

The Future of Crime Prevention: Developmental and Situational Strategies

Brandon C. Welsh
Northeastern University

David P. Farrington
Cambridge University

Prepared for National Institute of Justice
October 7, 2010

Introduction

- Crime prevention can mean many different things
- More often it refers to efforts to prevent crime or criminal offending in the first instance - before the act has been committed
- What distinguishes crime prevention from crime control is that prevention typically operates outside the confines of the formal justice system
- Prevention is considered the 4th pillar of crime reduction, alongside police, courts, and corrections (Waller 2006)

Classifying Crime Prevention

- Many possible ways of classifying crime prevention programs
- One scheme distinguishes 4 major prevention strategies
 - Developmental
 - Situational
 - Community
 - Criminal Justice

Developmental crime prevention

- Interventions designed to prevent the development of criminal potential in individuals, especially those targeting risk and protective factors discovered in studies of human development
- Focus on most important, scientifically established risk factors; these are known as causes

Situational crime prevention

- Interventions designed to prevent the occurrence of crimes by reducing opportunities and increasing risk and difficulty of offending
- Focus on the setting or place in which criminal acts take place as well as crime-specific focus

Community crime prevention

- Interventions designed to change the social conditions and institutions (e.g., families, peers, social norms) that influence offending in communities

Criminal justice crime prevention

- Traditional deterrent, incapacitative, and rehabilitative strategies operated by criminal justice system agencies

Scope

- Focus exclusively on developmental and situational prevention
- Interest in crime prevention that takes place outside of the CJS
- Community prevention not covered in any extensive fashion
 - Community prevention often overlaps with developmental and situational prevention
 - Much less is known about effective community programs that target the social processes that influence offending

Key Questions

- What do we know?
 - Effectiveness of the 2 strategies
- What do we need to know?
 - Gaps in knowledge on effectiveness and related key issues
- How can we find out?
 - Research strategies to address the gaps in knowledge and priorities for research

What do we know?

- Focus on highest quality research studies (experiments and quasi-experiments) and most rigorous reviews of evidence
- Ensures that conclusions are based on the best available evidence

Developmental Crime Prevention

- Individual and Family
 - 4 types of programs are particularly effective
 - Parent education (in the context of home visiting)
 - Parent management training
 - Child skills training
 - Preschool intellectual enrichment programs

Developmental Crime Prevention (cont.)

- Generally the programs are targeted on the risk factors of
 - Poor parental child-rearing, supervision, or discipline (general parent education or PMT)
 - High impulsivity, low empathy, self-centeredness (skills training)
 - Low intelligence and attainment (preschool)

Home Visiting Program

- Nurse-Family Partnership (Elmira, NY) by David Olds
- Enrolled 400 first-time mothers
- Randomly assigned to receive home visits up to age 2 or no visits
- Each visit lasted about 1.25 hours and the mothers were visited on average every 2 weeks
- Home visitors gave advice about prenatal and postnatal care of the child, about infant development, and about the importance of proper nutrition and avoiding smoking and drinking during pregnancy

Home Visiting Program - Results

- Home visits caused a significant decrease in:
 - Recorded child physical abuse and neglect by mothers (2 years later)
 - Alcohol or substance abuse problems and arrests by mothers (15 years later)
 - Arrests by children (15 years later)
- BCAs: home visits produced value for money
- Replications in Memphis and Denver

Peer, School, and Community Programs

- Number of effective programs
- Peer programs
 - No outstanding examples of effective programs based on peer risk factors

School Programs

- Meta-analyses by Wilson *et al.* (2001) and Gottfredson *et al.* (2006) identified 4 effective school interventions
 - School and discipline management
 - Classroom or instructional management
 - Reorganization of grades or classes
 - Increasing self-control or social competency with cognitive behavioral or behavioral instructional methods
- Systematic review by Ttofi and Farrington (2010) found anti-bullying programs in schools to be effective
 - Review included 89 high-quality evaluations of 53 different programs
 - Bullying and victimization were reduced by about 17-23%

Community Programs

- A couple types of community-based programs are effective
 - Mentoring
 - MST

MST

- Multi-component program
- Type of treatment is chosen according to the particular needs of the youth
- Treatment may include individual, family, peer, school, community interventions (including parent training and skills training)
- Treatment delivered in the youth's home, school, or community settings
- Typically used with juvenile offenders
- A number of sites (but not all) report significant reductions in re-arrests, reconvictions

Situational Crime Prevention

- Most comprehensive review done by Eck (2006)
 - Focused on full range of situational measures implemented in public and private settings
 - Included both published and unpublished studies
 - Included only highest quality evaluations

Effectiveness

- A number of situational measures are effective
 - Nuisance abatement
 - Improved street lighting
 - CCTV
 - Preventing repeat residential burglary victimization
 - Neighborhood watch

Effectiveness (cont.)

- Many more are promising, including:
 - Multiple clerks and store redesign at commercial stores
 - Server training
 - Security guards in car parks

Nuisance Abatement

- Involves use of civil law to curtail drug dealing and related crime problems in private residential premises
- Considered a situational measure because of its place-specific focus, as well as its use of the threat of civil action to curtail the problem
- Falls under the strategy of decreasing excuses for committing a crime in Cornish and Clarke's (2003) taxonomy
- 4 high quality evaluations, including 2 randomized experiments, were identified
- Each showed evidence of reduced drug-related crime

CCTV

- Systematic review of 44 high-quality evaluations from the US, UK, and other Western countries found that CCTV is:
 - Most effective in reducing crime in car parks
 - Most effective in reducing vehicle crimes
 - More effective in reducing crime in the UK than in other countries
- Success of CCTV schemes in car parks:
 - Mostly limited to a reduction in vehicle crimes
 - Camera coverage was high
 - All 6 car park schemes included other interventions (e.g., improved lighting, security officers)