

Public Health Problems
Caused by Harmful Use of
ALCOHOL

Gaining LESS or Losing MORE ?

“ALCOHOL CONTROL” SERIES, No. 2

Other titles in the “Alcohol Control” series are:

- No.1. Burden and Socio-Economic Impact of Alcohol — The Bangalore Study
- No.3. Alcohol Control Policies in the South-East Asia Region —
Selected Issues
- No.4. Alcohol Use and Abuse — What You Should Know
- No.5. Reducing Harm from Use of Alcohol — Community Responses

Cover adapted from painting by: Sahil Bakshi, Class-X, Lovely Public Senior School, New Delhi, India

Contributors

National Institute of Mental Health and Neurosciences, Bangalore, India

Dr Gururaj G, Professor and Head of Epidemiology
Dr Girish N, Assistant Professor of Epidemiology
Dr Vivek Benegal, Associate Professor of Psychiatry

Department of Non-communicable Diseases and Mental Health

World Health Organization, Regional Office for South-East Asia, New Delhi, India

Dr Vijay Chandra, Regional Adviser, Mental Health and Substance Abuse Unit
Dr Rajesh Pandav, Short-term Professional, Mental Health and Substance Abuse Unit

Public Health Problems
Caused by Harmful Use of

ALCOHOL

Gaining LESS or Losing MORE ?

**World Health
Organization**

Regional Office for South-East Asia
New Delhi

Acknowledgement

The authors would like to thank Dr Thaksaphon Thamarangsi for his input into the section on "international evidence for intervention".

WHO Library Cataloguing-in-Publication Data

World Health Organization, Regional Office for South-East Asia

Public Health Problems Caused by Harmful Use of Alcohol — Gaining Less or Losing More?

(Alcohol Control Series No. 2)

Keywords

1. Alcoholism – Prevention and Control
2. Alcohol-related Disorders
3. Alcohol Drinking – Adverse Effects
– Statistics and Numerical Data
4. Public Health
5. South-East Asia

ISBN 92 9022 273 5

(NLM classification: WM 270)

© World Health Organization 2006

Publications of the World Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. For rights of reproduction or translation, in part or in toto, of publications issued by the WHO Regional Office for South-East Asia, application should be made to the Regional Office for South-East Asia, World Health House, Indraprastha Estate, New Delhi 110002, India.

The designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The views expressed in documents by named authors are solely the responsibility of those authors.

Designed and Printed in India by: Macro Graphics Pvt. Ltd., www.macrographics.com

For technical information, please contact:

Dr Vijay Chandra, Regional Adviser, Mental Health and Substance Abuse Unit

Dr Rajesh Pandav, Short-term Professional, Mental Health and Substance Abuse Unit

Dr U Than Sein, Director, Department of Non-communicable Diseases and Mental Health

Department of Non-communicable Diseases and Mental Health

World Health Organization

Regional Office for South-East Asia

New Delhi, India

Email: mhs@searo.who.int

CONTENTS

PREFACE.....	ii
1. INTRODUCTION.....	1
2. ALCOHOL: WHAT INFLUENCES ITS USE	2
3. PRODUCTION AND DISTRIBUTION.....	3
3.1 The Alcohol Industry.....	3
3.2 World Trade Organization, Globalization, Liberalization and Alcohol	4
3.3 Promotion and Sale of Alcohol.....	4
4. ALCOHOL CONSUMPTION.....	7
4.1 Spectrum of Alcohol Use.....	7
4.2 Prevalence of Alcohol Use.....	9
4.3 Abstinence	11
4.4 Drinking Patterns	12
5. ALCOHOL USE: WHAT ARE THE CONSEQUENCES ?.....	21
5.1 Immediate Effects	22
5.2 Long-term Effects.....	22
6. ALCOHOL-RELATED PROBLEMS.....	24
6.1 Impact on the Individual	25
6.2 Impact on the Family.....	37
6.3 Impact on Society	41
7. ECONOMIC IMPACT OF ALCOHOL ON SOCIETY: GAINING LESS OR LOSING MORE ?	44
7.1 Data from Western Countries	46
7.2 Regional Data	47
8. WHAT CAN BE DONE ?.....	53
8.1 The International Evidence for Intervention	54
8.2 The Regional Evidence for Intervention: What Worked and What Has Not Worked.....	62
9. WHO SEARO INITIATIVES.....	69
10. CONCLUSION.....	71
11. REFERENCES	74
12. ANNEXURE	83

PREFACE

Some countries comprising the South-East Asia Region of the World Health Organization, are steadily moving towards a higher level of alcohol use in the last decade. It is well established that an increase in alcohol consumption by a community or a nation leads to a higher proportion of persons with what can be considered problem use (abuse/harmful use) and addiction (dependence). Harm from alcohol use has a significantly adverse impact on the lives and most notably, on the health of affected persons and their families. Simultaneously, there is a substantial socio-economic impact on the communities. Thus, policy-makers in nations facing increasing alcohol consumption should pay urgent attention to alcohol control policies.

The effects of alcohol use depend on a number of internal and external influences. At the societal level, availability, accessibility, affordability and acceptability have a major influence on alcohol use. The visual and print media play a major role in terms of informing, highlighting and influencing people's values and thinking processes. The systems of law, judiciary and welfare determine what is acceptable and what is not acceptable in every society. Socio-cultural attributes of peer group influences, the status symbol attached to alcohol use and liberalized attitudes of society all have a major impact on the entry and spread of alcohol use in society.

The family plays a major role in terms of social, economic and cultural values. At the individual level, age, sex, social status, physiological attributes, nutritional levels, the activity being performed, psychological status and awareness determine how much a person drinks and what effect it has on him/her and others. Thus, the increasing use of alcohol is not just due to an individual's likes or dislikes but rather due to several extraneous factors operating in respective societies. Understanding and identifying critical factors is crucial to reduce the growing impact of alcohol use.

There is an urgent need to focus on prevention of harm from alcohol use and abuse in countries of the Region, both from the perspectives of health promotion as well as social development. The contextual evidence from the Region regarding what is successful in reducing harm from alcohol consumption is not very clear. Nevertheless, there is considerable international evidence which identifies components of successful programmes.

There are a wide range of alcohol control policy options. However, there is clearly no single policy measure to combat and reduce all alcohol-related problems. Rather, it is more effective to incorporate a range of measures in a comprehensive alcohol control strategy. It is the policy 'mix' or finding the right balance that is the key in reducing the overall public health burden caused by alcohol consumption.

The goal of a comprehensive, effective and sustainable alcohol control policy can only be attained by ensuring the active and committed involvement of all relevant stakeholders. Alcohol control

strategies need a high degree of public awareness and support in order to be implemented successfully. Without sufficient popular support, enforcement of any restriction is jeopardized, leading to possible resistance and circumvention.

Multiple agencies, for example, ministries of law, industry, revenue, agriculture, the customs department, law enforcement departments, medical associations and NGOs should all work together for a clear formulation and effective implementation of a rational, integrated and comprehensive alcohol control policy.

Countries and communities should search for policies that protect and promote health, prevent harm and address the numerous social problems associated with alcohol use. Ideally, scientific evidence should be the basis of both policy making and public debate. One of the issues to be examined is the extent to which successful public health measures are transferable between different cultures, and the different situations in developed and developing countries.

This document provides information on alcohol use and abuse in WHO's South-East Asia Region. It makes practical suggestions on what the individual, the community and governments can do to protect each and every one from the harmful effects of alcohol use. It should be found most useful by all those interested in a healthier and happier Region.

Samlee Plianbangchang, M.D., Dr.P.H.
Regional Director

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_27029

