

The Toll of Underage Drinking

DRUNK DRIVING, ALCOHOL DEPENDENCE, RISKY SEXUAL BEHAVIOR, AND HEALTH CONSEQUENCES.

Deaths:

- The Centers for Disease Control and Prevention (CDC) estimates that 4,358 deaths of person under age 21 each year are caused by alcohol use.¹
- Alcohol use plays a substantial role in all three leading causes of death among youth - unintentional injuries (including motor vehicle fatalities and drownings), suicides, and homicides.²

Injuries:

- Youth who begin drinking before the age of 14 are 5 times more likely to ever be injured while under the influence of alcohol, 6.3 times more likely to ever be in a motor vehicle crash, 6 times more likely to ever be in a fight as compared to than youth who begin drinking after the age of 21.³
- A National Trauma Data Bank analysis of over 30,000 injured youth age 12-18 who were screened for alcohol use from 2009-2012 found the mortality rate for youth under the influence of alcohol was significantly higher when compared to youth who had not drank prior to injury.⁴
- Underage youth who only drink pre-mixed or ready-to-drink alcoholic beverages are more likely to get in fights than are youth who only drink flavored alcoholic beverages (FABs) or malt beverages or youth who never drink FABs.⁵

Suicide and Self-Harm:

- Youth who drink heavily have 23.6 times greater odds of intentionally injuring themselves by means such as self-cutting, attempted hanging, or self-poisoning as compared to youth who don't drink heavily.⁶
- Among young people, drinkers and binge drinkers are more likely than non-drinkers to contemplate or attempt suicide:⁷

- States that passed "zero tolerance" laws to reduce youth drinking-driving also experienced statistically significant reductions in suicide deaths among 15- to 20-year-olds, compared to states that did not pass such laws.⁸

Brain Development:

- A longitudinal study showed heavy underage drinkers had reduced volume in three brain regions as compared to nondrinkers, and the gaps between the two groups widened over the next 3 years as the underage drinkers showed greater volume reductions.⁹ The brain regions in this study are associated with executive control, including inhibitory functioning, attention, impulsivity, and self-regulation.¹⁰
- Evidence suggests alcohol use prior to age 21 impairs crucial aspects of youthful brain development. One study found heavy-drinking adolescents who had been sober for 3 weeks still scored 10% lower than non-drinking peers on tests requiring verbal and nonverbal recall and skills needed for map reading, geometry, and science.^{11, 12}

Drinking Driving:

- Drivers age 16-20 have the largest risk for fatal car crashes; they are 17 times more likely to get in a car crash when they are legally drunk than when they are sober.¹³
- In 2013, 3,883 young people ages 16-20 died in motor vehicle crashes. Seventeen percent of these drivers were legally drunk at the time of the crash.¹⁴
- A longitudinal study of 1,124 youth in Los Angeles found 14 year olds who drank alcohol but did not smoke marijuana in the past month had a three-fold greater odds of driving under the influence or riding with a driver who was under the influence 2 years later.¹⁵
- The severity of underage motor vehicle crashes increases with alcohol involvement:¹⁶

- In 2013, 1 in 10 (10.0%) high school students drove a car after drinking alcohol in the past month.¹⁷ However, 1 in 5 (21.9%) high school students reported riding in the car with a driver who had been drinking in the past month.¹⁸

Alcohol Abuse or Dependence:

- Americans who began drinking before the age of 15 are five times more likely to develop alcohol dependence than those who wait until the age of 21.¹⁹
- In 2014, approximately 4.3 million young adults aged 18 to 25 (12.3% of this age group) had an alcohol use disorder (alcohol abuse or dependence) in the past year.²⁰
- An analysis published in the November 15, 2004 issue of *Biological Psychiatry* stated that the incidence of onset of alcohol dependence peaks by 18 years of age.²¹
- In November 2004, the National Institute on Alcohol Abuse and Alcoholism (NIAAA) concluded that alcohol abuse and dependence are "developmental disorders."²²

Risky Sexual Behavior:

