

2nd December 2013

METHODOLOGY

Telephone survey of 250 HR decision makers and professionals in companies of 50+ employees, mixture of sectors and industries

Focus group among a group of survivors of domestic violence on the impact of domestic violence in the workplace and the role of an employer in this space

Online Public opinion survey of 2000 GB adults

Domestic violence is a widespread issue that affects many people in the UK

NET: Agree 79%

If someone is the victim of domestic violence in the home it is likely to negatively affect their performance at work

It is not appropriate to talk about domestic violence at work

NET: Agree 26% NET: Disagree 61%

Employers have a duty of care towards any of their employees who suffer from domestic violence

If an employer has a programme of support in place for employees who are victims of domestic violence it would improve my attitude towards that employer

NET: Agree 74%

Regardless of whether it is right or wrong if someone revealed to their employer that they have been a victim of domestic violence it would negatively affect their professional reputation

NET: Agree 34%

NET: Disagree 48%

"Cases of domestic violence are relatively rare in the UK" – 4 in 5 (82%) disagree

It affects their bottom line

Domestic violence has at least some impact on:

Productivity of the workforce - 70% **Absenteeism** - 74%

They should do something

"Employers have a duty of care towards any of their employees who suffer from domestic violence" - 92% agree

Base All 250 HR decision makers

- Q: To what extent do you agree or disagree with each of the following statements? Do you agree strongly, tend to agree, tend to disagree, or disagree strongly? Cases of domestic violence are relatively rare in the UK
- Q: How much of an impact, if any, do you think domestic violence has on each of the following areas of your business?
- Q: To what extent do you agree or disagree with each of the following statements? Do you agree strongly, tend to agree, tend to disagree, or disagree strongly? Employers have a duty of care towards any of their employees who suffer from domestic violence

Base: All 250 HR decision makers

Q: I am going to read out a number of areas of employee wellbeing and assistance. For each one, please tell me if it is <u>currently</u> a high, medium, low or no priority at all in your organisation?

Recognise that they should do something, think that they already are

"Domestic violence is adequately addressed by my organisation's current employee welfare arrangements" - 66% agree

For more information please contact:

Rachel Britton
Research Team Manager, ComRes
Rachel.britton@comres.co.uk

