

There are also a variety of research studies (both cross-sectional and longitudinal) that can

describe children’s experiences of living with abuse and indicate some of the impacts and

outcomes.

This evidence is summarised below to estimate the prevalence of this form of abuse, the

characteristics of children exposed to it, the short- and long-term impacts, and how this abuse

overlaps with other types.

Methodology

The evidence in this report was selected on the basis of relevance to the subject matter,

quality, recency, and applicability to the population of affected children in England and Wales.

All evidence included was English language only and was obtained primarily through web

searches (including the terms ‘child/children’, ‘domestic abuse/violence’, ‘intimate partner

violence’, ‘exposure’, ‘witnessing’ and ‘impact’), existing knowledge of recent government and

non-governmental organisation publications and following up on references from relevant

publications.

All evidence had to at least partially address children witnessing or being exposed to domestic

abuse, even if discussed as part of wider child abuse. Both cross-sectional studies (examining

a sample at a point in time) and longitudinal studies (examining a sample over time) were

included. Any study also had to have a comparison group of those who were not exposed as

children to domestic abuse in order to be included in this evidence review.

Only evidence published after the year 2000 is included, so that the review reflects recent and

relevant findings. Additionally, although there is a variety of international evidence on this topic

(as summarised by UNICEF (2006) and Duvvury et al., (2013)), the evidence presented here is

restricted to countries most similar to England and Wales – Europe, North America and

Australasia.

Evidence was excluded if it did not meet all of the above criteria.

Prevalence

It is difficult to assess the prevalence of children witnessing domestic abuse in their own

homes, because the private nature of this setting makes detection and disclosure less likely

(Munro, 2011).

There have been recent attempts to estimate this overall prevalence, although these are

acknowledged as underestimates.

Overall prevalence of exposure to household abuse

There is good evidence from nationally-representative surveys of the general household

population to suggest that between a quarter and a third of children have been exposed to

domestic abuse at some point in their lives, that this exposure mostly takes place in their own

homes, and that they are more likely to purely be witnesses rather than direct recipients of

3

abuse. However, children may not always be aware of abuse occurring in their own homes.

Exposure is likely to be more common for younger children.

A recent technical report by the Office of the Children’s Commissioner estimated the

prevalence of childhood exposure to domestic violence and abuse, using adult reports of

abuse where children live in the same household (The Children’s Commissioner, 2018). This

was based on evidence from the 2014 Adult Psychiatric Morbidity Survey of 7,500 adults in

English private households. It reports that 26.7% of all children in England aged 0 to 5 (1.1

million) and 25.3% of children in England aged 6 to 15 (1.6 million) live with an adult who has

ever experienced domestic violence or abuse. The report notes that this finding is a

conservative lower bound of prevalence, as it is based on a household survey in which only

one adult is randomly selected from each household. The results are therefore reliant on

whether the randomly-selected adult in a household is affected by these factors, rather than

whether these factors are present anywhere in the wider household.

An earlier UK wide study by Radford et al. (2013) also produced a similar estimate of lifetime

exposure to parental domestic violence. The nationally-representative household survey

estimated that 30% of all children in the UK aged under 18 have been exposed at some point.

They also estimated that 6% of all children are exposed each year. They surveyed a

representative (after weighting) population of 2,160 caregivers, 2,275 children and young

people, and 1,761 young adults. The findings are also likely underestimate prevalence due to

asking respondents about their personal (rather than household) experience of exposure.

‘Domestic abuse in England and Wales: year ending March 2018’ (Office for National

Statistics, 2018) states that, based on survey data, in 41% of cases of partner abuse there was

at least one child under the age of 16 living in the household.1 According to adult respondents

in an earlier ONS report for year ending 31 March 2016 survey data (Office for National

Statistics, 2016), where children were present in the household during domestic abuse, in 20%

of cases the children saw or heard what happened (compared with 62% that did not).

Prevalence of exposure to highest-risk household abuse

Some children are exposed to particularly high-risk abuse. If they or their family have chaotic

or disordered lifestyles, they will be less likely to be included in the household surveys

mentioned above. Members of this group are, however, more likely to be engaged with

specialist services for child and domestic abuse, so administrative data from these services

provides better evidence.

Statistics on children referred to and assessed by children’s social services in England show

that domestic violence by adults (including any directed at children or other adults) was

identified as the most common factor (51%) identified at the end of assessment for children

referred in the year ending 31 March 2018. Other than the mental health of the child or other

adults (43%), it was identified more than twice as often as any other factor (Department for

Education, 2018a).

Child victims exposed to high-risk domestic abuse are substantially more likely to witness it

than be directly abused themselves. The recent Children’s Insights national dataset report

1 In households with at least one child under the age of 16, respondents are asked if any children in the household saw or

heard what happened during the most recent partner abuse victimisation.

