


National Highway Traffic
Safety Administration

What we Know about Impaired Driving – NHTSA Overview

Rajesh Subramanian
Mathematical Analysis Division
National Center for Statistics and Analysis, NHTSA

- Fatality Analysis Reporting System (FARS)
- A census of all fatal motor vehicle traffic crashes in the United States
- Data back to 1982

- Agency Grant Programs.
- Impaired Driving Countermeasure design.
- Media, Advocacy Groups, Auto Industry.
- Human-centered research.

Alcohol Data in FARS

- Blood Alcohol Concentration (BAC) values.
- Reported for every Driver and non-occupant (pedestrians, etc.) involved in a fatal crash.
- Surviving Persons – Breathalyzer Tests, PBTs
- Fatally Injured Persons – ME, Coroner Tests.

Missing BAC Data

- More than half the cases do not have BAC.
- Varies widely across states (10% - 90%).
- Need consistent data to assess trends, etc.
- Reliably Estimate Missing BAC.

- BAC : Blood Alcohol Concentration (g/dl)
- Alcohol-Related Fatalities : Fatalities that occur in crashes involving at least one driver or non-occupant with BAC=0.01+
- Non-occupant: Pedestrian or pedal-cyclist


National Highway Traffic
Safety Administration

Fatalities/Fatal Crashes by Highest BAC Level in Crash, 2004

Crashes/ Fatalities	Highest BAC Level in Crash							
	Not Alcohol-Related		Alcohol-Related					
	BAC=0.0		BAC=0.01-0.07		BAC=0.08+		BAC=0.01+	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Crashes	23,285	61%	2,016	5%	12,952	34%	14,968	39%
Fatalities	25,942	61%	2,285	5%	14,409	34%	16,694	39%


National Highway Traffic
Safety Administration

A Crash is alcohol-related if...

- One or more drivers in crash have $BAC > 0$.
- One or more non-occupants in crash have $BAC > 0$.
- One or more drivers as well as a non-occupant in same crash have $BAC > 0$.

Alcohol-Related Crashes by Role of Person with Alcohol


National Highway Traffic
Safety Administration

Alcohol Related Fatalities by Role, 2004


National Highway Traffic
Safety Administration

Alcohol Related Fatalities by Role, 2004

Role	Number	Percent
Driver with Alcohol	8,199	49.1%
Passenger Riding w/Driver with Alcohol	2,763	16.6%
Motorcycle Operator with Alcohol	986	7.6%
Motorcycle Rider w/Operator with Alcohol	646	0.7%
Non-occupant with Alcohol	1,969	11.8%
Driver with no Alcohol	515	5.9%
Passenger Riding w/Driver with no Alcohol	1,264	3.9%
Motorcycle Operator with no Alcohol	156	0.9%
Motorcycle Rider w/Operator with no Alcohol	118	0.1%
Non-occupant with no Alcohol	21	3.1%
Others	57	0.3%
Total	16,694	100.0%


National Highway Traffic
Safety Administration

Alcohol-Related Fatalities by Gender, Role and Age


National Highway Traffic Safety Administration

Alcohol-related (AR) fatalities by role and age as a percent of all AR-fatalities in age-group


National Highway Traffic
Safety Administration

Alcohol Related Fatalities by Role and Gender (25-44 Yr Olds), 2004


National Highway Traffic
Safety Administration

Alcohol Related Fatalities by Role and Gender (25-44 Year Olds), 2004

Role	Males		Females	
	Number	Percent	Number	Percent
Driver with Alcohol	2,966	55%	647	46%
Passenger Riding w/Driver with Alcohol	612	11%	270	19%
Motorcycle Operator with Alcohol	672	13%	19	1%
Motorcycle Rider w/Operator with Alcohol	5	0%	51	4%
Non-occupant with Alcohol	659	12%	171	12%
Driver with no Alcohol	210	4%	108	8%
Passenger Riding w/Driver with no Alcohol	66	1%	81	6%
Motorcycle Operator with no Alcohol	68	1%	5	0%
Other	121	2%	66	5%
Total Alcohol Related	5,379	100%	1,416	100%
Total Not Alcohol Related	4,341	-	2,101	-
Total	9,720	-	3,517	-


National Highway Traffic
Safety Administration

Age of Driver by Age of Fatally Injured Passengers


National Highway Traffic
Safety Administration

Age of Driver by Age of Fatally Injured Passengers riding with a driver with alcohol

