

AN EMPIRICALLY- DERIVED MODEL FOR THE DELIVERY OF SUBSTANCE MISUSE TREATMENT SERVICES TO HIGH SECURITY PRISONERS

Michael Wheatley, M.St.(Cantab), HM Prison Service

Matthew Gaskell, M.Sc., HM Prison Service

John Weekes, Ph.D., Canadian Centre on Substance Abuse

In the beginning...

- **Prevalence, late 1990s**
 - **70 – 80% of offenders exhibit problematic drug misuse behaviours**
 - **Studies found approx 60 – 70% of prisoners had misused drugs in 12 months prior to imprisonment**
 - **Evidence demonstrated 'links' between drug misuse & crime**
 - **Severity of use = stronger links to crime**

The Needs Analysis

- **Sample identified (n=350)**
- **85% Response (n=299)**
 - Questionnaires – ADS, PRD & DAST
 - Semi Structured Interview
- **Over 5 sites 55% of prisoners had moderate to severe problematic drug misuse linked to offending**

- **Cognitive Behavioural Treatment preferred**
- **Offender Substance Abuse Pre-release Programme [OSAPP] – Canada**
- **Programme exchanged & adapted**
- **The FOCUS Rehabilitation Programme was born...**

The FOCUS Programme

- **Two overarching aims:**
 - Enhance motivation to change
 - Skill development – cognitive & behavioural
- **Theoretical foundations:**
 - Social Learning Theory (Bandura 1969, 1977)
 - Cognitive Developmental Model of Substance Use (Liese & Franz, 1996)
 - Development & maintenance of substance use
 - Relapse Prevention (Marlatt & Gordon, 1995)

The FOCUS Programme

- **Risk, Need & Responsivity**
 - **OGRS II (static assessment tool)**
 - **ADS & DAST (severity of use)**
 - **IQ**
 - **Anti-social behaviour (PCL-R)**
 - **Semi-structured interview**
 - **File review**
 - **Medically fit to participate**
- ✓ **Inclusion criteria**

The FOCUS Programme

- **Psychometric Battery of Tests**
 - **14 in total**
 - **Pre & Post administration**
 - **3, 6 & 12 month follow up**
 - **In programme measures**
- **62 group sessions**
 - **2 hours in duration**
- **3 individual support sessions**
 - **2 hours in duration**

The FOCUS Programme

- **Support**

- **Strategically – NOMS / HMPS Drug Strategy**

- **Clinical Service – Detox / Maintenance Programmes**
 - **Voluntary drug testing**
 - **The CARAT Service**
 - **Complementary interventions**
 - **Supply Reduction initiatives**

- **Institutionally**

- **Senior Management Team commitment**
 - **Dedicated facilitator teams**
 - **Multi-disciplinary orientation**
 - **Therapeutic environment provided**

The FOCUS Programme

- **Targets Dynamic Risk Factors**
 - **Motivation to change**
 - **Thinking that supports substance misuse**
 - **Social skills**
 - **Craving management**
 - **Controlling the influence of negative others**
 - **Emotional regulation**
 - **Leisure & lifestyle – Employment Skills**
 - **Relapse prevention – coping confidence**

The FOCUS Programme

- **Preliminary Findings (n=211)**

- **Age – 32.9 years (SD = 6.8 years)**
- **Sentence Length – 10.7 years (SD = 4.1 years)**
- **53.6% Life sentences**
- **Average number of previous convictions – 18.4**
- **Number of previous times in prison – 4.5**
- **IQ score – 96 (SD = 11.9)**
- **Ethnicity**
 - **White 84.0%**
 - **Black 9.7**
 - **Asian 1.5**
 - **Mixed 3.5**
 - **Other 1.0**

The FOCUS Programme

- **Preliminary Findings**

- **OGRS Score**

- **Low Risk** 7.4%
- **Medium Risk** 47.7
- **High Risk** 45.0

- **Index Offence**

- **Murder** 28.6%
- **Manslaughter** 2.1
- **Attempted Murder** 2.6
- **Robbery** 23.4
- **Other Violent** 7.3
- **Rape** 16.1
- **Other Sexual** 4.7
- **Drug Related** 4.7
- **Other** 10.4

The FOCUS Programme

• Drug Severity Level

The FOCUS Programme

➤ Drug of Choice

➤ Heroin	17.2%
➤ Cocaine	2.9
➤ Crack	9.3
➤ Amphetamine	1.5
➤ Ecstasy	5.9
➤ Cannabis	6.4
➤ Benzodiazepines	0.5
➤ Alcohol	0.5
➤ Poly-drug user	52.0
➤ Other	3.4

The FOCUS Programme

•Alcohol Dependency Scale

The FOCUS Programme

➤ **Prison Category:**

- **Cat A = 15.9%**
- **Cat B = 84.1**

➤ **Treatment Setting:**

- **Residential** **36.6%**
- **Non-Residential** **63.4**

➤ **Programme Completion Rates**

- **Moderate Drug Problem** **88.6%**
- **Substantial Problem** **87.1**
- **Severe Problem** **80.5**

- *Overall Completion Rate = 84.9%*

The FOCUS Programme

- **Goals of Treatment**

The FOCUS Programme

- **Drug Taking Confidence Scale – Drugs ($p < .001$)**

The FOCUS Programme

• Drug Taking Confidence Scale – Alcohol ($p < .001$)

The FOCUS Programme

- **Drug Avoidance Self-Efficacy Scale ($p < .001$)**

The FOCUS Programme

- **Coping Behaviours Inventory ($P < .001$)**

The FOCUS Programme

- **Craving Belief Questionnaire ($p < .001$)**

The FOCUS Programme

- **Communicating about Substance Abuse Questionnaire**
($p < .001$)

The FOCUS Programme

- Relapse Prevention Interview ($p < .001$)

The FOCUS Programme

- **Prison Based Behavioural Measures**

The FOCUS Programme

- **MDT & VDT rates**

The FOCUS Programme

- **For further information**
 - **Presentation & Leaflet**

- **Email:**

Michael.Wheatley@hmpps.gsi.gov.uk

The FOCUS Programme

Reducing Risk & Promoting a Positive Future

Directorate of High Security

H M Prison Service

Thank you for listening