4

(SafeLives, 2018a), covering 1,800 at-risk children across 15 different care services, found that

94% of these children had been exposed to domestic abuse, compared with 28% that were

direct victims of child abuse. It also found that in 95% of the 1,695 cases of exposure, children

were often at home when the abuse took place, and 74% had been direct witnesses to the

abuse.

In the highest-risk domestic abuse cases, monthly or fortnightly Multi-Agency Risk Assessment

Conferences (MARACs) are held to bring together representatives of multiple local agencies.

The most recent quarterly nationwide report from SafeLives states that 120,371 children (1.3

per case) were involved in these meetings in the year to the end of June 2018, and that the

number of these cases was 3% higher than a year ago (SafeLives, 2018b). Additionally, over

half of the cases in the Children’s Insights national dataset had been exposed to high severity

abuse.

Characteristics of children exposed to domestic abuse

None of the sources outlined above that produce national prevalence estimates of children

exposed to domestic abuse (the Children Commissioner’s Office, Radford et al. (2013) and the

Crime Survey for England and Wales (CSEW)) provide an analysis of the characteristics of

those children exposed to domestic abuse. This, therefore, represents an evidence gap.

The administrative data from services working with children exposed to the higher-risk abuse

does provide a breakdown of the characteristics of children in service. The recently-published

SafeLives Children’s Insights national dataset 2014 to 2017 reports on the characteristics and

experiences of 1,800 child referrals into 15 different speciality domestic abuse services across

England and Wales (SafeLives, 2018a). It also includes self-completion survey data on

perceptions and emotions for 962 child service users. Ninety-four percent of service users had

been exposed to some form of abuse, and 95% of this group were at home when the abuse

took place, so this dataset is relevant to the population of interest.

It should be noted that this dataset does not cover children exposed to abuse that have not yet

been identified or placed into support, and it is not possible to state whether the vulnerabilities

identified were directly caused by exposure to abuse. Children in this dataset are likely to have

experience of other abuse types in addition to witnessing domestic abuse.

Key statistics on child characteristics from this report are summarised below.

Demographics of children in service

The average age of children in service was 10. Almost all (92%) were aged between 3 and 15

years old, with 55% between 6 and 11 years old.

There was an equal proportion of girls and boys in service. A large majority of children were

white British or Irish (87%), with the remainder being mostly dual heritage (5%), Asian (3%) or

Black (2%). It was uncommon for children to live with both parents – almost all had

arrangements to live with their mother (88%), with a much smaller proportion living with their

father (16%).

On referral, a larger proportion of these children had diagnosed disabilities when compared to

the general population of England:

5

• 5% had special educational needs (SENs), compared with 3% of all English children

with a statement of SEN (Department for Education, 2018b);

• 4% had a learning disability, compared with an estimated 2% of all English people

(Emerson et al., 2012);

• 1% had a physical disability;

• 1% had a mental disability, but this was comparable to the overall population of Great

Britain (0.8% in the year ending 31 March 2012) (Department for Work and Pensions,

2012).

Impacts of childhood exposure to domestic abuse

It is extremely difficult to attribute specific outcomes and impacts for children witnessing

domestic abuse. Children in the highest-risk groups are likely to have a number of

vulnerabilities that may exist before exposure and may also be exposed to direct child abuse

or IPV themselves, which also contribute.

For example, the recent Office for the Children’s Commissioner technical report (Children’s

Commissioner, 2018) states that there is a high level of overlap between households where

both domestic abuse is present and where adult members misuse substances (487,000

children aged 0 to 15) or have at least moderate mental ill-health symptoms (1.6 million

children aged 0 to 15). A study by Dube & Anda (2002) of over 17,000 residents of San Diego

likewise showed that there was a significant relationship between childhood exposure to IPV

and every individual type of adverse childhood experience (including direct physical abuse,

sexual abuse, neglect, and exposure to substance abuse or mental illness in the household).

Other academic studies (Finkelhor et al., 2007; Turner et al., 2010) also found that children

subject to certain offence types, including witnessing domestic abuse, are more likely to be

victims of multiple other offences as well (‘poly-victimisation’).

This is potentially complicated by some adolescents potentially being unable to remember or

unwilling to report exposure to IPV as a child. A longitudinal study by Greenhoot et al. (2005)

examined 96 US adolescents who had reported exposure to mother-partner aggression 6

years previously and found that over a third could not (or chose not) to report any instance of

this aggression.

Research into childhood exposure to domestic abuse generally adopts two different methods:

• Cross-sectional studies examine a sample for the differences between those exposed

to domestic abuse, and those not at a given point in time. They report potential impacts

where there are statistically significant differences on an outcome measure between

these two groups. Some of these studies attempt to control for other factors but provide

weaker evidence of causation due to the lack of observation of changes to individuals

over time.

• Longitudinal studies examine changes over time in a sample of those exposed to

domestic abuse. There are few of these focusing on exposure to domestic violence.

