

Assessment of Alcohol Drinking Habits among Secondary School Students in Grenada with Interest on the Impact of Alcohol Advertising Viewership

Principle Investigator: Brian Shayota

Faculty Advisor: Cecilia Hegamin-Younger

Outline

- Aim & Objectives
- Background & Public Health Significance
- Methods
- Results
- Discussion
- Limitations
- Recommendations
- Conclusion
- References

Aim & Objectives

- Aim
 - To better understand the alcohol drinking habits of adolescents in Grenada and the factors that influence them
- Objectives
 - Evaluate the prevalence of alcohol use in secondary students based on current alcohol use, drunkenness, problem drinking, and poor perception of alcohol
 - Determine the correlation of exposure to alcohol advertisements with current alcohol use, drunkenness, problem drinking, and poor perception of alcohol

Background & Public Health Significance

- Caribbean shift in disease burden from infectious to social disorders^{1,2}
- 47% of Grenadian population under the age of 20³
- Adolescent alcohol use harms the:
 - Individual by way of elevated risk s for acute and chronic diseases⁴
 - Society by way of decreased economic contribution, automobile crashes, crime, and unplanned pregnancy^{5,6}
- Adolescents exposed to alcohol advertisements have been shown to⁷:
 - Have more favorable drinking expectancies
 - Believe that drinking is more common among peers and adults
 - Intend to drink more as adults
- Grenada has no current restriction on advertising in place

Methods: Participants & Procedures

- Secondary analysis of the 2008 Grenada Global School-Based Student Health Survey (GSHS)
 - Developed by the World Health Organization (WHO) in collaboration with:
 - United Nations Children Fund (UNICEF)
 - United Nations Educational, Scientific, and Cultural Organization (UNESCO)
 - Joint United Nations Program on HIV/AIDS (UNAIDS)
 - Center for Disease Control and Prevention (CDC)
- Study Population: 11-16 year old secondary school students in Grenada
- A 2 stage cluster sample design
 1. The school response rate: 95%
 2. The student response rate: 82%
 - Overall response rate: 78%
- Given as a self-administered multiple choice questionnaire to be completed in class by students

Methods: Measures

- Frequency data measurements were assessed for 4 variables of alcohol use in Grenadian adolescents

Variable	Variable Description
Current Alcohol Use	Students who consumed at least 1 alcoholic beverage in the past 30 days
Drunkenness	Students who drank so much alcohol that they felt really drunk at least once during their life
Problem Drinking	Students who had a hangover, felt sick, got into trouble with family/friends, missed school, or got into a fight at least once as a result of consuming alcohol
Poor Perception of Alcohol	Students who believe the consumption of more than 2 alcoholic beverages on a single occasion may not be harmful to one's health

Results: Participants

- In total, the 85 question survey was completed by 1,542 Grenadian secondary school students.

	GSHS Participation			
Demographics	Frequency (n)	Percentage	Frequency (n)	Percentage
Age (years)	Male		Female	
11 – 12	65	4.3%	121	8.0%
13 – 14	326	21.4%	443	29.1%
15 - 16	290	19.1%	276	18.1%
Total	681	44.8%	840	55.2%

Results: Prevalence of Alcohol Use

Prevalence of alcohol use among secondary students in Grenada

Demographics	Current Alcohol Use (%)	Drunkenness (%)	Problem Drinking (%)	Perception of Drinking (%)	Current Alcohol Use (%)	Drunkenness (%)	Problem Drinking (%)	Perception of Drinking (%)
Age (years)	Male				Female			
11 - 12	31.6	28.1	18.5	76.3	29.9	18.5	14.3	77.1
13 - 14	44.0	34.7	18.9	74.4	37.9	18.2	11.1	68.2
15 - 16	67.2	45.7	29.7	74.9	54.0	34.1	19.4	72.3
Total	52.2	38.7	23.4	74.8	41.8	23.3	14.3	70.8

Results: How Alcohol was Obtained

Method	Male	Female	Total Percent
I did not drink alcohol during the past 30 days	46.2%	58.2%	52.9%
I bought it in a store, shop, or from a street vendor	14.5%	6.4%	10.0%
I gave someone else money to buy it for me	6.6%	2.6%	4.3%
I got it from my friends	13.9%	10.2%	11.8%
I got it from home	8.2%	15.0%	12.0%
I stole it	0.7%	0.7%	0.7%
I made it myself	2.9%	1.0%	1.8%
I got it some other way	7.0%	5.9%	6.3%
Total	100.0%	100.0%	100.0%

