	Table 1

Perceptions of elder abuse in Italy

	Source
	Study
	Year of the study
	Country
	Sample 
	Tools/Method
	Focus
	Findings in Italy*
	Risk factors*

	Daskalopoulos,  Borrelli 2006


	Cross-cultural definitions of family violence and abuse survey
	First half 2000s

(several years) 
	Italy
	Convenience sample of 53 participants (15 men, 38 women) aged 21-48 years, which were originally recruited as part of a larger international study (77 units) on perspectives on family violence and

abuse (Borrelli & Palumbo, 2004)
	Exploratory

qualitative study using an open-ended

survey 

On line Questionnaire on “Cross-Cultural Definitions of Family Violence and Abuse Survey”

(Malley-Morrison, 2004), which included items on elder abuse


	To investigate perceptions and definitions of elder abuse by adult children towards their ageing parents, by analyzing examples of severe/extreme, moderate, and mild abuse provided to participants


	Extreme abuse: 

  physical 

  neglect

Moderate abuse:

  psychological

  neglect 

Mild abuse:

  psychological

  neglect 


	32.3

32.3

45.4

34.5

47.8

34.8


	Slightly different perceptions of elder abuse by gender, e.g. females made more references than males to physical neglect

Different perceptions of elder abuse across different ages, e.g. older participants were more likely to mention physical neglect as a mild form of elder mistreatment


	Special Eurobarometer, 2007
	Health and long-term care in the European Union (EU)
	2007
	EU27, Croatia, Turkey.
	28 660 Europeans aged 15 and over.

1017 persons in Italy randomly selected


	Multi-stage sample. Various sampling points in each country, stratification by individual unit

and type of area. 

In each household, the respondent was drawn at random (following the "closest birthday rule"). All interviews

were conducted face-to-face in people's homes. 


	Lifestyle of Europeans, attitudes about care of elders and

dependent people, long-term care and care of the elders, including perceptions of elder abuse 


	Abuse types:

  abuse of property   

  psychological abuse

  physical abuse

  sexual abuse

Main perpetrators:

  home help/nurses 

  staff in a care home

  children 

Best prevention:

  severe punishment 

  strict controls     

  better training of 

     all carers
	77.0

71.0

59.0

37.0

37.0

27.0

18.0

28.0

23.0

22.0
	Poor living conditions

Lack of attention to 

    physical needs Deteriorating health   

    due inadequate care


	74.0

69.0

60.0


	* Values in these columns are per cent


	Table  2

Extent and characteristics of elder abuse in domestic settings in Italy:  local studies

	Source
	Study
	Year of the study 
	City/Region
	Sample
	Tools/ Method
	Focus
	Findings*

	Risk factors

	Romito, Gerin, 

2002


	Estimation of the prevalence of  violence towards 

women attending social and health services 


	1998
	Trieste in North-Italy (Friuli Venezia Giulia Region)


	Five public health care facilities; 510 women all ages, 63 women aged 65+, receiving health or social services


	Women  were approached in the waiting rooms of the selected services

6 female interviewers administered the questionnaires 
	Impact of present and past violence on women 


	Last 12 months, experienced physical/

sexual violence:

    women all ages                          

    women 65-92 years                     

Main perpetrators of older women:   partner/ex                         

                other                       


	10.0

4.8

3.2

1.6


	Marital status and precarious economic situation of older women

	Romito et al., 2004


	Health services response to women’s health problems


	2001
	Belluno in North-Italy (Veneto Region)
	444 women all ages, 98 aged 60+, patients of six General Practitioners


	Women were approached in the waiting rooms of the six family practices 


	Women concerned 

about partner violence and support from services 
	Last 12 months, 5.7 of  women aged 60+ and currently married                       experienced psychological violence by a male partner


	Psychological distress of older women

	Ligabue, 
2010 a

	DIADE: Violence in the caregiving

relationship 
	2008-2010
	Reggio Emilia in North-Italy (Emilia Romagna Region)
	32 experts and  20 dyads/triads badante- older people (65+) or family caregiver