Key findings from a selection of both study types on different harm types are summarised

below.

6

Emotional harms

Cross-sectional evidence

The existing cross-sectional literature consistently agrees that children exposed to domestic

abuse are likely to suffer from a range of immediate emotional impacts (including fear, anxiety

and depression), some of which may persist into the future. However, it struggles to clearly

demonstrate how level of harm varies with different levels of domestic abuse, particularly

which harms are driven entirely by exposure rather than co-occurring direct child abuse.

Meltzer et al. (2009) carried out a logistic regression analysis on over 7,800 children sampled

from the ONS survey, ‘Mental health of children and young people in Great Britain, 2004’

(Office for National Statistics, 2005). They found that about 4% of children surveyed had

witnessed severe domestic violence, and that these children had almost three times the

likelihood of having conduct disorders (repeated antisocial behaviour) compared to non-

witnesses. This was true even when controlling for associated biographic, socio-demographic

and socio-economic variables (such as ethnicity, physical disorders, family size and

dysfunction, divorced parents, maternal mental health, and wealth of neighbourhood). They did

not, however, find a comparable effect for emotional disorders (such as anxiety, OCD and

post-traumatic stress disorder (PTSD)) – these were not independent of confounding factors.

Although based on relatively old data, this study is the most robust and relevant evidence of

mental health harms for the UK population.

A US review of the evidence by Kitzmann et al. (2003) reported that 63% of child witnesses

display significantly more psychological problems than the average child not exposed to

domestic violence. They also found that mental health outcomes for children only witnessing

abuse were not significantly different from children that had been directly physically abused.

These findings were derived from a meta-analysis of psychosocial outcomes from 118 existing

studies of children exposed to interparental violence. These studies consisted of 94% cross-

sectional and only 6% longitudinal designs. The individual pieces of evidence included in this

meta-analysis were of variable quality, however.

Similarly, the cross-sectional study by Dube & Anda (2002) found that increased childhood

exposure to IPV was significantly associated with increased levels of depression in both

adolescence and adulthood but could not infer whether this was driven entirely by exposure

rather than direct abuse or neglect. This study surveyed a population of 17,000 US adult

members of a single health plan in San Diego, potentially limiting its generalisability.

A study by Rheingold et al. (2012) also examined these impacts on an older nationally-

representative US sample of 3,614 adolescents (aged 12 to 17), and found that those that

reported at least one instance of witnessing severe domestic violence were twice as likely to

report symptoms of PTSD as those who had not, and almost twice as likely to have had a

major depressive episode in the last six months. This analysis for this study was purely

correlation, however, and it did not control for confounding factors.

Longitudinal evidence

Although there is reasonable evidence of emotional harms from cross-sectional studies, there

are almost no sufficiently recent or relevant longitudinal studies of the impact of specifically

witnessing domestic abuse (rather than child abuse) on future relationships.

7

A longitudinal study by Wright et al. (2011) did, however, find significant immediate increases

in depression, anxiety, withdrawal and somatic (physical pain) symptoms. They also found that

these effects did not persist into future time points, contradicting much of the cross-sectional

literature on the long-term mental health impacts of exposure. They examined short- and long-

term effects of IPV exposure for 2,344 children at three time points. These points covered quite

broad age groups (8 to 17, 9 to 20 and 12 to 22), but were separated by at least one year for

each child. The level of attrition in this study was limited (retaining 70 to 80% of the cohort over

all three time periods), but it only relates to the Black or Hispanic populations (82% of the

sample) of Chicago, again potentially greatly limiting its generalisability to children in England

and Wales households. It also does not control for confounding effects of children exposed to

direct abuse. The data are taken from a cohort study of the ‘Project on Human Development in

Chicago Neighbourhoods’ (PHDCN) collected between 1994 and 2002.

Physical harms

There is relatively limited evidence (and no UK evidence) for witnessing household abuse

having an impact on a child’s physical health, as this is associated more with direct child

abuse.

Cross-sectional evidence

A systematic review by Bair-Merritt et al. (2006) of US studies that assessed the impact of

childhood exposure to IPV on health outcomes found mixed evidence of an immediate impact

on overall health status and use of health services. It did, however, find more of a positive

correlation between exposure to IPV as a child, and longer-term risk-taking health behaviours

later as teens and adults. These risk-taking behaviours included alcohol abuse, substance

abuse and risky sexual activity. All 22 studies in this review were selected for both examining a

physical health outcome related to IPV and including a contemporaneous control group.

Twenty-one of these studies were cross-sectional. Bair-Merritt et al. (2006) noted several

common factors that limited the strength of each study’s findings, including not having a

theoretical model for impacts, small sample sizes, not excluding confounder variables, and not

being generalisable to a wider population of IPV victims (as all research was with women in

shelters subjected to particularly extreme IPV).

