

Preventing Child Abuse & Neglect

What are child abuse and neglect?

Child abuse and neglect are serious public health problems and adverse childhood experiences (ACEs) that can have long-term impact on health and wellbeing. This issue includes all types of abuse and neglect against a child under the age of 18 by a parent, caregiver, or another person in a custodial role (such as a religious leader, a coach, a teacher) that results in harm, potential for harm, or threat of harm to a child. There are four common types of child abuse and neglect:¹

- **Physical abuse** is the intentional use of physical force that can result in physical harm. Examples include hitting, kicking, shaking, burning, or other shows of force against a child.
- **Sexual abuse** involves pressuring or forcing a child to engage in sexual acts. It includes behaviors such as fondling, penetration, and exposing a child to other sexual activities.
- **Emotional abuse** refers to behaviors that harm a child's self-worth or emotional well-being. Examples include name calling, shaming, rejection, withholding love, and threatening.
- **Neglect** is the failure to meet a child's basic physical and emotional needs. These needs include housing, food, clothing, education, and access to medical care.

Child abuse and neglect are connected to other forms of violence through shared risk and protective factors.¹ This means preventing child abuse and neglect can also prevent other forms of violence.² Using a public health approach to address shared risk and protective factors, we can prevent child abuse and neglect from ever occurring.

How big is the problem?

Child abuse and neglect are common. At least 1 in 7 children have experienced child abuse and/or neglect in the past year, and this is likely an underestimate.¹ In 2018, nearly 1,770 children died of abuse and neglect in the United States.³

Children living in poverty experience more abuse and neglect. Rates of child abuse and neglect are 5 times higher for children in families with low socio-economic status compared to children in families with higher socio-economic status.¹

Child maltreatment is costly. In the United States, the total lifetime economic burden associated with child abuse and neglect was approximately \$428 billion in 2015.⁴ This economic burden rivals the cost of other high profile public health problems, such as stroke and type 2 diabetes.

About **1 in 7** children experienced child abuse and neglect in the last year.

Estimated Cost of Child Abuse and Neglect

*total lifetime economic burden of child abuse and neglect in 2015

What are the consequences?

Children who are abused and neglected may suffer immediate physical injuries such as cuts, bruises, or broken bones, as well as emotional and psychological problems, such as impaired social-emotional skills or anxiety.¹

Child abuse and neglect and other ACEs can also have a tremendous impact on lifelong health and wellbeing if left untreated. For example, exposure to violence in childhood increases the risks of injury, future violence victimization and perpetration, substance abuse, sexually transmitted infections, delayed brain development, lower educational attainment, and limited employment opportunities.¹

Chronic abuse may result in toxic stress, which can change brain development and increase the risk for problems like post-traumatic stress disorder and learning, attention, and memory difficulties.¹

How can we prevent child abuse and neglect?

Child abuse and neglect are preventable. Everyone benefits when children have safe, stable, nurturing relationships and environments. CDC has developed a technical package, also available in Spanish, to help communities take advantage of the best available evidence to prevent child abuse and neglect. The technical package includes strategies and approaches proven to impact individual behaviors, as well as family, community, and societal factors, that influence risk and protective factors for child abuse and neglect. They are intended to work in combination in a multi-level, multi-sector effort to prevent violence.

Strengthen economic supports to families

- Strengthening household financial security
- Family-friendly work policies

Change social norms to support parents and positive parenting

- Public engagement and enhancement campaigns
- Legislative approaches to reduce corporal punishment

Provide quality care and education early in life

- Preschool enrichment with family engagement
- Improved quality of child care through licensing and accreditation

Enhance parenting skills to promote healthy child development

- Early childhood home visitation
- Parenting skill and family relationship approaches

Intervene to lessen harms and prevent future risk

- Enhanced primary care
- Behavioral parent training programs
- Treatment to lessen harms of abuse and neglect exposure
- Treatment to prevent problem behavior and later involvement in violence

Preventing Child Abuse and Neglect: A Technical Package for Policy, Norm, and Programmatic Activities

A **technical package** is a collection of strategies based on the best available evidence to prevent or reduce public health problems. The **strategy** lays out the direction and actions to prevent child abuse and neglect. The **approach** includes the specific ways to advance the strategy through programs, policies and practices. The **evidence** for each of the approaches in preventing child abuse and neglect and associated risk factors is also included.

References

1. Fortson B, Klevens J, Merrick M, Gilbert L, Alexander S. (2016). Preventing Child Abuse and Neglect: A Technical Package for Policy, Norm, and Programmatic Activities. Atlanta, GA: National Center for Injury Prevention and Control, Centers for Disease Control and Prevention.
2. Preventing Multiple Forms of Violence: A Strategic Vision for Connecting the Dots. (2016). Atlanta, GA: National Center for Injury Prevention and Control, Centers for Disease Control and Prevention.
3. U.S. Department of Health & Human Services, Administration for Children and Families, Administration on Children, Youth and Families, Children's Bureau. (2020). Child Maltreatment 2018. Available from <https://www.acf.hhs.gov/cb/research-data-technology/statistics-research/child-maltreatment>.
4. Peterson C, Florence C, Klevens J. The economic burden of child maltreatment in the United States, 2015. Child abuse & neglect. 2018 Dec 1;86:178-83.