

Controlling Substance Abuse: Dollars and Sense

Ted R Miller, PhD

Principal Research Associate

Pacific Institute for Research & Evaluation

410-381-1197

miller@pire.org

Effective Prevention

Effective Prevention

- **Size & Cost of Substance Abuse Problem**
- **Savings Intervention**

Number Abusing, Past Month

Binge Drink

Illicit Drugs

Drug & Alcohol Abuse Cost \$957 Billion in 2007

Cost of Substance Abuse

Cost of Drug Abuse

Cost/Abuser/Year

- **Nationally, alcohol kills 4 times as many people as drugs kill**
- **Federal spending to prevent drug use is 25 times Federal spending to prevent underage drinking (Institute of Medicine, 2004)**

Alcohol Is Legal
41% of Booze Consumed When BAC > .08

Legal Drinker

Underage

Underage Drinking Is Big Business in VA

\$19.7 Billion of Booze Was Consumed by Underage Drinkers in 2005

Underage Booze

Starbucks

What kind of booze do kids drink?

The Beer Myth: Bingers grades 6-10, in the past month, drank

A Devastating Tidal Wave of Alcohol-Related Harm Results

**Alcohol Is a Factor in 28% of VA's
Crash Costs: DWI Cost \$3.4 B in 2005**

Alcohol-Related Crashes Cause 22% of VA's Auto Insurance Payments

Cost of Violence

Cost of Youth Crime

Underage Drinking in VA Cost \$1.35 B, 2007

Cost/Underage Drink in VA

Intervention

- **No one intervention will solve the problem**
- **Need package of complementary measures**
- **Prevention, treatment, & harm reduction**
- **All age & youth**
- **Broad measures**
- **Narrowly targeted measures to population segments (motorcyclists, multi-problem youth)**

VA, 2005 (M of \$)

BCRs for Treatment Programs (with costs & benefits computed comparably)		
PROGRAM	Cost/ Treatee	BCR
Brief Physician Intervention	\$79	37
Drug Court	\$2,100	4.6
In-Prison Treatment	\$5,800	3.2
Post-Release Prisoner Treatment	\$2,300	0
DWI Offender Treatment	\$1,250	3.4
Residential Drug Treatment	\$10,100	59

20% of Problem Drinkers Are Treated

%age is Much Lower for Kids

Prevention

- **We know more re ETOH than drugs**
- **More re illicit drugs than prescription drugs**

HIGH RISK BEHAVIORS

- **Multi-Problem Behavior Is the Norm**
- **87% of binge-drinking youth are drugging, smoking, violent, or having risky sex (95% at age 12, 86% at age 19) – also correlates with suicide, eating disorders**
- **Interventions addressing the underlying cause of multi-problem behavior should reduce a range of problems**

**BCRs for Environmental Interventions
(costs & benefits computed comparably)**

PROGRAM	BCR
20% Alcohol Tax	9
30% Alcohol Tax	6
21 Minimum Drinking Age	4
Mandatory Server Training	4
Enforce Serving Intoxicated Patrons Law	84
Provisional Licenses, 12AM Driving Curfew	8
Zero ETOH Tolerance, Driver LT 21	25
Workplace Peer Support & AOD Testing	30

21 Minimum Drinking Age

- Reduces youth DWI deaths by 19%**
- Reduces alcohol-involved youth suicides by 27%**
- Raises age of initiation which lowers the risk of alcoholism in adulthood**
- Reduces % of youth who drink & binge**

- **Confuses college presidents**

**VA's retail monopoly on spirits:
reduces underage binge drinking**

9.9%

Spirits Only

BCRs for School-Based Pgms (T=tobacco, V=Violence)

PROGRAM	Cost/ Kid	MJ redux	Alc redux	BCR
All Stars T	\$140	6%	7%	34
Keepin' It Real T	\$130	5%	11%	28
Life Skills Training	\$220	3%	1%	21
Project Northland T	\$400	7%	7%	17
Project Star Midwest Prev Pgm T	\$400	7%	3%	10
Project Alert	\$120	4%	0%	6

Lower Return on Investment

- Project TND (Toward No Drugs) 4%D, 0%A
- STARS for families 8% binge
- Original DARE did not work