- In a study of 1,034 students from Brooklyn, NY, females who reported alcohol use by the fall of seventh grade were almost twice as likely as their alcohol-delaying peers to have initiated sexual intercourse or engaged in recent sexual intercourse by the tenth grade.²³
- Young adult drinkers are twice as likely as non-drinkers to have had a sexually-transmitted disease during the past year. Heavy drinking males are almost four times as likely, and heavy drinking females are three and a half times as likely.²⁴
- In 2013, 1 in 10 (11.4%) current high school drinkers, and 1 in 8 (13.6%) high school binge drinkers reported being physically forced to have sexual intercourse. Drinkers are more than twice as likely to report this as non-drinkers.⁷
- First year college students are 13% more likely to experience negative sexual consequences like unplanned/unprotected sex, regretted sex, or unwanted sexual

attention on heavier drinking occasions, that is on occasions when they drink higher than their own self-reported average alcohol consumption.²⁵

Cost:

- In 2010, underage drinking cost approximately \$24.3 billion in the United States. Of this, \$3.8 billion was healthcare costs, \$13.7 billion was lost labor/productivity, and \$6.8 billion was other costs such as alcohol-related crime, motor vehicle crashes, and fetal alcohol syndrome costs.²⁶

Updated January 2016

Notes

1. Centers for Disease Control (CDC). Alcohol and Public Health: Alcohol-Related Disease Impact (ARDI) Application, 2013. Accessed October 7, 2015 at: http://nccd.cdc.gov/DPH_ARDI/Default/Default.aspx
2. Heron M. Deaths: Leading causes for 2010. National vital statistics reports; vol 62 no 6. Hyattsville, MD: National Center for Health Statistics. 2013. Accessed October 6, 2015 at http://www.cdc.gov/nchs/data/nvsr/nvsr62/nvsr62_06.pdf
3. Hingson RW, Edwards EM, Heeren T, & Rosenbloom D. (2009). Age of Drinking Onset and Injuries, Motor Vehicle Crashes, and Physical Fights After Drinking and When Not Drinking. *Alcoholism: Clinical & Experimental Research*, 33(5): 783-790. Accessed October 12, 2015 at: <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3383090/pdf/nihms235383.pdf>
4. Aziz, H., Siordia, J.A., Rhee, P., Pandit, V., O'Keeffe, T., Kulvatunyou, N., & Joseph, B. (2015). Analyzing the effects of alcohol on adolescent trauma using the National Trauma Data Bank. *The Journal of Trauma and Acute Care Surgery*, 79(3):463-467.

5. Albers, A. B., Siegel, M., Ramirez, R. L., Ross, C., DeJong, W. & Jernigan, D. H. (2015). Flavored Alcoholic Beverage Use, Risky Drinking Behaviors, and Adverse Outcomes among Underage Drinkers: Results from the ABRAND Study. *American Journal of Public Health*, 105(4):810-815. Accessed November 20, 2015 at: http://ajph.aphapublications.org/doi/abs/10.2105/AJPH.2014.302349?url_ver=Z39.88-2003&rft_id=ori%3Arid%3Acrossref.org&rft_dat=cr_pub%3Dpubmed&
6. Martiniuk AL, Chen HY, Glozier N, Patton G, Senserrick T, Williamson A, Woodward M, & Ivers R. (2015). High alcohol use a strong and significant risk factor for repetitive self-harm in female and male youth: a prospective cohort study. *American Journal of Drug and Alcohol Abuse*, 41(5):465-73.
7. Calculated from the Youth Risk Behavior Survey public use dataset available at: <http://www.cdc.gov/healthyyouth/data/yrbs/data.htm>
8. Carpenter, C. (2004). Heavy Alcohol Use and Youth Suicide: Evidence from Tougher Drunk Driving Laws. *Journal of Policy Analysis and Management*, 23(4):831-842.
9. Squeglia LM, Rinker DA, Bartsch H, Castro N, Chung Y, Dale AM, Jernigan TL, & Tapert SF. (2014). Brain volume reductions in adolescent heavy drinkers. *Developmental Cognitive Neuroscience*, 9:117–125. Accessed October 11, 2015 at: <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4061267/>
10. Fjell AM, Walhovd KB, Brown TT, et al. (2012). Pediatric Imaging, Neurocognition, and Genetics Study. Multimodal imaging of the self-regulating developing brain. *Proceedings of the National Academy of Sciences*, 109(48):19620–19625. Accessed October 11, 2015 at: <http://www.pnas.org/content/109/48/19620.full.pdf>
11. Wuethrich B. (2001). Getting Stupid. *Discover*, 22(3). Available at: <http://discovermagazine.com/2001/mar/featstupid>
12. Brown SA, Tapert SF, Granholm E, & Delis DC. (2000). “Neurocognitive Functioning of Adolescents: Effects of Protracted Alcohol Use.” *Alcoholism: Clinical and Experimental Research*, 24 (2): 164-171.
13. National Center for Injury Prevention and Control (2012). Teen Drinking and Driving: A Dangerous Mix. Accessed October 6, 2015 at: <http://www.cdc.gov/vitalsigns/teendrinkinganddriving/index.html>
14. Ewing, B. A., Tucker, J. S., Miles, J. N., Shih, R. A., Kulesza, M., Pedersen, E. R., & D’Amico, E. J. (2015). Early Substance Use and Subsequent DUI in Adolescents. *Pediatrics*, 136(5):868-875.
15. National Highway Traffic Safety Administration, (2014). *Traffic Safety Facts 2013*, Washington, DC: National Center for Statistics and Analysis, U.S. Department of Transportation. Available at <http://www-nrd.nhtsa.dot.gov/Pubs/812102.pdf>
16. Among persons with reported age, police-reported alcohol involvement, and classified injury severity. Calculated from the National Highway Transportation Safety Administration public use dataset available at: <ftp://ftp.nhtsa.dot.gov/fars/>
17. Substance Abuse and Mental Health Services Administration, Results from the 2013 National Survey on Drug Use and Health: Summary of National Findings, NSDUH Series H-48, HHS Publication No. (SMA) 14-4863. Rockville, MD: Substance Abuse and Mental Health Services Administration, 2014. Accessed October 2, 2015 at

