Batterer-Generated Risks

	Possible risks if the Victim Stays in the Relationship
	Possible Risks if the Victim the Relationships

	Physical

	Physical injury: the batterer can continue to hit and injure the victim.
	Physical injury: the batterer can continue to hit and injure the victim. Some studies have shown that risk of physical injury increases when victims leave or attempt to leave.

	Death: the batterer may kill the victim.
	Death: Threats can surface when a victim explores leaving or tries to leave, “If I can’t have you nobody will.” Leaving does not ensure that the victim will not be found and may increase the chance of homicide.

	HIV: through unsafe behavior with her partner, the victim may have no choice regarding sex, including whether to practice safer sex; may also be sexually assaulted by the batterer.
	HIV: Unsafe behavior with the victim’s partner partner may continue; victim may also be sexually assaulted by the batterer.

	Psychological

	Psychological Harm: the batterer’s use of violence to keep control will continue to affect the victim who may be attacked verbally and emotionally.
	Psychological harm: the batterer may continue to have access to the victim, particularly if they have children in common and there is ongoing contact due to court-ordered visitation.

	Substance abuse: the victim may abuse drugs and/or alcohol to help cope with the emotional and physical pain.
	Substance abuse: even if the victim leaves, the addiction will likely continue and may include drugs and/or alcohol to cope with the new life situation.

	Long-term effects: the victim may experience long-term psychological issues.

	Long-term effects: the victim may experience long-term psychological issues.

	Suicide (victim, partner): the batterer could commit murder/suicide; the victim may commit suicide as a result of the psychological effects of the violence or a desire to take control of a death that may seem inevitable.
	Suicide (victim, partner): the batterer could commit murder/suicide; the victim may commit suicide as a result of the psychological effects of the violence or the desire to take control of a death may seem to be inevitable.

	Children

	Physical injury or psychological harm to children: children can witness violence, be the object of physical violence or psychological attack, be hurt while trying to protect their parents/guardians.
	Physical injury or psychological harm to children: Children can witness violence, be the object of physical violence or psychological attack, be hurt while trying to protect their parents/guardians, may be at greater risk while on visitation without parent-victim present; no visitation may also harm the child.

	Loss of children: child protective services could become involved if violence is disclosed, “failure to protect”-type arguments could be used to place children in foster care of proceed in termination of parental rights case.

	Loss of children: the batterer could legally gain custody of just take the children; child protective services could still be involved or become involved.

	Being alone, single parenting: the batterer could be emotionally unavailable and do little to help with the children.
	Being alone, single parenting: the batterer is unavailable, and the victim may not be able (or want) to “find someone new;” the batterer may not visit or help raise the children; it may not be safe for the children to have contact with the batterer.

	Financial

	Standard of living: the batterer may control the money and provide little money to live on; the batterer could lose or quit his job or could make the victim lose or quit a job.

	Standard of living: the victim may now live solely on her income and may have to move out of the family home/neighborhood; the batterer could make the victim lose or quit a job.

	Loss of income/job: the batterer could keep the victim from working or limit work time; the batterer could sabotage efforts to find a job, succeed at a job, or pursue job training.

	Loss of income/job: the victim could lose his income, have to quit a job to relocate, have to quit if due to being a single parent; the batterer could keep the victim from working by harassment, threats.

	Loss of Housing: the victim could be evicted due to “disturbance” or damage the batterer has done.
	Loss of housing: the victim may need to move out to leave the relationship or go into hiding for safety; the victim could lose the residence as part of a divorce.

	Loss or damage to possessions: the batterer may destroy things of importance or value to the victim to further control.
	Loss or damage to possessions: the batterer may destroy things of importance or value to the victim to further his control; the victim may have to leave things behind when leaving; the batterer may win the right to possessions in a divorce proceeding.

	Possible risks if She Stays in the Relationship
	Possible Risks if She Leaves the Relationships

	Family and Friends

	Threat or injury to family or friends: Family and friends may be at risk, particularly if they try to intervene.
	Threat or injury to family or friends: friends or family may be at risk, particularly if they try to intervene, protect the victim, provide the victim with housing; threat can be used to keep a the victim from going into hiding – “If I don’t know where you are, I’ll get your family.”

	Loss of family or friends’ support: They may want the victim to leave and may not provide ongoing support if there is no separation; they may not like or may be afraid of the batter who may keep the victim isolated from them.

	Loss of family or friends’ support: they may not want the victim to leave the batter; they may blame the victim for the end of the relationship.

	Relationship

	Loss of partner or relationship: the batter could leave her or be unavailable emotionally.
	Loss of partner or relationship: leaving means the loss of partner and significant change to the relationship.

	Loss of caretaker: if the victim is disabled and the batterer is the caretaker, the batterer may not provide adequate care.
	Loss of caretaker: If the victim is disabled and the batterer is the caretaker, the batterer will no longer be there to help the victim.

	Arrest, Legal Status

	Arrest of Victim: the batterer could threaten to turn in the victim for participation in illegal activity; the batterer may force the victim to participate in criminal activity; the victim could engage in self-defense and be charged with a crime. Arrest could lead to incarceration, loss of job, loss of children, public embarrassment, etc.

	Arrest of Victim: the batterer could threaten to turn in the victim for participation in illegal activity; the batterer may force the victim to participate in criminal activity; the victim could engage in self-defense and be charged with a crime. Arrest could lead to incarceration, loss of job, loss of children, public embarrassment, etc.

	Partner’s arrest: the batterer might be arrested leading to retaliation, the loss of job, public embarrassment for the victim.

	Partner’s arrest: He might be arrested leading to his retaliation, the loss of his job, public embarrassment for her and her family.

	Loss of residency status: The batterer could carry out that threat.
	Loss of residency status: The batterer could carry out that threat.

SOURCE: Safety Planning With Battered Women, Complex Lives/Difficult Choices, Jill Davies and Eleanor Lyon, Sage Publications, 1998.