This is supported by the cross-sectional study by Dube & Anda (2002), which found that

increased childhood exposure to IPV was significantly associated with increased levels of self-

reported alcoholism and illicit drug use in both adolescence and adulthood. However, this

could not infer whether this was driven entirely by exposure rather than direct abuse or

neglect.

Longitudinal evidence

English et al. (2003) concluded that the effect of exposure to IPV for young children (up to age

6) on health outcomes is likely to be indirect, after controlling for caregiver depression, family

conflict, health and competence, and child protective service referrals. Exposure to domestic

violence was not significantly associated with health outcomes once the above factors had

been controlled for. This study analysed longitudinal data from child interviews, case files and

teacher reports on 261 children from the US Longitudinal Studies of Child Abuse and Neglect

(LONGSCAN).This dataset contained only relatively shallow measures due to its breath, which

8

the authors identified as limiting their ability to include and control for additional contextual

family factors.

The study mentioned above by Wright et al. (2011) found that exposure to IPV was

significantly associated with increased frequency of drug use (not prevalence) for male

children, but only immediately and not in the future. They also found that this impact became

weaker when exposure took place in increasingly disadvantaged neighbourhoods.

Social harms

There is a mounting body of evidence that children witnessing domestic abuse do not just

suffer impacts to their physical and mental health, but also wider immediate and long-term

effects on their relationships, academic attainment and economic outcomes.

It is of particular concern that this will increase the chances of the child perpetrating future

domestic abuse as an adult, continuing a cycle which includes further child exposure. As with

all impacts, it is difficult to separate witnessing from direct child abuse, but a number of studies

have specifically examined one or more of these social impacts.

Relationships and future domestic abuse

Cross-sectional evidence

According to the crime survey for England and Wales for the year ending March 2016 more

than half (57%) of those who witnessed domestic abuse as a child in their home were abused

by a partner as an adult, and this was much more likely than those who did not witness

domestic abuse (17%) (Office for National Statistics, 2017b). It also found that those who

witnessed domestic abuse as children were significantly more likely to be in a single-parent

household as adults (7%) than those who did not (3%).

Roberts et al. (2010) specifically investigated whether there was a causal relationship in males

between witnessing IPV and adult perpetration of this violence. They reported that male

children observing even moderate IPV increases the likelihood of later perpetration by 56%.

They did not find a beneficial effect of family emotional support. This cross-sectional study

used data from 14,564 male respondents in the ‘2004-05 National Epidemiologic Survey on

Alcohol and Related Conditions’, sampled to be representative of the US population at the

time. They used these data to construct propensity (likelihood) scores for witnessing IPV,

controlling for any confounding variables that could be directly caused by this witnessing. They

then fitted log-linear regression models using this propensity score as the dependent variable,

and examined changes in risk ratios for the independent variables to establish causal

relationships.

Black et al. (2010) conducted questionnaire research on the impacts of observing interparental

violence in childhood on adult relationships. Fifty-eight percent of respondents had observed

psychological violence between parents, and 18% physical violence. They reported a

statistically significant effect of having experienced psychological violence between parents

and experiencing it in adult relationships. They did not find this effect for physical violence.

However, although the study had a control group, the narrowly drawn sample (all 223

participants were Californian university undergraduates) limits its generalisability.

9

Iverson et al. (2011) found that witnessing parental violence was associated with a 2.4 times

increase in repeating IPV as an offender for both men and women. Notably, when controlling

for this witnessing of parental violence, they also found no such effect of child physical and

sexual abuse on future IPV. This suggests that exposure by itself could be a primary driver of

future IPV. The sample for this study (196 robbery victims) was also narrow, potentially limiting

its generalisability.

Busby et al. (2008) found that only 10% of couples with no observed family history of physical

violence were violent in their own relationships, compared with 32% of the couples whose

parents were. These findings were taken from over 30,000 responses from a cross-sectional

Relationship Evaluation Questionnaire between 1998 and 2006, sampling for adults in

relationships with no sexual abuse in their backgrounds. However, their measure of family

violence included direct physical child abuse, so does not show a direct effect of witnessing

domestic violence.

Longitudinal evidence

There were no sufficiently recent or relevant longitudinal studies found of the impact of

specifically witnessing domestic abuse (rather than child abuse) on future relationships.

Bullying

There is reasonably strong cross-sectional European evidence that children exposed to

interparental violence are immediately more likely to both be bullied and bully others.

Baldry (2003) reported that exposure to interparental violence is statistically associated with

bullying and victimisation in school, even after controlling for direct child abuse. They also

reported that violence within the family has wider detrimental effects on the child’s behaviour,

and that schools can play a fundamental role in early detection of problems. They conducted

questionnaire research with over 1,000 Italian children aged 8 to 15 on the impacts of bullying.

Lepistö et al. (2011) also found that confirmed child witnesses of inter-family domestic abuse

were 5 to 10% more likely to be victims of bullying, and 5 to 7% more likely to bully others.

