

Exposure To Alcohol Advertising Leads To Earlier Onset Of Alcohol Use Among Youth

Leslie B. Snyder, University of Connecticut

Ann A. O'Connell, Ohio State University

Funded by National Institute of Alcohol Abuse and Alcoholism (R01AA11551) & Centers for Disease Control (P01 CD000237).

WWW.ABSOLUTAD.COM

ABSOLUT SADIST.

Jack on the rocks.

For more recipes from
Auntie Baggie,
visit her web site
at
Cake Doctor
©2004

Youth Drinking is a Problem

- Drinking at a younger age is associated with a host of problems later, including greater likelihood of adult addictions & impaired brain development.
- Surgeon General issued a call to action to stop underage drinking and prevent non-drinkers from starting (March 6, 2007).

Role of Alcohol Advertising in Youth Drinking

- Debated by the National Association of Attorneys General & FDA & alcohol manufacturers.
- STOP ACT (enacted December, 2006) calls for monitoring of alcohol advertising to youth
- Strong data link self-reported advertising exposure and the amount of advertising within markets to drinking amounts among 15-26 year olds (Snyder, et al., 2006).

ABSOLUT SADIST.

Alcohol Advertising & Drinking Onset

- Only one study to date (Ellickson et al., 2005).
- Found that self-reported exposure to beer advertisements in some media was related to subsequent drinking onset, but that it was not related for other media.
- Limits:
 - Sample from South Dakota may not be generalizable to other parts of the U.S.,
 - Only examined drinking onset between seventh and ninth grade.

Research Question

- Does exposure to alcohol advertising increase the risk of becoming a drinker?

Method

- National random sample of youth age 14 to 19 at baseline
- Computer-aided telephone survey collected over two years (4 waves) 2002-2004.
- $N = 2069$.
- Controlled for age & gender
- Analysis: event history models, which characterize risk in terms of odds and/or hazards ratios.

WWW.ABSOLUTAD.COM

Prospective Analysis

- H1: Among non-drinking 14-19 year olds at baseline, greater exposure to alcohol ads will be associated with greater risk of drinking onset.
- Sample: Non-drinkers at baseline (n=726).
- Alcohol use measure:
 - Self-reported drinking frequency in the last month.
- Alcohol advertising measure:
 - Self-reported frequency of exposure to ads for alcoholic beverages (beer, wine, liquor, and premixed drinks/malternatives, and malt liquor). ads on TV, radio, billboards, & magazines in the past month, combined.
- Analysis: discrete time event history analysis

WWW.ABSOLUTAD.COM

Results Among Non-Drinkers at Baseline

- Greater ad exposure was associated with an increased hazard of drinking, controlling for age & gender effects.
 - Seeing 30 more ads per month (1/2 S.D.) increased the hazard of drinking by 9%.

Retrospective Analysis

- H2: Among 14-19 year olds, those who report greater ownership of alcohol promotional materials will be more likely to have started drinking at a younger age.
- Sample: N=2045 (baseline sample)
- Alcohol use measure:
 - “How old were you when you first began drinking, other than just having tastes?”
- Alcohol advertising measure:
 - Self-reported ownership of promotional materials (e.g. caps, pens, t-shirts) with alcohol logos
- Analysis: Continuous time event history analysis (Cox’ regression).

Retrospective Results

- People who owned promotional items had more than twice the risk of initiating drinking relative to persons who did not own promotional material (hazard ratio = 2.125).

Survival as non-drinker, by ownership of promotional materials

Conclusion

- The data provide a strong evidence of the link between exposure to alcohol advertising and onset of alcohol use.
 - Used 2 approaches to triangulate the results
 - National representative sample of youth
 - Applies to all types of alcohol advertising (beer, wine, spirits, etc.)

WWW.ABSOLUTAD.COM

Conclusion

- Alcohol advertising exposure contributed to the onset of drinking over time in the prospective study.
 - Stronger measure of exposure to alcohol advertising than in the retrospective analysis.
 - Limited sample, missing youth who initiated younger than 14.
- Ownership of alcohol merchandise at the beginning of the study was found to be related to retrospective accounts of the onset of drinking.
 - Better sample than in the prospective analysis
 - Not possible to assess alcohol ad exposure retrospectively
 - Cannot determine causality – maybe purchased stuff after onset.

WWW.ABSOLUTAD.COM

Implication

- Reducing alcohol advertising exposure should decrease the risk of youth initiating alcohol use.

WWW.ABSOLUTBAR.COM

ABSOLUT SADIST.

Jack on the rocks.

First really
stronger from
Absolut Vodka.
vodka for vodka
and
Cake
Doctor

Thank you!

Leslie Snyder, Ph.D.
Center for Health Communication & Marketing
University of Connecticut
Storrs, CT 06269-1248
Leslie.Snyder@uconn.edu
www.chcm.uconn.edu

Snyder, L. B. & O'Connell, A. A. (In Press).
Event history analysis for communication research.
In Slater, M. D., Hayes, A., & Snyder, L. B. (Eds.)
*The Sage Sourcebook of Advanced Statistical
Methods for Communication Research.*