	Face to face interviews with carers-cared for, and focus group with experts 
	“Dual direction” violence in the caregiving 

relationship
	219 cases of abuse reported; 35.0 from badante vs older people: 
   physical                          33.0

   psychological                 22.0
	Older people: dementia, social isolation 

Badante: stress, cohabitation


	Caritas Ambrosiana,  2011 a

	Family caregiving for fragile elders,  risk of stress for caregivers and crucial consequences in the relationship
	2009-2010
	5 cities in North Italy (Lombardia Region):

Milan, Monza,

Rho, Magenta,

Vimercate


	30 carers (6 multiple carers, 29 women) of 37 older people aged 70+, with physical (11) and cognitive impairment (26 units, of which 17 with AD) 

Carers: 19 daughters, 4 sons, 2 wives, 3 husbands, 1 sister, 1 daughter in law
	Qualitative face to face and in-depth interviews with family carers of older people

Dyads were found by: staff working in nursing homes/day centres, self-help/volunteering groups


	To promote the visibility of risk factors involved in caregiving and related to potential elder abuse

To experiment with early support interventions for caregivers
 
	Episodes of psychological abuse towards 32 older people (on 37)

Main perpetrators: 17 daughters (on 24 abusers)
	Older people: behavioural disorders, dementia

Caregiver: stress related to caregiving; high and mutual dependency between carer and cared for, continuity and duration of care


	* Values with decimals in this column are per cent; a Italian language


	Table  3

Extent and characteristics of elder abuse in domestic settings in Italy:  national studies

	Source
	Study
	Year of the study 
	Sample
	Tools/Method
	Focus
	Findings * 
	Risk factors *

	Ogioni 

et al., 2007


	The Silvernet Study

(National Silver Network Project), within the “Progetto Finalizzato Invecchiamento” of the National Research Council (under the sponsorship of the Italian Geriatrics Society)
	1998-2002
	4630 recipients of home care services aged 65+

Patients consecutively admitted to home care programmes in Italian Home Health Agencies during the study period


	Minimum Data Set for Home Care interview

(MDS-HC), including 

measures to detect potential abuse (e.g. older person is fearful of someone, shows poor hygiene, neglect, unexplained injuries, signs of physical restraint) 


	Detection of indicators/

signs of potential elder abuse  
	One/more signs of potential abuse             

Physical restraints     

Poor hygiene      

Being fearful

Neglect    

Perpetrators: primary caregivers

                   
	 10.0

6.6

2.6

0.7

0.3
	Older people: oldest age, widowhood, physical disability, dementia, urinary and bowel incontinence, behavioural symptoms

Caregiver: psychological status, feeling lonely


	ISTAT, 2007 a

	The National Survey on women’s safety


	2006
	25 000 women aged 16-70 and randomly recruited
	Computer assisted telephone interview (CATI)

Focus groups, qualitative studies, expert interviews, 
	· Violence and mistreatment against women (number/ period of events, victims’ characteristics, reactions, erpetrators, risk factors)
· 
	Last 12 months, women 55-70 years:

Abuse type:

  Physical abuse 

  Sexual abuse  

Main perpetrators: 

   current  spouse/partner


	1.4
1.4
2.4

	 Marital status, i.e. to have a spouse partner (for older women)


	Sgritta, Deriu, 

2009 a
	Violence against older people
	2007-2008
	600 older people aged  70+. Random sample stratified by age group, gender, geographic macro sub-areas, size of municipalities


	Computer assisted telephone interview (CATI)

Semi-structured questionnaire with questions on perception of safety and violence experienced 


	· Violence, abuse, mistreatment against older people
	During last years:

  psychological 

  fraud, theft  

  physical    

  neglect   

Perpetrators: children/young people for psychological abuse; unknown persons for fraud and physical abuse; children/partners for neglect


	9.0

3.2

1.3

1.0
	 Health problems         

 Previous violence         

 Dependency                  

 Retirement                    

 Widowhood                  
	41.0

7.4

6.5

5.6             

4.6          

             

	* Values in these columns are per cent; a Italian language


	Table  4

Extent and characteristics of elder abuse in domestic settings in Italy:  cross-national studies based on EU-funded projects

	Source
	Study
	Year of the study 
	Country

Italian City/Region
	Sample in Italy
	Tools/ Method
	Focus
	Findings in Italy *
	Risk factors

	Ockleford

et al., 2003
	Recognition, prevention and treatment of abuse of older women
	1998-2001
	3-country study: Italy, Ireland, UK

Ancona city in Central Italy (Marche Region)
	Opportunistic sample of 50 women aged 60+ and 25 professionals working with older women
	Telephone or face-to-face interviews. 