They carried out a statistical analysis on a survey of almost 1,400 14-year olds from a single

Finnish municipality.

Despite being limited to a purely cross-sectional snapshot of limited samples, both studies

controlled for other factors in their analysis. They did, however, exclusively rely on children

self-reporting on questionnaires, which may have resulted in under-reporting.

Education

Cross-sectional evidence

There is extremely limited cross-sectional evidence of the impacts of specifically witnessing

domestic abuse on a child’s education. A study by Graham-Bermann et al. (2009) compared

87 preschool children exposed to IPV with a nationally-representative sample of 1,700 children

of the same age. They found that the former group scored significantly lower on verbal ability

tests, but also found that the mother’s level of education mediated the relationship between

exposure and verbal ability. The literature on this topic is focused more on the impacts of direct

child abuse.

10

Longitudinal evidence

Koenen et al. (2003) reported that exposure to adult domestic violence accounted for an

average of 4% of the variation in a child’s IQ (8 points). They theorised that this was primarily

driven by the exposure to extreme stress these individuals had experienced in childhood, of

which exposure to domestic violence was one aspect. These findings were taken from a

longitudinal twin study of 1,116 five-year old twin pairs in England from mothers considered ‘at

risk’ (had first child aged 20 or younger). The sample was split on whether the mother had

experienced physical domestic abuse in the previous five years since birth (42% had). There

was a small presence of confounding factors in the study as 1.4% of the children had been

abused in other ways (physically or sexually). The study did not follow up on the twin pairs

after age 5 to examine impacts on later development.

Longitudinal analysis by Emery (2011) on the same PHDCN dataset as Wright et al. (2011).

He found additional significant immediate effects of exposure to childhood IPV of both

increased truancy and externalising behaviour (acting out). Rates of truancy also increased

over time (from 13% to 19%) for these children, but externalising behaviour dropped (from

12% to 8%). These findings have identical limitations to the Wright et al. (2011) study,

however.

Peek-Asa et al. (2007) also found that school-aged children living in homes where at least one

act of physical violence between parents had been reported had significantly worse (an

average of 12% lower) standardised test scores. This effect was not present for adolescent

children, however. The cohort selected for their longitudinal study consisted of 306 children

aged 6 to 17, for whom test scores were collected for five years. Only one-fifth of this sample

lived in a household where parental IPV had been reported. This study does not, however,

attempt to control for the aforementioned confounding factors that might be present in these

households, so it is again difficult to attribute this difference entirely to violence exposure.

Economic status

The direct impact of witnessing domestic abuse on a child’s future economic status is limited to

a single piece of cross-sectional evidence for England and Wales. According to the Crime

Survey for England and Wales for the year ending March 2016 (Office for National Statistics

2017b) childhood witnesses of domestic abuse were significantly more likely to have lower

household incomes as adults, with 7% on less than £20,000 per annum, compared with 5% of

those who were not witnesses. They were also more likely to live in social housing (20%

compared to 14% of non-witnesses.

Criminal behaviour

Several of the studies mentioned above relate to the relationship between exposure to

domestic abuse as a child and subsequent criminal behaviour, such as illicit drug abuse (Blair-

Merritt et al., 2006) and IPV perpetration (Roberts et al., 2010). Other studies show exposure

of children to domestic abuse in the household to be associated with potential precursors or

risk factors for criminal behaviours, such as conduct disorders (Meltzer et al., 2009).

However, there is limited longitudinal evidence of the impact of specifically witnessing

domestic abuse (rather than child abuse) on future relationships. The study on exposure to IPV

11

by Wright et al. (2011), however, found that exposure to IPV was not significantly associated

with an immediately raised frequency of youth violence.

Conclusion

There is reasonably strong evidence to suggest that at least a quarter to a third of all children

in England and Wales have been exposed to at least some form of domestic abuse in their

lives. These estimates do not describe the characteristics of this general population of children,

but there is better information available on children exposed to higher-risk domestic violence

supported by specialty services. The majority of the most at-risk children are white British,

aged between 6 and 11, with equal proportions of girls and boys affected.

Children exposed to domestic abuse sometimes live in households where they are also subject

to direct child abuse, and this is especially likely for children exposed to the highest-risk

domestic abuse. Additionally, some academic studies have reported that witnessing domestic

abuse can have comparable effects on a child to direct child abuse. As a result, it is extremely

difficult for research to attribute-specific impacts on children witnessing domestic abuse, rather

than to existing background factors or direct abuse. The available literature often treats both

witnessing abuse and direct abuse as part of a complex and interrelated system of abuse, rather

than isolating one or the other. Furthermore, evidence focused on witnessing of domestic abuse

is mostly cross-sectional rather than longitudinal. Cross-sectional evidence can only provide a

snapshot of a population and is weaker at establishing direct cause and effect relationships.

