
Key FINDINGS
From “A Systematic Review of Primary Prevention
Strategies for Sexual Violence Perpetration”

A Systematic Review of Primary Prevention Strategies for Sexual Violence Perpetration 1

Preventionists and their organizations, communities, and funders are increasingly
seeking evidence-based strategies to prevent sexual violence before it starts. However,
identifying effective strategies has been a challenge with little comprehensive

information available about “what works” to prevent sexual violence. To address this gap,
DeGue et al. (2014) systematically reviewed 30 years of evaluation research to describe the
current state of the field in sexual violence primary prevention and to identify the strategies
with the best available research evidence.

Key FINDINGS
From “A Systematic review of primary prevention

strategies for sexual violence perpetration”
written by Sarah DeGue et al.

Research translation by NSVRC

© National Sexual Violence Resource Center 2014. All rights reserved.
This document was supported by Cooperative Agreement # 1UF2CE002359-01 REVISED from the Centers for Disease
Control and Prevention (CDC). Its contents are solely the responsibility of the authors and do not necessarily represent
the official views of the CDC.

The content of this publication may be reprinted with the following acknowledgement:
This material was reprinted, with permission, from the National Sexual Violence Resource Center’s
publication entitled Key Findings From “A Systematic review of primary prevention strategies for sexual
violence perpetration” written by Sarah DeGue et al. This guide is available by visiting www.nsvrc.org.

Methods
The authors searched for published journal
articles, book chapters, and reports from
government agencies or other institutions.
They also tried to gather unpublished studies.

To be included in the systematic review, studies
needed to:

• examine the effects of a primary prevention
strategy for sexual violence perpetration in an
outcome evaluation,

• measure outcomes related to sexual violence,
including risk factors and behaviors,

• include males in the study,

• include a comparison group and/or use a pre-
and post-test research design,

• be available in English, and

• be published or completed between January
1985 and May 2012.

A total of 140 separate studies were analyzed.
The authors coded each study for key elements
of the intervention, types of outcomes
measured, effects on those outcomes, and
evaluation design.

2 Key Findings A Systematic Review of Primary Prevention Strategies for Sexual Violence Perpetration 3

Evaluations were considered “rigorous” if
they used an experimental design, such as a
randomized controlled trial (RCT), or certain
quasi-experimental designs (Shuttleworth,
2008, 2009), and if follow-up evaluation
data was collected at least once beyond an
immediate post-test.

Based on the quality of the evaluation design
and the outcomes assessed, interventions
were categorized as effective, not effective,
potentially harmful, in need of more research,
or as having insufficient evidence for
preventing sexual violence.

Key Findings
The authors looked at patterns among the
studies’ results to identify characteristics of
prevention strategies and evaluation designs
that may affect their outcomes.

• One in four programs had no effect or were
potentially harmful. Overall, 27.9% of the
interventions had the desired (or “positive”)
effects on all outcomes that were measured.
21.4% had no significant (or “null”) effects.
41.4% had mixed (a combination of positive and
null) effects. Nine studies (6.4%) found at least
one harmful (or “negative”) effect, such as an
increase in sexually violent behavior or other
risk factors.

• Evaluation design matters. Studies that
collected data beyond an immediate post-
test, for example, were less likely to find
consistently positive effects. Similarly, less than
5% of studies that measured sexually violent

behavior found consistently positive effects.
These findings indicate that positive effects
found immediately after the intervention or
on outcomes such as knowledge and attitudes
may not hold up over time or prevent violent
behavior.

• One-hour educational programs in college
aren’t enough. Sixty percent of the studies
evaluated one-session programs with college
students. None of these have shown lasting
effects on sexual violence risk factors or
behavior.

• Longer interventions may work better.
Interventions with consistently positive effects
were about two to three times longer, on
average, than programs with mixed, negative,
or null effects.

• More and better evaluation research is
needed. Due to limitations in their evaluation
methods, 77.1% of the studies were categorized
as having insufficient evidence to draw
conclusions about program effectiveness for
preventing sexually violent behavior.

Findings about “what works” (and what may
not) to prevent sexual violence perpetration,
based on the best available research evidence,
are summarized below. The paper includes
a table with further details about the
interventions and results (see Table 3, page
353). It is important to note that sexual violence
prevention programming and evaluation

continue to evolve. New strategies will be
developed and evaluated over time. Future
research will identify additional effective
strategies. And further evaluation will reveal
whether promising programs are effective
across different populations, age groups,
settings, and sexually violent behaviors.

What works (so far)?
Three interventions reduced sexually violent
behavior in a rigorous evaluation, suggesting
that they may be effective as part of a
comprehensive approach to preventing sexual
violence perpetration. As with any prevention
strategy, it is important for preventionists to
assess these strategies to make sure they are a
good fit for their own communities and settings.
Further, when adapting these strategies
for different populations and contexts, it is
important to consider how changes might
influence a strategy’s effectiveness.