D	P	8-15	16-20	21-24	25-34	35-44	45-64	65+
8-15		10 [48%]	7 [32%]	0 [-]	0 [-]	1 [6%]	0 [-]	0 [-]
16-20		72 [10%]	450 [63%]	106 [15%]	42 [6%]	20 [6%]	10 [1%]	2 [0%]
21-24		24 [3%]	180 [25%]	268 [37%]	176 [24%]	41 [6%]	19 [3%]	3 [0%]
25-34		26 [4%]	58 [9%]	133 [20%]	252 [37%]	99 [15%]	55 [8%]	8 [1%]
35-44		27 [7%]	23 [6%]	20 [5%]	76 [19%]	150 [37%]	71 [18%]	16 [4%]
45-64		9 [3%]	11 [4%]	8 [3%]	30 [11%]	66 [24%]	109 [40%]	34 [13%]
65+		0 [-]	0 [-]	0 [-]	2 [4%]	2 [3%]	15 [29%]	31 [60%]


National Highway Traffic
Safety Administration

Alcohol-Related Fatalities when a non-Driver is the only person(s) with alcohol


National Highway Traffic
Safety Administration

Fatalities in crashes where at least one of Motorcycle Operators had alcohol

Role	Number	Percent
Driver with Alcohol	1	0%
Motorcycle Operator with Alcohol	1,264	89.5%
Motorcycle Rider w/Operator with Alcohol	118	8.4%
Non-occupant with Alcohol	1	0%
Driver with no Alcohol	4	0.3%
Passenger Riding w/Driver with no Alcohol	5	0.4%
Motorcycle Operator with no Alcohol	13	0.9%
Motorcycle Rider w/Operator with no Alcohol	2	0.1%
Non-occupant with no Alcohol	5	0.4%
Total	1,412	100.0%


National Highway Traffic
Safety Administration

Fatalities in crashes where at least one of the non-occupants had alcohol

Role	Number	Percent
Driver with Alcohol	6	0.3%
Passenger Riding w/Driver with Alcohol	3	0.1%
Motorcycle Operator with Alcohol	3	0.1%
Motorcycle Rider w/Operator with Alcohol	1	0%
Non-occupant with Alcohol	1,969	95.0%
Driver with no Alcohol	8	0.4%
Passenger Riding w/Driver with no Alcohol	5	0.2%
Motorcycle Operator with no Alcohol	3	0.1%
Motorcycle Rider w/Operator with no Alcohol	2	0.1%
Non-occupant with no Alcohol	73	3.5%
Others	4	0.2%
Total	2,073	100.0%


National Highway Traffic
Safety Administration

Alcohol-Related Fatalities: Trends, Exposure Measures, Rates and Regional Rates

Exposure Measures

- No reliable nationwide exposure measure for Impaired Driving.
- Vehicle Miles of Travel (VMT) is the best proxy.
- VMT Data is available by state going back to 1982.
- Rates of Impaired Driving can be generated back to 1982.


National Highway Traffic
Safety Administration

Alcohol Related Fatalities and Fatality Rates, by Year


Source: FARS

Alcohol-Related Fatality Rates by State

U.S. Rate=0.59


Source: National Center for Statistics and Analysis, 2003 FARS Annual Report File


National Highway Traffic
Safety Administration

Other Data


National Highway Traffic
Safety Administration

Median BAC Values

- The Median BAC Value for Alcohol-Involved Drivers and Motorcycle Operators is **.16 g/dl**
- Which means more than **half** of all alcohol-involved drivers and motorcycle operators had BACs higher than **twice** the legal limit in most states.


National Highway Traffic
Safety Administration

Alcohol-Involved Drivers and Motorcycle Operators in Fatal Crashes with Positive BACs (BAC>0), 2004


National Highway Traffic
Safety Administration

Repeat DWI Offenders

- In 2004, about **1,189** fatalities occurred in crashes involving alcohol-impaired or intoxicated driver(s) and motorcycle operators who had at least one previous DWI conviction

--- Accounting for **7%** of all alcohol-related fatalities and remained unchanged from 2003


National Highway Traffic
Safety Administration

Alcohol-Involved Drivers and Motorcycle Operators in Fatal Crashes with Previous Alcohol Convictions

	Year	
	2003	2004
Drivers* who were Alcohol-Involved and had previous (within 3 years) Alcohol Conviction(s)	1,111	1,039
Percent of All Alcohol-Involved Drivers*	8%	7%
Number of Fatalities in Crashes in which Drivers* were Alcohol-Involved and had previous Alcohol Conviction(s)	1,247	1,189
Percent of Alcohol-Related Fatalities	7%	7%

* Includes Motorcycle Operators

Source: FARS


National Highway Traffic
Safety Administration

Questions?