

High prevalence rates of tobacco, alcohol and drug use in adolescents and young adults in France: results from the GAZEL Youth study.

Maria Melchior, Jean-François Chastang, Pâquerette Goldberg, Eric Fombonne

► To cite this version:

Maria Melchior, Jean-François Chastang, Pâquerette Goldberg, Eric Fombonne. High prevalence rates of tobacco, alcohol and drug use in adolescents and young adults in France: results from the GAZEL Youth study.. Addictive Behaviors, 2008, 33 (1), pp.122-33. 10.1016/j.addbeh.2007.09.009 . inserm-00226396

HAL Id: inserm-00226396

<https://inserm.hal.science/inserm-00226396>

Submitted on 30 Jan 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

High prevalence rates of tobacco, alcohol and drug use in adolescents and young adults in France: results from the GAZEL Youth study.

Maria Melchior^{1,2}, Jean-François Chastang²,
Pâquerette Goldberg², Eric Fombonne^{3,4}

¹MRC Centre for Social, Genetic and Developmental Psychiatry, Institute of Psychiatry, King's College, POBOX 080 De Crespigny Park, SE5 8AF, London, United Kingdom (maria.melchior@iop.kcl.ac.uk);

²INSERM, U687, 14, rue du Val d'Osne, Saint-Maurice, F-94410, France; Université Paris XI, IFR69, Villejuif, F-94807, France ; (jean-francois.chastang@st-maurice.inserm.fr)

³ Department of Psychiatry, McGill University, 1033 Pine Avenue West, Montreal, Quebec, H3A 1A1, Canada (eric.fombonne@mcgill.ca);

⁴Department of Psychiatry, Montreal Children's Hospital, Centre universitaire de santé McGill 2300, rue Tupper, Montréal, Québec, H3H 1P3, Canada

Corresponding author: Maria Melchior, Institute of Psychiatry, Social, Genetic and Developmental Psychiatry Centre, BOX p080, De Crespigny Park, London SE5 8AF, tel: +(00)44 (0) 207 848 0595; Fax: (0044) (0)20 7848 5262; Email: maria.melchior@iop.kcl.ac.uk

Abstract

Background: Rates of substance use among adolescents have increased in the 1990s, however little is known about current patterns of substance use among youths entering adulthood.

Methods: We studied sex and age-specific rates of substance (tobacco, alcohol, cannabis, other illicit drugs, inhalants and psychotropic medications) use in a large sample of French youths aged 12-26 years (the GAZEL Youth study, n=1333).

Results: Prevalence rates of substance use were high and varied with age and sex. Tobacco, cannabis and polysubstance use were most frequent among 19-21 year-olds (regular tobacco use: 41.5% in males, 39.9% in females; regular cannabis use: respectively 23.9% and 10.9%; tobacco + alcohol + cannabis: respectively 9.9% and 4.6%). Regular alcohol use was most frequent among 22-26 year-olds (29.8% in males, 15.6% in females). Across successive birth cohorts, the age of initiation of tobacco and cannabis use decreased. Males were consistently more likely to use psychoactive substances than females (except for tobacco and psychotropic medications).

Conclusions: Rates of substance abuse peak in late adolescence but remain high among a subgroup of young adults. Moreover, substance use initiation appears to be occurring at increasingly younger ages.

Key words: adolescents; young adults; alcohol; cannabis; illicit drugs; epidemiology

1. Introduction

Adolescence is a period of high risk for the initiation of tobacco, alcohol and illicit drug use. In recent years, rates of adolescent substance use appear to have increased across industrialized countries (Bachman et al., 1998; Beck et al., 2004; Choquet et al., 2004). Moreover, there is evidence that youths start using psychoactive substances at earlier ages than in the past (Monshouwer et al., 2005; Perkonigg et al., 2006). This is of concern because adolescents who regularly use psychoactive substances are at high risk of substance-related abuse or dependence, as well as employment problems and delinquency later in life (Ellickson et al., 2003; Perkonigg et al., 1999; Riala et al., 2004). The earlier substance use is initiated the worse the adult outcomes (Arseneault et al., 2002; Ellickson et al., 2003).

In order to understand youths' patterns of substance use, it is essential to describe them in detail. As levels of substance use in the population change over time, only studies that compare youths of different ages at a single point in time can assess age- and cohort-related trends. To date, research has mostly focused on substance use among adolescents, and there is still need for additional data pertaining to young adults (Perkonigg et al., 2006).