BCRs for Youth Development Programs

PROGRAM	Cost/ Kid	MJ redux	Alc redux	BCR
Family Matters T	\$160	?	7%	30
FamilyStrengtheningT	\$880	15%	18%	11
AdolescentTransitionsT	\$1220	?	14%	8
SocialCompetncPromo	\$350	?	11%	7
Child Development Pjt	\$230	4%	4.5%	6
SOAR V Dropout	\$3200	2%		6
Guiding Good Choices (Prep f/Drug-FreeYrs) V	\$710	9% (0%)	8%	3.4

- CASAstart costs more than it saves
- Across Ages – razor-thin savings, increases marijuana use
- Project PATHE does not work

Prevention Approaches Can Impact Broadly or Narrowly

- **Thinning Alcohol Outlet Density or Raising Alcohol Taxes changes alcohol consumption & thus reduces all alcohol-related problems**
- **Creating Defensible Space (thru lighting, gating, etc.) only reduces violence**
- **Evaluations often do not assess some impacts, notably for midnight driving curfew, 0-tolerance, .08**

JUVENILE VIOLENCE MEASURES	Other Impact	BCR
Treatment foster care	Y	73
Multisystemic therapy	Y	43
Functional family therapy	Y	35
Aggression replacement training	N	101
Adolescent diversion	N	44
Intensive probation supervision	N	5
Boot Camp	N	0.1
Scared Straight	N	0

Program Selection Criteria

- **Local priorities & problems**
- **Appropriateness for the target population**
- **Political feasibility**
- **Return on Investment**
- **Aggregate benefits**
- **Government savings**
- **Affordability**
- **Immediacy of the impacts (weeks versus years)**
- **Unevaluated spillover effects**

Underage Drinking Prevention

- **Aggressively enforce underage sales laws, VA bans on all-you-can-drink, on publicizing happy hours, two-for-one. Report violations to ABC**
- **Reduce outlet density: use coalitions to challenge licenses, building code violations**
- **Improve age-checking technology**
- **Social host policies that hold adults liable when kids drink at home parties**
- **Police track source of last drink on DWI, violence citations**

- **Restrict hours of sale**
- **Community mobilization & capacity building: advocacy to change laws, enforcement & norms**

% of Drinkers Who Drank Alcopops in the Past Month

47% of Alcopops Are Consumed Illegally by Underage Drinkers

Correctly Label Alcopops as Mixed Beverages, Not Beer

- **Recognizes that >75% of the alcohol in alcopops comes from distilled spirits additives**
- **Increase VA tax revenue**
- **Reduce alcopop sales by 12%, primarily the illegal underage portion**

With Half of Alcopop Sales Illegal

- Could make a strong public policy case for restricting sales to State stores
- Need to increase enforcement & send in testers

On-Campus College Policies

- Clear rules regarding sale, possession and use of alcohol.
- Consistent enforcement of policies.
- Substance-free housing.
- Policies for Greek organization.
- Alcohol-free alternatives for socializing.
- Restrictions on industry marketing seen on campus and at campus events.

Source:

	% Redux	BCR
ALL DRIVERS	DWI Deaths	
Enforce SIP Laws	11%	66
Admin License Revoc	6.5%	20
.08 Max Driver BAC	7%	13
Intensive Breath Tests	15%	7
Server Training	17%	2.7
YOUTH		
0-Tolerance LT 21	4% (20%)	23
Grad License/Curfew	2% (5%)	7
21 MLDA	4% (19%)	3.3

	% Redux	BCR
RECIDIVISTS	DWI Deaths	
Ignition Interlock	7%	8
Impoundment	4%	5
Intensively Supervised Treatment	4%	5
House Arrest	3%	4
BROADER IMPACT		
Child Seat Law	LT 1%	32
M/C Helmet Law	2.5%	18
Primary Belt Law	10%	16

BROADER MEASURES		BCR
Regional Trauma System	14%	2.8
Treat Substance Abuse	?	53
Brief ETOH Intervention	6%	32
20% Tax on ETOH	4%	9
30% Tax on ETOH	6%	6

- **T Miller, D Hendrie. (2009). *Cost and Benefit Analyses of Substance Abuse Prevention Interventions*, SAMHSA, <http://download.ncadi.samhsa.gov/publications/pubs/SMA07-4298.pdf>**

Summary

- **Drinking is big business in VA – Underage drinking alone: \$400 M/year in profitable sales**
- **It brings a tidal wave of harm -- \$1.3 billion/year**
- **Treatment deals with perhaps 20% of problem alcohol users**
- **School & community-based programs delay initiation**
- **Tough enforcement, reduced availability, & higher prices can dent consumption & reduce harm, especially below the legal drinking age.**
- **Community mobilization makes that happen**