Questionnaire exploring physical , psychological and financial abuse
	To survey direct experiences of abuse of older women; to investigate the views of professional staff; to investigate potential  (due to small sample and in one area only) scale and nature of the phenomenon
	Lasting years-lasting days

Actual abuse reported by women: overall prevalence         

              financial                        

              psychological                  

              physical                           

Actual psychological abuse reported by professionals                    

  
	14.0
10.0
4.0

4.0

88.0

	To be an older woman and living alone

	Cooper et al., 2006


	AdHOC Study

(AgeD in Home Care)
	2001-2003


	11-country study; Germany, France, UK, The Netherlands Czech Republic, Italy and 5 Nordic countries

Monza city in North Italy (Lombardia Region)


	412 recipients of health or social community services aged 65+ 


	Minimum Data Set for Home Care interview

(MDS-HC)


	Detection of indicators/

signs of potential elder abuse  
	Subjects with markers of suspected abuse:

  at least one indicator of 

  abuse (n = 412)

Of which (n = 51):

  use of physical restraint 

  poor personal hygiene
	12.4

88.0

7.8
	High levels of dependency, depression and dementia in older people

	Soares et al., 

   2010

Melchiorre et

    al., 2012b a
 Lindert et 

   al., 2012

	ABUEL - Elder abuse: A multinational prevalence survey 


	2008-2010
	7-country study: 

Italy, Germany, Greece, Spain, Lithuania, Portugal, Sweden 

1 urban city in each country

Ancona city in Central Italy (Marche Region)
	628 older people (270 men and 358 women) aged 60-84 years, with no dementia or cognitive

Impairments and living in the community  

Individuals randomly selected from the general population
	Face to face interviews. Questionnaireon health conditions, quality of life and episodes of elder abuse

	Providing data on prevalence, types, risk factors, perpetrators and possible consequences of elder abuse on health and quality of life of older persons.

	Last 12 months:

  overall victims  

  overall male victims

  overall female victims

  psychological

  financial

Perpetrators:

  Psychological:  relatives

                           friends

  Financial:        other persons 

  
	13.0

19.0

9.0
10.4

2.7

48.2

28.2

76.5
	Vulnerable elders in terms of: low socio-economic conditions; suffering from anxiety, depression and physical complaints; social isolation as a result of the lack of support from family and friends

	* Values in this column are per cent; a Italian language


	Table  5

Extent and characteristics of elder abuse in institutional settings in Italy: local, national and cross-national studies

	Source
	Study
	Year of the study 
	Country

Italian City/Region 
	Sample in Italy
	Tools/ Method
	Focus
	Findings in Italy *
	Risk factors *

	Local study

	Papparotto,

Zuliani, Ferrara, 2009 a
	Physical restraint and the elders: knowledge, attitudes, feelings and use by nurses 

	2007
	Udine in North-Italy (Friuli Venezia Giulia Region)
	Convenience sample of 153 nurses working in: 1 Hospital, 2 Local Health Agencies, 5 Institutions for older people
	Interviews with nurses 

Self-administered structured questionnaire


	Knowledge, awareness and use of restraints by nurses


	33.0 of nurses showed a correct knowledge of restraints; 82.0 knew alternative solutions to restraints, e.g. 

continuous supervision of the patient and use of sedative medications; 87.0 reported bed edges as the most used

Perpetrators: not trained nurses
	Lack of educated/trained nurses on restraints

46.0 of restraints were  used for patients at risk of fall; 18.0 for violent patients; 14.0 for patient with cognitive  impairment


	National studies

	Prospettive Assistenziali 2001, 2002, 2004, 2005,

2009 a

	National Police Inspections of residential facilities for older people
	2001, 2002, 2003,

