

- Fosters intolerance of problem behavior
- Undermines denial of individuals engaging in unhealthy behavior

Examples of Alcohol Norms

- Frequency and quantity of use
- Attitude towards under-age drinking
- Alcohol provided by parents to underage
- Tolerance of high-risk behavior
- Support for policies and enforcement

Correcting Misperceived Norms

- People *over*-estimate risk behaviors and *under*-estimate protective behaviors*
- *Misperceived norms* exert powerful (and unconscious) effects on behavior*
- *Documented in hundreds of empirical studies: see Berkowitz (2004A & B) & Perkins (2012) for reviews

Misperceptions are pervasive and influential

Documented overestimations include:

- × Alcohol use
- Risky and dangerous use
- × DUI and DWU
- × Parental permissiveness (parents & children)

Documented underestimations include:

- \star Willingness to intervene and confront abuse
- \star Support for policies and enforcement
- × Seat belt use

What beliefs underlie misperceptions?

- *Pluralistic Ignorance*: the incorrect belief that one's private attitudes, judgments or behavior are different from others.
- *False Consensus:* the incorrect belief that one represents the majority when one is actually a minority.

Influence of Perceptions O Research suggests that one of the strongest influences on behavior is the (mis)perception of peer attitudes and behavior. Perceptions are easier to change than other causes

(Documented in correlational, longitudinal and outcome evaluation studies: see Berkowitz 2004A&B & Perkins 2012 for reviews)

Social Marketing

- × The application of commercial marketing techniques and advertising principles to advance social causes
- × Uses audience research to tailor messages and materials for a particular audience
- x 4 Pøs: product, price, place, promotion

- Data used in health classes along with discussion of misperceptions
- Data used in math class exercises
- Students in art classes design posters
- Workshops for teachers, staff and parents

Two- year follow up findings

- 30 day alcohol use decreased 22% (from 21% to 16%)
- 30 day marijuana use decreased 51% (from 6.7% to 3.3%)
- 30 day cigarette use decreased 48% (from 8.1% to 4.2%)
- Misperceptions of alcohol, marijuana and cigarette use significantly reduced

Changing the Normative Culture A Model Rape Prevention Program

- Developed by Alan Berkowitz
- Tested by Christine Gidycz of Ohio University in a CDC funded study
- Incorporates definition of consent, normative feedback (group and campus) and practice in bystander intervention strategies (responding to scenarios)
- · Offered in parallel with a women's risk-reduction program
- Workshop recipients were men and women in residence halls with matched control groups

Correcting other Misperceptions

- Beliefs that inhibit bystanders from intervening
- Underestimations of support for policies and enforcement
- Violence and other co-occurring behaviors
- Prejudice, gambling, energy use, tax compliance, etc.

• Campus policies with the greatest student support include: increase DUI enforcement, mandated server training and provide safe ride programs

(Alcohol-EDU Data – EverFi)

- Reach out to and engage partners and potential allies, including individuals who are fostering the misperceptions
- Combine different program elements that are synergistic and avoid efforts that sensationalize abuse

