

MONASH University
Accident Research Centre

Enhancing offender programs to address recidivism

Belinda Clark, Jennie Oxley, Steve O'Hern and Chris Harrison

Presented by: **Ms Chris Harrison**

Australasian Road Safety Conference, October 2015

VICTORIA • COUNSELLING, SUPPORTING & EDUCATING

**Working in
collaboration –
education and
enforcement**

**Greater positive
changes in
prevalence and
recidivism**

Comparing two road safety programs with best practice

A photograph of a road sign on a paved road. The sign is a diamond-shaped orange sign with a black arrow pointing right and then up, indicating a right turn. Below it is a rectangular yellow sign with the number '35' and 'km/h' below it. The road is paved and has a white line on the right side. There are trees and a clear blue sky in the background.

This project involved two phases:

- **A review of the literature**
- **A comparison of best practices**

Limitations of existing evaluations

- Few evaluations conducted
 - > costly to conduct
 - > no longitudinal studies identified
- Methodological limitations
 - > outcome measure typically based on crash or recidivism rates
 - > challenges in accessing data

**Initially evolved
as alternatives
to punishment-based
interventions**

The focus within road safety

Evaluations have shown

- Reductions in violations
- Longer programs having longest effect
- Short education program can assist in motivation for change

=

**Sanctions and education
work better together**

Best practice traffic offender programs

- Theoretically based
- Target group characteristics
- Key messages
- Participant engagement
- Optimal program content
- Program facilitators and presenters

A snapshot

- **Commitment to engage in official licensing process and legislation**
- **Reduce risk of further offending**
- **Understanding impact on self and others**
- **Reduce road trauma**

Program's designed to

- **Confronting and evaluating participants' belief systems**
- **Shifting from blame to choice**
- **Assisting participants in identifying and managing precursors to offending**
- **Emergency Service accounts**
- **Practical activities**
- **Volunteer personal stories**
- **Peer discussion and problem solving**

Restorative justice principles

Three psychological models

- Narrative discourse
- Experiential learning
- Cognitive behavioural therapy

**Process of education, reflection
and prevention**

-
- First time and recidivist offenders
 - Regular
 - Small group
 - Targeted programs
 - User pays and short intervention

- Tailored to group needs
- Interactive
- Facilitators skills and education
- Volunteer presenter
- Connection

-
- Generally met best good practice requirements

- Recommendations for enhancement
 - Therapeutic approach additions
 - Target group considerations
 - Additions to program content
 - Key messages
 - Appropriate and measurable variables
 - Evaluation long-term

- **Cost effective**
- **Exploration of risks**
- **Alternatives**
- **Complement existing enforcement**
- **Collaborative approach**

References

- Wählberg, A. E. (2011). Re-education of young driving offenders: Effects on recorded offences and self-reported collisions. *Transportation Research Part F: Traffic Psychology and Behaviour*, 14(4): 291-299.
- Armeliu, B. A., & Andreassen, T. H. (2007). Cognitive-behavioral treatment for antisocial behavior in youth in residential treatment. *Cochrane Database Syst Rev*, (4): Cd005650.
- Clark, B., & Edquist, J. (2012). *Road Trauma Awareness Seminar literature review*. Monash University Accident Research Centre.
- DeYoung, D. J. (1997). An evaluation of the effectiveness of alcohol treatment, driver license actions and jail terms in reducing drunk driving recidivism in California. *Addiction*, 92(8): 989-997.
- DiClemente, C. C., Bellino, L. E., & Neavins, T. M. (1999). Motivation for change and alcoholism treatment. *Alcohol Research and Health*, 23(2): 86-92.
- Drummond, A. E. (1996). *Young driver research program: A technical and strategic overview of exposure reduction measures as a means of reducing young driver crashes*. Melbourne: Monash University Accident Research Centre.
- Gandolfi, J. (2009). *Driver education – A blueprint for success? A review of the current state of driver education*. Driver Research Limited.
- Goldfried, M. R., & Davison, G. C. (1994). *Clinical behavior therapy* (Expanded ed.). New York: Wiley-Interscience.

References

- Harris, N., Walgrave, L., & Braithwaite, J. (2004). Emotional dynamics in restorative conferences. *Theoretical Criminology*, 8, 191-210.
- Iversen, H., & Rundmo, T. (2002). Personality, risky driving and accident involvement among Norwegian drivers. *Personality and Individual Differences*, 33(8): 1251-1263.
- Izzo, R. L., & Ross, R. R. (1990). Meta-Analysis of Rehabilitation Programs for Juvenile Delinquents A Brief Report. *Criminal Justice and Behavior*, 17(1): 134-142.
- Ker, K., Roberts, I., Collier, T., Beyer, F., Bunn, F., & Frost, C. (2005). Post-licence driver education for the prevention of road traffic crashes: a systematic review of randomised controlled trials. *Accident Analysis & Prevention*, 37(2): 305-313.
- Kolb, D., Rubin, M., & McIntyre, J. (1971). *Organizational Psychology - An experimental Approach*. Englewood Cliffs: Prentice Hall.
- Lipsey, M. W., Chapman, G. L., & Landenberger, N. A. (2001). Cognitive-behavioral programs for offenders. *The Annals of the American Academy of Political and Social Science*, 578(1): 144-157.
- Lund, A. K., & Williams, A. F. (1985). A review of the literature evaluating the defensive driving course. *Accident Analysis & Prevention*, 17(6): 449-460.