Although they are costly and time-consuming, more longitudinal studies would enhance our

understanding of the short and longer-term impacts of child witnessing of domestic abuse.

Nonetheless, there is some evidence of this witnessing having immediate and future harms to a

child’s mental (and possibly physical) health, their future relationships, and links to increases in

bullying, and poorer academic and economic outcomes. However, this evidence is not

sufficiently comprehensive, isolated from child abuse, or applicable to England and Wales to be

used in the main ‘Cost of Domestic Abuse’ report.

12

Annex references

Bair-Merritt, M.H., Blackstone, M. and Feudtner, C. (2006) ‘Physical health outcomes of

childhood exposure to intimate partner violence: a systematic review’. Pediatrics, vol. 117(2),

pp. 278–290.

Baldry, A.C. (2003) ‘Bullying in schools and exposure to domestic violence’, Child Abuse &

Neglect, vol. 27(7), pp. 713–732.

Black, D.S., Sussman, S. and Unger, J.B. (2010) ‘A further look at the intergenerational

transmission of violence: witnessing interparental violence in emerging adulthood’, Journal of

Interpersonal Violence, vol. 25(6), pp. 1022–1042.

Busby, D.M., Holman, T.B. and Walker, E. (2008) ‘Pathways to relationship aggression

between adult partners’, Family Relations, vol. 57, pp. 72–83.

Children’s Commissioner (2018) ‘Estimating the prevalence of the ‘toxic trio’: Evidence from

the Adult Psychiatric Morbidity Survey’, Vulnerability Technical Report 2. Available from:

https://www.childrenscommissioner.gov.uk/wp-content/uploads/2018/07/Vulnerability-

Technical-Report-2-Estimating-the-prevalence-of-the-toxic-trio.pdf [accessed 10/12/2018]

Department for Education (2018a) ‘Characteristics of children in need: 2017 to 2018, England’.

Available from:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/

file/762527/Characteristics_of_children_in_need_2017-18.pdf [accessed 10/12/2018]

Department for Education (2018b) ‘Special educational needs in England: January 2018’.

Available from:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/

file/729208/SEN_2018_Text.pdf [accessed 10/12/2018]

Department for Work and Pensions (2012) ‘Disability prevalence estimates 2011/12’. Available

from:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/

file/321594/disability-prevalence.pdf [accessed 10/12/2018]

Dube, S.R. and Anda, R.F. (2002) ‘Exposure to abuse, neglect, and household dysfunction

among adults who witnessed intimate partner violence as children: Implications for health and

social services’, Violence and Victims, vol.17, pp. 3–17.

Duvvury, N., Callan, A., Carney, P. and Raghavendra, S. (2013) ‘Intimate Partner Violence:

Economic Cost and Implications for Growth and Development’, World Bank.

Emerson, E., Glover, G., Turner, S., Greig, R., Hatton, C., Baines, S., Copeland, A., Evison, F.,

Roberts, H., Robertson, J. and Welch, V. (2012) 'Improving health and lives: The Learning

Disabilities Public Health Observatory’, Advances in Mental Health and Intellectual Disabilities,

vol. 6(1), pp. 26-33.

Emery (2011) ‘Controlling for Selection Effects in the Relationship Between Child Behavior

Problems and Exposure to Intimate Partner Violence’, Journal of Interpersonal Violence, vol.

26(8), pp 1541–1558.

https://www.childrenscommissioner.gov.uk/wp-content/uploads/2018/07/Vulnerability-Technical-Report-2-Estimating-the-prevalence-of-the-toxic-trio.pdf
https://www.childrenscommissioner.gov.uk/wp-content/uploads/2018/07/Vulnerability-Technical-Report-2-Estimating-the-prevalence-of-the-toxic-trio.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/762527/Characteristics_of_children_in_need_2017-18.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/762527/Characteristics_of_children_in_need_2017-18.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/729208/SEN_2018_Text.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/729208/SEN_2018_Text.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/321594/disability-prevalence.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/321594/disability-prevalence.pdf

13

English, D., Marshall, D. and Stewart, A. (2003) ‘Effects of family violence on child behavior

and health during early childhood’, J Fam Violence, vol. 18, pp. 43–57.

Finkelhor, D., Ormrod, R.K. and Turner, H.a. (2007) ‘Poly-victimization: a neglected

component in child victimization’, Child Abuse & Neglect, vol. 31(1),pp. 7–26.

Graham-Bermann S.A., Howell K.H., Miller L.E., Kwek J. and Lilly M. (2010) ‘Traumatic events

and maternal education as predictors of verbal ability for preschool children exposed to

intimate partner violence (IPV)’ in J Fam Violence, vol. 25(4), pp 383–92.

Greenhoot A.F., McCloskey L., Glisky E. (2005) ‘A longitudinal study of adolescents'

recollections of family violence’, Appl Cogn Psychol., vol. 19(6), pp. 719–743.