Results: Association with Advertising Viewership

Strength of association of alcohol related variables with advertising viewership based on Kendall's tau statistical analysis

Demographics	Current Alcohol Use (τ)	Drunkenness (τ)	Problem Drinking (τ)	Perception of Drinking (τ)	Current Alcohol Use (τ)	Drunkenness (τ)	Problem Drinking (τ)	Perception of Drinking (τ)
Age (years)	Male				Female			
11 - 12	0.193	0.011	-0.032	-0.184	0.114	0.161*	0.155	-0.047
13 - 14	0.067	0.035	0.047	-0.057	0.240**	0.080	0.103*	-0.041
15 - 16	0.188**	0.111*	0.030	-0.010	0.155**	0.060	-0.090	-0.093
Total	0.110**	0.061	0.028	-0.051	0.186**	0.077*	0.034	-0.060*

*. Correlation is significant at the 0.05 level (2-tailed).

**. Correlation is significant at the 0.01 level (2-tailed).

Discussion

- Prevalence
 - Nearly $\frac{3}{4}$ believed they could consume more than 2 alcoholic beverages without harmful effects
 - Contrary to 1-2 drink recommendation for adults
 - Does not vary with age and therefore indicates the need for change in alcohol education
- Association to advertising
 - Strengths of association were similar to those found elsewhere⁸
 - Advertising viewership has a slight association with alcohol use
 - Negative correlation between advertising and poor perception of alcohol in females ($\tau = -0.060$; $p < 0.05$)
 - Possibly due to chance or confounding factors like socioeconomic status

Limitations

- Based on self-reporting
- Based on 2008 data
- Temporality could not be determined
- May not be generalizable to all youths
- No assessment of the different type of advertising exposures

Recommendations

- Improve upon current alcohol education programs for adolescents by emphasizing the danger
- Perform additional investigations to:
 - Determine the short and long term effects of adolescent alcohol use in Grenada
 - Determine the strength of association between the different mechanisms of alcohol advertising and adolescent use in Grenada

Conclusion

- Alcohol use is high among secondary students in Grenada, but advertisements only play a minor role in this trend
- Thus, while governmental restriction on advertising may reduce adolescent use, one must not neglect additional factors
- “Codification and internalization of the messages transmitted by the media falls on both the one who sends the message and the other who receives it”⁹

References

1. Seidell JC. Obesity: a growing problem. *Acta Paediatr Suppl*, 1999;428:46-50.
2. Forrester T, Cooper RS, Weatherall D. Emergence of Western diseases in the tropical world: the experience with chronic cardiovascular diseases. *Br Med Bull*, 1998;54(2):463–473.
3. Pan American Health Organization (PAHO). Health Situation in the Americas, Basic Indicators 2009. Available at http://www.paho.org/English/DD/AIS/cp_308.htm accessed 7/1/2011.
4. Bonomo Y, Coffey C, Wolfe R, Lynskey M, Bowes G, Patton G. Adverse outcomes of alcohol use in adolescents. *Addiction*, 2001;96:1485–1496.
5. Jefferis BJMH, Powwer C, Manor O. Adolescent drinking level and adult binge drinking in a national birth cohort. *Addiction*, 2005;100:543-549.
6. Pitkanen T, Kokko K, Lyyra A-L, Pulkkinen L. A developmental approach to alcohol drinking behaviour in adulthood: a follow-up study from age 8 to age 42. *Addiction*, 2008;103(1):48-68.
7. Chen MJ, Grube JW. TV beer and soft drink advertising: what young people like and what effects? *Alcohol Clin Exp Res*, 2002;26:900-906.
8. Swahn MH, Ali B, Palmier JB, Sikazwe G, Mayeya J. Alcohol marketing, drunkenness, and problem drinking among Zambian youth: findings from the 2004 Global School-Based Student Health Survey. *J Environ Public Health*, 2011;497827.
9. Vendrame A, Pinsky I, Faria R, Silva R. Apreciação de propagandas de cerveja por adolescentes: relação com a exposição prévia às mesmas e o consumo de álcool. *Cad Saude Publica*, 2009;25(2):359-365.

Thank You