
NIAAA

**National Institute on Alcohol Abuse and Alcoholism
National Institutes of Health
Department of Health and Human Services**

The Prevalence of Drinking and Driving United States, 2001-2002

S. Patricia Chou, Ph.D.

**Laboratory of Epidemiology and Biometry
Division of Intramural Clinical and Biological Research
National Institute on Alcohol Abuse and Alcoholism
National Institutes of Health**

OBJECTIVES

- To present national data on the 12-month prevalence of drinking and driving
- To identify high-risk subgroups and examine sociodemographic correlates

IMPORTANCE

- Drinking and driving among strongest predictors of traffic fatalities worldwide
- Major gap in our knowledge of drinking and driving from passengers' perspective
- \approx 40% of traffic fatalities alcohol-related
- Steady decline in alcohol-related traffic fatalities stalled/reversed in past few years

National Epidemiologic Survey on Alcohol and Related Conditions 2001 - 2002

- N= 43,093.
- Nationally-representative survey.
- Response rate: 81%.
- Oversampling of Blacks, Hispanics/ Latinos, young adults.
- Longitudinal: second wave fielded July 2004.
- DSM-IV based diagnoses of substance use, mood, anxiety and personality disorders.

Unique Aspects of the NESARC

- Largest alcohol and psychiatric comorbidity survey ever conducted in the U.S. and, in fact, worldwide (n=43,093)
- The large sample size of the NESARC, with its high data quality in terms of response rates, coverage and precision of the survey estimates, allowed for:
 - Assessment of current (past year) alcohol, drug and mental disorders
 - Examination of rates of disorder by important sociodemographic variables (especially for Native Americans, Asian and Hispanic subgroups)

Unique Aspects of the NESARC

- Included the largest proportion of Blacks and Hispanics/Latinos of any survey ever conducted in the United States
- Included a nationally representative sample of college students
- First national survey in the U.S. to measure DSM-IV personality disorders

Unique Aspects of the NESARC

**NIAAA's
Alcohol Use Disorder and
Associated Disabilities
Interview Schedule — DSM-IV
Version (AUDADIS-IV)**

Reliability Studies of the AUDADIS-IV

- Five test-retest reliability studies in U.S. general population samples:
 - Atlanta, Georgia (n=450).
 - Essex County, New Jersey (n=500).
 - Tampa, Florida (n=400).
 - Concurrent with NESARC-Wave 1 (n=2,592).
 - Concurrent with NESARC-Wave 2 (n=2,500).
- Two test-retest reliability studies in U.S. clinical samples:
 - Primary care sample (n=169).
 - Substance-using sample (n=296).
- Three test-retest reliability studies in other countries (n=800).

Validity Studies of the AUDADIS-IV

- Criterion-oriented validity — Three clinical reappraisal studies conducted in the general population (n=450 each)
 - Compared the AUDADIS-IV with clinical interviews administered by psychiatrists
- Over 25 analytic studies:
 - Convergent validity
 - Population validity
 - Predictive validity
 - Validation through family history
 - Validation through follow-up
 - Construct validation

MEASURES OF DRINKING AND DRIVING

- DRIVER-based alcohol-impaired driving
 - Driving while drinking
 - Driving after having too much to drink
- PASSENGER-based alcohol-impaired driving
 - Riding with a drinking driver
 - Riding as a passenger while drinking

Prevalence of Driving While Drinking By Age

Prevalence of Driving While Drinking By Age and Sex

Prevalence of Driving While Drinking By Race-ethnicity

Prevalence of Driving While Drinking By Race-ethnicity and Sex

Prevalence of Driving After Drinking Too Much By Race-ethnicity

Prevalence of Driving After Drinking Too Much By Race-ethnicity and Sex

Prevalence of Driving After Drinking Too Much By Age and Sex

12-Month Prevalence of Driver-Based Risky Driving Behaviors By Age and Sex

Prevalence of Riding with a Drinking Driver By Race-ethnicity

Prevalence of Riding with a Drinking Driver By Race-ethnicity and Sex

Prevalence of Riding with a Drinking Driver By Age and Sex

Prevalence of Riding While Drinking By Race-ethnicity

Prevalence of Riding While Drinking By Race-ethnicity and Sex

Prevalence of Riding While Drinking By Age and Sex

12-Month Prevalence of Passenger-Based Risky Driving Behaviors By Age and Sex

Prevalence of Driving While Drinking by Age – Male

Prevalence of Driving While Drinking by Age – Female

SUMMARY OF RESULTS:

- 23.4 million (11.3%) American adults reported engaging in at least one of the four risky drinking-driving behaviors in 2001-2002
- Prevalence rates of drinking-and-driving were 2- to 3-fold greater among males than among females

SUMMARY OF RESULTS:

- Alcohol-impaired driving and riding with a drinking driver continued to be pervasive among youths and young adults
- Prevalence of drinking-driving behaviors highest among Native Americans and lowest among Asian Americans

SUMMARY OF RESULTS:

- > 80% of individuals engaging in risky drinking practices in the past year were binge drinkers
- 30-43% were alcohol dependent as assessed by DSM-IV criteria.
- These findings suggest a more comprehensive approach to reduce alcohol-impaired driving behaviors by focusing on reductions in binge drinking and alcohol dependence.
- The findings also underscore the need for screening for binge drinking and dependence, especially among youth and young adults, and the development of relevant age-specific intervention programs.

CONCLUSIONS

- Male risky driving behaviors coupled with their greater rates of drinking-and-driving contributed to the overwhelming male traffic fatality rate (78%)
- The close link between bingeing and drinking-driving, and elevated rates in rural areas warrant further investigation

CONCLUSIONS

- Native Americans had consistently greater rates of risky drinking and driving practices compared with other race-ethnic subgroups of the population (even though these elevated rates did not always reach the statistically significant level).
- Factors affecting the race-ethnic differential are complex and further research in this area is warranted.

CONCLUSIONS

- With the exception of the riding as a passenger while drinking measure, all other risky drinking practices were significantly associated with living in the Midwest region relative to other regions of the country.
- These findings underscore the need to identify the determinants of the drinking and driving phenomena in rural regions of the country to curtail road crash injuries and fatalities.

CONCLUSIONS

- Very little is known regarding the prevalence and determinants of passenger-based drinking and driving behaviors.
- Passenger-based drinking and driving behaviors may be a precursor to driver-based drinking and driving practices.
- Attention to risk factors of passenger-based measures may be important to future prevention and intervention efforts.