2008
	Italy
	1200, 400, 685 and 820 inspected facilities
	Periodic inspections carried out in residential care settings by Special Units of the Italian Police (NAS)


	Irregular situations (also with penal relevance), including possible episodes of elder abuse in institutions
	Year 2008: 52.6 not adequate organisational/care procedures, 31.5  with penal relevance

Types of abuse: lack of hygiene, expired medications, rotten food 

Perpetrators: care staff

	Lack of adequate number of care workers; lack of training for the care staff; possible burn-out in care workers; underpaid workers 

	Perrone, 

   2012 a
Senato della 

  Repubblica, 

  2012 a

	National Police Inspections of hospitals and residential facilities for older people
	2010-2011
	Italy
	19 000 inspections in hospitals, 5000 inspections in residential facilities 
	Periodic inspections carried out in hospitals and residential care settings by Special Units of the Italian Police (NAS)
	Irregularities-crimes in hospitals and institutions, including elder abuse
	Inspected facilities for older people: irregular situations 

             closed units.

Among detected crimes:   

    illegal health professions 

    neglect 

    expired medications

    mistreatment

Perpetrators: care staff


	1473

150 

44.5

24.3

10.0

9.6


	Lack of regular/adequate organisational/care procedures and of trained care staff 


	AUSER Nazionale,  
2011 a

	First National AUSER Research Nursing Homes in Italy. 
	2010
	Italy
	227 Nursing Homes in 6 Italian metropolitan Provinces: 

Milan, Florence, Rome, Naples, Bari, Palermo (using lists from Ministry of Internal Affairs and Ministry of Health)

In addition, news on Nursing Homes from 90 Italian newspapers
	Telephone Questionnaire for Managers of Nursing Homes to collect principal characteristics of units 

News from national-local press were examined to investigate irregular situations 
	Mapping Nursing Homes in Italy. Various characteristics, including possible episodes of elder abuse
	286 illegal-irregular Nursing Homes, 39.5 in Southern Regions.

Overall 1240 “crimes”:

  lack of  permission      

  inadequate care procedures        

  poor hygienic conditions

  unqualified staff             

  malnutrition/abuse 

  expired medications       

Perpetrators: care staff
	22.0

20.0

19.4

15.0

10.6

8.0


	Lack of regular-adequate organisational/care procedures and of trained care staff 

	Cross-national studies 

	Ljunggren et al., 1997


	The use of restraints in Nursing Homes
	First half 1990s

(several years)
	8-country study:

Italy, Denmark France Iceland

Japan Spain Sweden USA  
	Existing national sample of 1044 elders in institutions, drawn from the cross-national data base of Nursing Homes assessment, held on UMAAP (University of Michigan) database
	UMAAP contained data from the Minimum Data Set/Resident Assessment Instrument (MDS/RAI), for countries participating in the interRAI collaboration
	Comparison of restraint use in Nursing Homes in eight countries
	Over the previous 7 days, 16.6 of residents restrained daily, above all by chair to prevent movement (13.5).

Use of chair by level of physical and cognitive disabilities:

    low level and 2.8 use

    high level and 30.9 use

Perpetrators: care staff


	High physical dependency and high cognitive impairment of older people

Low staffing level/training could lead to the application of restraints, mainly for patients with cognitive deficit 


	Bellelli et al., 1998


	Special Care Units (SCU) for 

Patients with Dementia in Nursing Homes 


	1995-1996


	3-coutry study;

Italy, France,

Sweden

Lombardia Region in North Italy
	55 older patients with dementia (mean age 81 years) in 8 SCUs;   admission and follow-up (after 3 and 6 months)


	Specific care programme in each SCU, including  occupational therapy and recreational activities 
	Effectiveness of  SCUs in improving health status, and in reducing the use of

psychotropic drugs and physical restraints


	Assessment on admission and after 3-6 months:  reduction in behavioural disturbances, use of psychotropic drugs and of physical restraints (this last from 36.4 to 29.0 at 6 months follow-up)

	Vicious circle: behavioural disturbances, restraints and psychoactive drug use,  more behavioural disturbances and so on

	* Values with decimals in these columns are per cent; a Italian language