Iverson, K.M., Jimenez, S., Harrington, K.M. and Resick, P.A. (2011) ‘The contribution of

childhood family violence on later intimate partner violence among robbery victims’, Violence &

Victims, vol. 26, pp. 73 –87.

Kitzmann, K.M., Gaylord, N.K., Holt, A.R. and Kenny, E.D. (2003) ‘Child Witnesses to

Domestic Violence: A Meta-Analytic Review’, Journal of Consulting and Clinical Psychology,

vol. 71(2), pp. 339–352.

Koenen, K.C., Moffitt, T.E., Caspi, A., Taylor, A. and Purcell, S. (2003) ‘Domestic violence is

associated with environmental suppression of IQ in young children’, Development and

Psychopathology, vol. 15(2), pp 297–311.

Lepistö, S., Luukkaala, T. and Paavilainen, E. (2011) ‘Witnessing and experiencing domestic

violence: a descriptive study of adolescents’, Scandinavian Journal of Caring Sciences, vol.

25(1), pp. 70–80.

Meltzer, H., Doos, L., Vostanis, P., Ford, T. and Goodman, R. (2009) ‘The mental health of

children who witness domestic violence’, Child & Family Social Work, vol. 14(4), pp. 491–501.

Munro, E. (2011) ‘The Munro review of child protection: final report, a child-centred system’.

Office for National Statistics (2005) ‘Mental health of children and young people in Great

Britain, 2004’. Available from: https://digital.nhs.uk/data-and-

information/publications/statistical/mental-health-of-children-and-young-people-in-great-

britain/mental-health-of-children-and-young-people-in-great-britain-2004 [accessed

10/12/2018]

Office for National Statistics (2016) ‘Intimate personal violence and partner abuse’. Available

from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focuson

violentcrimeandsexualoffences/yearendingmarch2015/chapter4intimatepersonalviolenceandpa

rtnerabuse [accessed 10/12/2018]

Office for National Statistics (2017a) ‘Domestic abuse in England and Wales: year ending

March 2017’. Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/bulletins/domesticabu

seinenglandandwales/yearendingmarch2017 [accessed 09/12/2018]

Office for National Statistics (2017b) ‘People who were abused as children are more likely to

be abused as an adult: Exploring the impact of what can sometimes be hidden crimes’.

https://digital.nhs.uk/data-and-information/publications/statistical/mental-health-of-children-and-young-people-in-great-britain/mental-health-of-children-and-young-people-in-great-britain-2004
https://digital.nhs.uk/data-and-information/publications/statistical/mental-health-of-children-and-young-people-in-great-britain/mental-health-of-children-and-young-people-in-great-britain-2004
https://digital.nhs.uk/data-and-information/publications/statistical/mental-health-of-children-and-young-people-in-great-britain/mental-health-of-children-and-young-people-in-great-britain-2004
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2015/chapter4intimatepersonalviolenceandpartnerabuse
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2015/chapter4intimatepersonalviolenceandpartnerabuse
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/compendium/focusonviolentcrimeandsexualoffences/yearendingmarch2015/chapter4intimatepersonalviolenceandpartnerabuse
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/bulletins/domesticabuseinenglandandwales/yearendingmarch2017
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/bulletins/domesticabuseinenglandandwales/yearendingmarch2017

14

Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/peoplewhowe

reabusedaschildrenaremorelikelytobeabusedasanadult/2017-09-27 [accessed 10/12/2018]

Office for National Statistics (2018) ‘Domestic abuse in England and Wales: year ending March

2018’. Available from:

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/bulletins/domesticabu

seinenglandandwales/yearendingmarch2018 [accessed 10/12/2018]

Peek-Asa C., Maxwell L., Stromquist A., Whitten P., Limbos M.A. and Merchant J. (2007)

‘Does parental physical violence reduce children's standardized test score performance?’ Ann

Epidemiol, vol. 17(11), pp 847–853.

Radford, L., Corral, S., Bradley, C. and Fisher, H.L. (2013) ‘The prevalence and impact of child

maltreatment and other types of victimization in the UK: findings from a population survey of

caregivers, children and young people and young adults’. Child Abuse & Neglect, vol. 37(10),

pp. 801–813.

Rheingold, A.A., Zinzow, H., Hawkins, A., Saunders, B.E. and Kilpatrick, D.G., (2012)

‘Prevalence and mental health outcomes of homicide survivors in a representative US sample

of adolescents: data from the 2005 National Survey of Adolescents’. Journal of child

psychology and psychiatry, 53(6), pp.687-694.

Roberts, A.L., Gilman, S.E., Fitzmaurice, G., Decker, M.R. and Koenen, K.C. (2010) ‘Witness

of intimate partner violence in childhood and perpetration of intimate partner violence in

adulthood’, Epidemiology, vol. 21(6), pp. 809– 818.

SafeLives (2014) ‘In plain sight: Effective help for children exposed to domestic abuse’.

