

LUND UNIVERSITY

Professionals' views on the relatively low prevalence of intimate partner violence against women in Spain

Castro, Arabella; Lila, Marisol; Gracia, Enrique; Wemrell, Maria

2021

Document Version:

Peer reviewed version (aka post-print)

[Link to publication](#)

Citation for published version (APA):

Castro, A., Lila, M., Gracia, E., & Wemrell, M. (2021). *Professionals' views on the relatively low prevalence of intimate partner violence against women in Spain*. Poster session presented at IPVI - Interpersonal Violence Interventions - Social and Cultural Perspectives, Jyväskylä, Finland.

Total number of authors:

4

General rights

Unless other specific re-use rights are stated the following general rights apply:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Introduction: The average lifetime prevalence of physical and/or sexual violence against women by male partners in the EU was 22% (FRA, 2014). Spain, with a rate of 13%, was among the countries with the lowest IPVAW lifetime prevalence of all member states.

The **aim** of this study was to be a **first approximation** toward understanding the reasons why **Spain** is one of the European Union countries with the comparatively **lowest** prevalence rates of intimate partner violence against women (IPVAW).

Method:

Participants:

The sample was composed by **19 professionals:**

➤ **5 Focus groups**

➤ **10 Key informants**

Procedure:

1. Research on the prevalence differences in IPVAW across the EU countries supporting the relatively low prevalence of this type of violence in Spain was presented to participants.
2. Participants were asked “**Why do you think Spain is one of the countries in the EU with the lowest prevalence rates of IPVAW?**”.
3. The moderator asked follow-up questions to held the flow of the discussion

Analytic approach: A thematic analysis of the text was conducted using an inductive approach. **Three major categories** emerged and were defined as **Law and policy**, **Social awareness**, and **Cultural patterns**.

Table 1. Description of Focus Group participants and Key Informants by sex and job							
Focus Group participants				Key informants			
Job	Women	Men	Total	Job	Women	Men	Total
Attorney. Court-appointed for IPVAW cases and support services for victims' of crime	3	1	4	Head of IPVAW specialized police units	2	0	2
Social educator. Family support services	1	0	1	Psychologist specialized in IPVAW victims and aggressors treatment	0	1	1
Psychologist. Batterer intervention programs and IPVAW victims programs	4	1	5	Deputy director of a batterer intervention program	1	0	1
Police officer specialized in IPVAW cases	2	3	5	Coordinator of a 24-hour women's shelter	1	0	1
Psychologist. Adolescents victims or offenders of IPVAW programs	1	1	2	Head of IPVAW victim recovery centers	1	1	2
Phone-line support service for IPVAW victims technician	1	0	1	Director of a University Master's degree on IPVAW	1	0	1
Coordinator of the support services for victims of crime.	1	0	1	Head of the Department of Women and Equality	1	0	1
				Prosecutor specialized in IPVAW cases	1	0	1

Professionals' views on the relatively low prevalence of intimate partner violence against women in Spain

Arabella Castro*, Marisol Lila*, Enrique Gracia* & Maria Wemrell**

University of Valencia*
Lund University**

Results:

Discussion:

According to the participants:

- ❑ **Laws and public policies** were key to the **detection and prevention** of IPVAW cases and to the improvement of support and treatment for direct and indirect victims. Laws and public policies have played an important role in the increasing visibility of this problem.
- ❑ **Higher levels of social awareness** of IPVAW in the general population have led to a growing public perception of IPVAW as a social problem that concerns all citizens, rather than a private matter. This change in the social perception of IPVAW **could influence social behaviors regarding personal involvement**.
- ❑ **Family relationships** and **social support networks** were found to be of central importance in the **detection** of situations of violence. These factors, therefore, could contribute to keeping prevalence rates in Spain relatively low.

This research will be published in:

Castro, A., Lila, M., Gracia, E., & Wemrell, M. (In press). Professionals' views on the comparatively low prevalence of intimate partner violence against women in Spain. *Violence Against Women*.