<http://www.samhsa.gov/data/sites/default/files/NSDUHresultsPDFWHTML2013/Web/NSDUHresults2013.pdf>

18. Kann L, Kinchen S, Shanklin SL et al. (2014). Youth Risk Behavior Surveillance — United States, 2013. *Morbidity and Mortality Weekly Report*, 63(No. SS-4). Accessed October 2, 2015 at <http://www.cdc.gov/mmwr/pdf/ss/ss6304.pdf>

19. U.S. Department of Health and Human Services. The Surgeon General's Call to Action to Prevent and Reduce Underage Drinking: A Guide to Action for Educators. U.S. Department of Health and Human Services, Office of the Surgeon General, 2007. Accessed October 12, 2015 at: <http://www.surgeongeneral.gov/library/calls/underage-drinking-educator-guide.pdf>

20. Behavioral health trends in the United States: Results from the 2014 National Survey on Drug Use and Health (HHS Publication No. SMA 15-4927, NSDUH Series H-50). Accessed October 19, 2015 at: <http://www.samhsa.gov/data/sites/default/files/NSDUH-FRR1-2014/NSDUH-FRR1-2014.pdf>

21. Lei TK, Hewitt BG, & Grant BF. (2004). Alcohol Use Disorders and Mood Disorders: A National Institute on Alcohol Abuse and Alcoholism Perspective. *Biological Psychiatry*, 56(10): 718-720.

22. Team on Underage Drinking, National Institute on Alcohol Abuse and Alcoholism. (2004). *Alcohol Consumption by Children and Adolescents: An Interdisciplinary Overview*. Bethesda, MD: NIAAA.

23. Stueve A & O'Donnell LN (2005). Early Alcohol Initiation and Subsequent Sexual and Alcohol Risk Behaviors among Urban Youths. *American Journal of Public Health*, 95 (5):887-893. Available at: <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1449273/>

24. Substance Abuse and Mental Health Services Administration. (Mar. 20, 2007). *The NSDUH Report: Sexually Transmitted Diseases and Substance Use*. Rockville, MD: Office of Applied Studies.

25. Scaglione NM, Turrisi R, Mallett KA, Ray AE, Hultgren BA, & Cleveland MJ. (2014). How Much Does One More Drink Matter? Examining Effects of Event-Level Alcohol Use and Previous Sexual Victimization on Sex-Related Consequences. *Journal of Studies on Alcohol and Drugs*, 75(2): 241–248. Accessed October 11, 2015 at: <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3965678/pdf/jsad241.pdf>

26. Sacks JJ, Gonzales KR, Bouchery EE, Tomedi LE, & Brewer RD. (2015). 2010 National and state costs of excessive alcohol consumption. *American Journal of Preventive Medicine*, 49(5):e73–e79. Accessed October 17, 2015 at: [http://www.ajpmonline.org/article/S0749-3797\(15\)00354-2/pdf](http://www.ajpmonline.org/article/S0749-3797(15)00354-2/pdf)