Available from:

http://www.safelives.org.uk/sites/default/files/resources/Final%20policy%20report%20In%20pl

ain%20sight%20-

%20effective%20help%20for%20children%20exposed%20to%20domestic%20abuse.pdf

[accessed 10/12/2018]

SafeLives (2018a) Children’s Insights national dataset 2014-17: Specialist children’s domestic

abuse services’. Available from:

http://safelives.org.uk/sites/default/files/resources/Children%27s%20Insights%20dataset%202

014-17%20v2.pdf [accessed 10/12/2018]

SafeLives (2018b) ‘Latest Marac National Dataset’. Available from:

http://www.safelives.org.uk/practice-support/resources-marac-meetings/latest-marac-data

[accessed 10/12/2018]

Turner, H.a, Finkelhor, D. and Ormrod, R. (2010) ‘Poly-victimization in a national sample of

children and youth’, American Journal of Preventative Medicine, vol. 38(3), pp. 323–330.

UNICEF (2006) ‘Behind Closed Doors: The Impact Of Domestic Violence On Children’. Available

from: https://www.unicef.org/media/files/BehindClosedDoors.pdf [accessed 10/12/2018]

Walby, S. (2004) ‘The Cost of Domestic Violence’. Available from:

http://www.devon.gov.uk/cost_of_dv_report_sept04.pdf [accessed 09/12/2018]

https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/peoplewhowereabusedaschildrenaremorelikelytobeabusedasanadult/2017-09-27
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/articles/peoplewhowereabusedaschildrenaremorelikelytobeabusedasanadult/2017-09-27
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/bulletins/domesticabuseinenglandandwales/yearendingmarch2018
https://www.ons.gov.uk/peoplepopulationandcommunity/crimeandjustice/bulletins/domesticabuseinenglandandwales/yearendingmarch2018
http://www.safelives.org.uk/sites/default/files/resources/Final%20policy%20report%20In%20plain%20sight%20-%20effective%20help%20for%20children%20exposed%20to%20domestic%20abuse.pdf
http://www.safelives.org.uk/sites/default/files/resources/Final%20policy%20report%20In%20plain%20sight%20-%20effective%20help%20for%20children%20exposed%20to%20domestic%20abuse.pdf
http://www.safelives.org.uk/sites/default/files/resources/Final%20policy%20report%20In%20plain%20sight%20-%20effective%20help%20for%20children%20exposed%20to%20domestic%20abuse.pdf
http://safelives.org.uk/sites/default/files/resources/Children%27s%20Insights%20dataset%202014-17%20v2.pdf
http://safelives.org.uk/sites/default/files/resources/Children%27s%20Insights%20dataset%202014-17%20v2.pdf
http://www.safelives.org.uk/practice-support/resources-marac-meetings/latest-marac-data
https://www.unicef.org/media/files/BehindClosedDoors.pdf
http://www.devon.gov.uk/cost_of_dv_report_sept04.pdf

15

Walby, S. (2009) ‘The Cost of Domestic Violence: Up-date 2009’, Available from:

http://eprints.lancs.ac.uk/88449/1/Cost_of_domestic_violence_update_4_.pdf [accessed

09/12/2018]

Walby, S. and Olive, P. (2014) ‘Estimating the costs of gender-based violence in the European

Union’. Available from:

http://eprints.lancs.ac.uk/88542/1/Estimating_the_costs_of_gender_based_violence_in_the_E

U.pdf [accessed 09/12/2018]

Wright, E.M., Fagan, A.A. and Crittenden, C.A. (2011) ‘Exposure to Intimate Partner Violence:

Gendered and Contextual Effects on Adolescent Interpersonal Violence, Drug Use, and Mental

Health Outcomes.’

http://eprints.lancs.ac.uk/88449/1/Cost_of_domestic_violence_update_4_.pdf
http://eprints.lancs.ac.uk/88542/1/Estimating_the_costs_of_gender_based_violence_in_the_EU.pdf
http://eprints.lancs.ac.uk/88542/1/Estimating_the_costs_of_gender_based_violence_in_the_EU.pdf

1

ISBN: 978-1-78655-767-4

ISSN: 1756-3666

© Crown copyright 2018

This publication is licensed under the terms of the Open Government Licence v3.0 except

where otherwise stated. To view this licence, visit nationalarchives.gov.uk/doc/open-

government-licence/version/3 or write to the Information Policy Team, The National Archives,

Kew, London TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk.

Where we have identified any third party copyright information you will need to obtain

permission from the copyright holders concerned.

This publication is available at www.gov.uk/government/publications

http://nationalarchives.gov.uk/doc/open-government-licence/version/3/
http://nationalarchives.gov.uk/doc/open-government-licence/version/3/
mailto:psi@nationalarchives.gsi.gov.uk
http://www.gov.uk/government/publications

	Structure Bookmarks
	The economic and social costs of domestic abuse