• Safe Dates (Hazelden, 2014) is a dating
violence prevention program for middle- and
high school students. It includes a 10-session
curriculum, a play, and a poster contest.
Students were significantly less likely to
self-report sexual violence victimization or
perpetration in dating contexts four years after
participating in the program.

 “Practitioners are encouraged to consider this information in the context of the needs, goals,
and resources of their organization and to supplement this summary with additional information

about the strategy and new research findings as they become available.”

https://explorable.com/randomized-controlled-trials
https://explorable.com/quasi-experimental-design
http://www.hazelden.org/web/go/safedates

4 Key Findings A Systematic Review of Primary Prevention Strategies for Sexual Violence Perpetration 5

• Shifting Boundaries (National Institute of
Justice, n.d.) building-level intervention is part
of a dating violence prevention program for
middle schools that involves environmental
changes, a poster campaign, “hotspot”
mapping, and school staff monitoring. There is
also a classroom curriculum. The building-level
intervention (but not the curriculum) reduced
self-reported perpetration and victimization of
sexual harassment and sexual violence among
peers, and decreased self-reported sexual
violence victimization (but not perpetration) by
a dating partner.

• The Violence Against Women Act of 1994
(VAWA) increased penalties for sexual and
other gender-based violence and provided
funding for research, education, prevention,
and victim service programs. VAWA-funded
criminal justice activities were associated with
reduced rates of rape and aggravated assault
reported to police.

What (probably) doesn’t
work, or might be harmful?
Five interventions that were rigorously
evaluated for their effects on sexually
violent behavior showed no significant
effects on those outcomes. This suggests
that these interventions are not effective
in reducing sexual violence perpetration.
Some interventions in this category showed
positive effects on other outcomes and/or
positive effects on behavior using non-rigorous
methods.

Three interventions - two early versions of
the Shifting Boundaries classroom curriculum
and a set of sexual assault awareness videos
- were associated with an increase in reports

of sexual violence. Additional research could
clarify whether this reflects an actual increase
in sexually violent behavior or if reporting
increased because participants’ awareness
increased. Without additional information,
preventionists may want to select other
strategies.

What else might work to
prevent sexual violence?
Ten interventions had positive or mixed
effects on risk factors for sexual violence or
related outcomes in a rigorous evaluation,
but effects on sexually violent behavior were
not measured. The authors indicate that
while these findings are promising, more
research is needed to know whether reducing
these risk factors will ultimately reduce
sexually violent behavior. They highlight and
recommend more rigorous evaluation of two
particularly promising programs that have
substantial potential to prevent sexual violence
perpetration:

• Coaching Boys Into Men (Futures Without
Violence, 2014), a social norms program for
high school coaches and athletes, reduced
dating violence perpetration. However, since
the measure combined both physical and sexual
violence, the specific outcomes related to
sexual violence are unclear.

• Bringing in the Bystander (Prevention
Innovations, n.d.), a bystander intervention
program, showed positive effects on
factors related to sexual violence, including
participants’ beliefs that they are able and likely
to intervene as engaged bystanders.

What does this mean for
preventionists?
This paper can help preventionists identify
strategies to include in a comprehensive
approach to prevention, strengthen and
evaluate their existing prevention efforts,
and advocate with funders, policymakers,
researchers, and community partners.

Prevention
Identifying promising practices. Existing
research can help preventionists select or
develop prevention strategies based on the best
available evidence. Yet critical gaps remain
and the current list of effective programs does

not address the needs of all populations and
communities. Preventionists may need to draw
from interventions that “work” and those that
“might work,” incorporating the strengths of
multiple promising strategies while ensuring
that prevention activities are responsive to
the unique strengths and needs of their own
communities.

Mobilizing the principles of prevention.
Preventionists can use the principles of
prevention (Nation et al., 2003) as guideposts
when considering existing strategies or
developing new ones. There is substantial
research evidence that effective prevention
strategies are comprehensive, appropriately-
timed, culturally relevant, and theory-driven;
they utilize varied teaching methods and well-

http://tinyurl.com/kqd2h84
http://tinyurl.com/3nwgeyt
http://tinyurl.com/3nwgeyt
http://www.futureswithoutviolence.org/section/our_work/men_and_boys/_coaching_leadership/
http://tinyurl.com/pq6orew

6 Key Findings A Systematic Review of Primary Prevention Strategies for Sexual Violence Perpetration 7

trained staff; they foster positive relationships;
and they are long enough (or have “sufficient
dose”) to create meaningful and lasting change.