References

- Mann, R. E., Leigh, G., Vingilis, E. R., & de Genova, K. (1983). A critical review on the effectiveness of drinking-driving rehabilitation programmes. *Accident Analysis & Prevention*, 15(6): 441-461.
- Marques, P., Tippetts, A. S., Voas, R. B., Danseco, E., & Beirness, D. J. (2000). *Alcohol, Drugs and Traffic Safety-T 2000*: Proceedings of the 15th International Conference on Alcohol, Drugs and Traffic Safety, May 22–26, 2000.
- Masten, S. V., & Peck, R. C. (2004). Problem driver remediation: A meta-analysis of the driver improvement literature. *Journal of Safety Research*, 35(4): 403-425.
- McKnight, A. J., & Tippetts, A. S. (1997). Accident prevention versus recidivism prevention courses for repeat traffic offenders. *Accident Analysis & Prevention*, 29(1): 25-31.
- Moore, K. A., Harrison, M., Young, M. S., & Ochshorn, E. (2008). A cognitive therapy treatment program for repeat DUI offenders. *Journal of Criminal Justice*, 36(6): 539-545.
- Oxley, J., O'Hern, S., & Clark, B. (2015). *Understanding 'best-practice' in young driver offender programs and comparison of the RTSSV's 'Drive to Learn' program with 'best-practice'*. Monash University Accident Research Centre.
- Pearson, F. S., Lipton, D. S., Cleland, C. M., & Yee, D. S. (2002). The effects of behavioral/cognitive-behavioral programs on recidivism. *Crime & Delinquency*, 48(3): 476-496.
- RTSSV. (2004). *Traffic offenders' program policy*. Melbourne: Road Trauma Support Services Victoria Inc.

References

- RTSSV (2010a). *Vision, purpose and values*. Road Trauma Support Services Victoria. Online at <https://www.rtssv.org.au/about-us/vision-purpose-values>, accessed 1st July 2015.
- RTSSV (2010b). *Sessional Educator employee induction manual*. Melbourne: Road Trauma Support Services Victoria.
- Sheehan, M., Watson, B., Schonfeld, C., Wallace, A., & Partridge, B. (2005). Drink driver rehabilitation and education in Victoria, *CARRS-Q (Report 64)*. Brisbane: CARRS-Q
- Styles, T., Imberger, K., & Cairney, P. (2009). *Development of a best practice intervention model for recidivist speeding offenders, Vol AP-T134/09*. Sydney: Austroads.
- Ulleberg, P., & Rundmo, T. (2003). Personality, attitudes and risk perception as predictors of risky driving behaviour among young drivers. *Safety Science*, 41(5): 427-443.
- Wells-Parker, E., & Bangert-Drowns, R. (1995). Final results from a meta-analysis of remedial interventions with drink/drive offenders. *Addiction*, 90(7): 907-926.
- White, M., & Epston, D. (1990). *Narrative means to therapeutic ends*. New York: WW Norton.

References

- Wilson, D. B., Bouffard, L. A., & Mackenzie, D. L. (2005). A quantitative review of structured, group-oriented, cognitive-behavioral programs for offenders. *Criminal Justice and Behavior*, 32(2): 172-204.
- Wolf, K. (2001). *Now hear this: The nine laws of successful advocacy communications*. Washington DC: Fenton Communications.
- Wundersitz, L., & Hutchinson, T. P. (2006). *South Australia's Driver Intervention Program: Participant characteristics, best practice discussion and literature review*. Adelaide: Centre for Automotive Safety Research.
- Yu, J. (1994). Punishment celerity and severity: Testing a specific deterrence model on drunk driving recidivism. *Journal of Criminal Justice*, 22(4): 355-366.
- Zhang, W., Gkritza, K., Keren, N., & Nambisan, S. (2011). Age and gender differences in conviction and crash occurrence subsequent to being directed to Iowa's driver improvement program. *Journal of Safety Research*, 42(5): 359-365.

A child wearing a dinosaur-patterned cap and a tie-dye shirt is being carried by an adult. The adult is wearing a white t-shirt with a road safety message. The background is a blurred crowd of people.

Chris Harrison

Manager, Education Services
Road Trauma Support Services Victoria

0413 732 465

Shine a light on Road Safety