

Evaluation of the Medical and Psychological Assessment (MPA) in Germany

Horst Ziegler², Norbert Hilger¹, Georg Rudinger¹, Don DeVol², Johannes Jansen², Gerhard Laub², Karin Müller², Wolfgang Schubert²

¹ University of Bonn, Center for Evaluation and Methods ZEM

² Association of Technical Control Boards VdTÜV

Agenda

Agenda

1. Starting point
2. Questions
3. Study design
4. Results
5. Summary

Medical-Psychological Assessment

Medical-Psychological Assessment

Possible Outcomes of the MPA

MPA in Germany 2010

about 100.000 MPA in 2010:

MPA in Germany 2010

MPA results 2010 (alcohol related cases only)

Rehab: License
regranted
after
DI course
13%

Positive:
License
regranted
49%

Negative: no
regranting of
license
38%

Starting point 2008

Reasons for the study

- No up-to-date recidivism figures available for the MPA in relation to drink-driving
- Further development and standardized application of the MPA assessment criteria
- Repeated examination of effectiveness of driver's license measures necessary

Intermediate changes of conditions

- Introduction of the 0.5 ‰ legal alcohol limit for drink-driving
- Changes in the framework conditions in Germany, including development and expansion of psychological advisory measures

The data position in 2008

Starting point 2008

Organisations in the Association of Technical Control Boards (VdTÜV) and the University of Bonn – ZEM

ABV (TÜV Rheinland)

DEKRA

TÜV Hessen

TÜV Nord

TÜV SÜD

TÜV Thüringen

Questions

1. How high are the recidivism rates of drink-drivers after an MPA in Germany?
2. Do the recidivism rates of drivers with a positive MPA outcome differ from those of drivers who have to undergo a § 70 driver improvement course?
3. How do the recidivism rates of drink-drivers without an MPA compare?

Study design

- Retrospective recidivism analysis based on the Central Traffic Register (VZR)
- Drawing a sample of MPA clients from the records of members of the Association of Technical Control Boards (VdTÜV)
- **MPA sample**
 - drink-drivers
 - male MPA clients without other offences
 - first drink-driving offence vs. multiple drink-driving offences
 - positive prognosis vs. § 70 DI-course
 - proportional sampling in accordance with the distribution of MPA alcohol cases in 2006 for the participating organisations (VdTÜV)

Study design

- **Control group: Alcohol-related offence (OWi) sample**
 - men with a first alcohol-related offence
 - stratified according to state-by-state distribution of the MPA groups

- **Data collection period:** 11/2005 – 10/2006

- **Sample sizes**

		Alcohol	
		first offence	repeated
MPA	positive	<i>n</i> = 400	<i>n</i> = 400
	§ 70	<i>n</i> = 400	<i>n</i> = 400
OWi		<i>n</i> = 3,200	

- **Recidivism criterion:** drink-driving offence within three years

Hypotheses

In connection with the predictive validity of the MPA and the effectiveness of § 70 courses, the following hypotheses can be established:

- The recidivism probabilities of the MPA groups are not higher than the recidivism probability of the OWi group
- The recidivism probabilities of the MPA groups are the same

Recidivism rates

		Alcohol	
		first offence	repeated
MPA	positive	6.5% (21/325)	8.3% (27/326)
	§ 70	8.0% (25/312)	6.8% (20/296)
OWi		8.2% (261/3180)	

- The recidivism probabilities of the MPA groups **are not higher** than the recidivism probability of the OWi group.
- The recidivism probabilities of the MPA groups **do not differ** significantly ($p = .768$).

Recidivism trend

		Alcohol	
		first offence	repeated
MPA	positive	(1) 6.5%	(2) 8.3%
	§ 70	(3) 8.0%	(4) 6.8%
OWi		8.2%	/

The recidivism speeds of the different groups are very similar.

Recidivism rate (with 95% confidence-interval)

Age distribution of the groups

	OWi	MPA
- 21 years	14,1%	6,8%
22 - 24 years	9,0%	10,2%
25 - 34 years	21,5%	28,7%
35 - 44 years	23,4%	26,3%
45 - 64 years	28,6%	
65 years and more	3,5%	1,4%
Total	<i>n</i> = 3180	<i>n</i> = 1259

Summary

- **92% of the drink-drivers assessed do not re-offend within three years.** The positive trend of non-reoffending after MPA over recent decades is confirmed by the results obtained.
- **Despite their poorer starting point,** which is what triggers an MPA in Germany, the **recidivism rates for the MPA groups are not higher than for the OWi group and do not differ compared to each other MPA group.**
- The submitted results can therefore be interpreted as **empirical evidence** of the **predictive reliability** of the MPA for drink-drivers and of the preventive effect of the present German procedure for regranting the driver's license .

The data position in 2011

Contact

Verband der TÜV e. V. (VdTÜV)
Friedrichstraße 136
10117 Berlin

www.vdtuev.de

Telefon: +49 30 760095-400

Fax: +49 30 760095-401

E-Mail: berlin@vdtuev.de