Changing communities and society. To
date, most sexual violence prevention
programming has focused on influencing
the individual and relationship levels of the
social-ecological model (Centers for Disease
Control and Prevention, 2013). Little is known
about effective approaches for impacting
risk at the community and societal levels.
Preventionists can lead the way in developing
new interventions that address risk factors for
violence across all these levels, to make sure
our communities and larger societies promote
and sustain equitable, safe, and violence-free
environments.

Evaluation
Strengthening evaluation. Whether
preventionists conduct their own evaluations,
recruit help from professional evaluators, or
team up with researchers, this paper highlights
evaluation methods that can increase
confidence that our prevention efforts
are achieving our goals (and help us make
adjustments when needed). While rigorous
evaluation designs may not always be feasible
in the field, preventionists should work towards
using the strongest evaluation design possible
to determine whether a strategy is actually
working. Collecting longer-term follow-up data
reveals whether a program creates lasting
change. And measuring sexually violent
behavior can help determine more directly
whether a strategy “works” for preventing
sexual violence.

Advocacy
Investing in prevention. Short, one-session
programs are common, in part, because they

are relatively inexpensive to implement and
because many schools and other settings allow
very little time for sexual violence prevention
activities. Preventionists can draw on solid
research evidence to advocate for the funding,
resources, and community support that are
needed to implement longer, multi-level, multi-
strategy approaches that can truly change
behavior and prevent sexual violence.

Investing in evaluation. This paper emphasizes
the need for more and better research on
sexual violence primary prevention strategies.
However, evaluating sexual violence prevention
can be complex and costly, and the need for
rigor competes with other priorities. This paper
can support preventionists in advocating for

References

Centers for Disease Control and Prevention. (2013). The Social-Ecological Model: A framework for prevention. Retrieved from
http://www.cdc.gov/violenceprevention/overview/social-ecologicalmodel.html.

DeGue, S., Valle, L. A., Holt, M. K., Massetti, G. M., Matjasko, J. L., & Tharp, A. T. (2014). A systematic review of primary prevention
strategies for sexual violence prevention. Aggression and Violent Behavior, 19, 346-362. doi:10.1016/j.avb.2014.05.004

Futures Without Violence. (2014). Coaching Boys Into Men coaches leadership program. Retrieved from
http://www.futureswithoutviolence.org/section/our_work/men_and_boys/_coaching_leadership/

Hazelden. (2014). Safe Dates: Prevention program for dating abuse. Retrieved from http://www.hazelden.org/web/go/safedates

Nation, M., Crusto, C., Wandersman, A., Kumpfer, K. L., Seybolt, D., Morrissey-Kane, E., & Davino, K. (2003).
What works in prevention: Principles of effective prevention programs. American Psychologist, 58, 449-456.
doi:10.1037/0003-066X.58.6-7.449

National Institute of Justice. (n.d.). Program profile: Shifting Boundaries. Retrieved from Crime Solutions:
http://www.crimesolutions.gov/ProgramDetails.aspx?ID=226

Prevention Innovations. (n.d.). Bringing in the Bystander. Retrieved from the University of New Hampshire:
http://cola.unh.edu/prevention-innovations/bystander

Shuttleworth, M. (2008). Quasi-experimental design. Retrieved from Explorable.com:
https://explorable.com/quasi-experimental-design

Shuttleworth, M. (2009). Randomized controlled trials. Retrieved from Explorable.com:
https://explorable.com/randomized-controlled-trials

Violence Against Women Act, 42 U.S.C. Chapter 136, Subchapter III (1994). Retrieved from the Government Printing Office:
http://www.gpo.gov/fdsys/pkg/BILLS-103hr3355enr/pdf/BILLS-103hr3355enr.pdf

the funding, training, time, and partnerships
needed to identify cost-effective prevention
strategies.

Building partnerships. Only about one in
four prevention strategies in this paper were
implemented by professionals with expertise
in sexual violence and its prevention. This
may suggest a lack of researcher-practitioner
partnerships in the field of sexual violence

prevention. It may also be a sign that
preventionists’ own evaluation findings about
“what works” have not been widely shared
through publication. Collaboration among
researchers and preventionists is critical
to bridge the gaps in what we know about
effective prevention and to identify a range of
strategies to help us build communities and a
world free from sexual violence.

http://tinyurl.com/65g2o37
http://tinyurl.com/65g2o37
http://dx.doi.org/doi:10.1016/j.avb.2014.05.004
http://www.futureswithoutviolence.org/section/our_work/men_and_boys/_coaching_leadership/
http://www.hazelden.org/web/go/safedates
http://dx.doi.org/doi:10.1037/0003-066X.58.6-7.449
http://tinyurl.com/kqd2h84
http://tinyurl.com/pq6orew
https://explorable.com/quasi-experimental-design
https://explorable.com/randomized-controlled-trials
http://tinyurl.com/3nwgeyt

National Sexual Violence Resource Center l (877)739-3895 l resources@nsvrc.org l www.nsvrc.org