Our study is set in France, where adolescents' rates of substance use are among the highest in Europe - particularly tobacco and cannabis use. According to national surveys, approximately 35% of French 16-18 year olds daily smoke cigarettes and about 20% regularly use cannabis (Beck & Legleye, 2003; Choquet et al., 2000). French youths are also more likely than youths from

Northern European countries to concurrently use several psychoactive substances (Choquet et al., 2004; Hibell et al., 2000). However, past research either focused on school-aged adolescents (ages 14-18) (Beck et al., 2004; Choquet et al., 2004; Choquet et al., 2000; Ledoux et al., 2002) or combined adolescents and young adults into one broad category (ages 15-25) (INPES, 2001) and patterns of substance use among young adults in France have not been documented.

The aim of our study is to describe patterns of tobacco, alcohol, and illicit drug use in relation to age and sex in a large sample of French youths aged 12-26 years.

2. Methods

2.1. Study population

Participants were drawn from the GAZEL Youth study, which aims to examine mental health and substance use in a large, nationwide, sample of youths in France. As previously described, participating youths were recruited in 1991, via their parents, who take part in an ongoing epidemiological study: the GAZEL cohort (Fombonne & Vermeersch, 1997; Goldberg et al., 2007). The GAZEL Youth study sample was selected to represent the socio-demographic characteristics of French youths. The original cohort consisted of 2582 girls and boys aged 4-16 years in 1991. A follow-up assessment was conducted in 1999, when participants were aged 12-24 years (44.5% response rate; additionally 213 youths who had not participated in the baseline assessment, including 50 youths aged 25 or 26 years, took part in the follow-up) (Galera et al, 2005). Study

response rates are typical of mental health surveys conducted in France (ESEMED)(Alonso et al., 2004). In 1999, response rates were somewhat higher among females than among males, among younger youths (aged 12-18 years) than among older youths (aged 19-24 years), among youths from socioeconomically-privileged backgrounds than among youths from socioeconomically-disadvantaged backgrounds (Galera et al., 2005). However, 1999 response rates did not vary as a function of mental health or other characteristics.

Our aim in this report is to describe patterns of tobacco, alcohol, and drug consumption among adolescents and young adults. We therefore use information collected when all participants were adolescent or older, that is at the time of the study's follow-up assessment. After excluding 28 participants with missing substance use data, our sample comprises 1333 youths.

2.2 Measures of tobacco, alcohol, and drug use

Substance use data were collected via mailed self-completed questionnaires. All participants were asked about their use of tobacco and alcohol. Youths older than 15 years were also asked to report on their use of illicit drugs (cannabis or marijuana, hallucinogens, amphetamines, ecstasy, cocaine, heroin), inhalants (glue, solvents, aerosols), and prescription medications used without medical supervision (barbiturates, tranquilizers, narcotics). Participants who reported using tobacco or drugs were additionally asked about the age at which they used the substance for the first time. The study questionnaire was

adapted from the 'Monitoring the Future' survey conducted in the United States (Johnson et al., 1995).

2.2.1. Tobacco

Lifetime tobacco use was ascertained by the following question: 'Are you a smoker or have you ever smoked a cigarette?'. Youths who had ever smoked were asked about the number of cigarettes they smoked in the 12 months preceding the study. We defined regular tobacco use as at least one cigarette per day in the 12 months preceding the study.

2.2.2. Alcohol

Alcohol use was ascertained by the following questions : 'How many times have you drunk alcoholic drinks such as wine, beer, cider, liquor, cocktails - ever? in the past 30 days?' We defined lifetime alcohol use as the consumption of at least one alcoholic drink ever. We defined regular alcohol use as more than 10 alcoholic drinks in the 30 days preceding the study. Binge drinking was ascertained by the following question 'In the past two weeks how many times have you drunk 5 alcoholic drinks or more in one sitting?' . Alcohol abuse was ascertained by the following questions: 'How many times have you drunk alcohol to the point of being drunk – ever? in the 30 days preceding the study?'.

2.2.3. Cannabis or marijuana

Cannabis or marijuana use (referred to as cannabis use from here on) was ascertained by the following questions: 'How many times have you used cannabis - ever? in the past 12 months? in the past 30 days?'. We defined lifetime cannabis use as the use of cannabis on at least one occasion ever. We

defined regular cannabis use as the use of cannabis on at least 10 occasions in the 12 months preceding the study and very frequent use as the use of cannabis on at least 10 occasions in the 30 days preceding the study.

2.2.4. Illicit drugs other than cannabis, inhalants and prescription medications

The use of illicit drugs other than cannabis (LSD, amphetamines, ecstasy, cocaine, heroin) was ascertained by the following questions: 'How many times have you used – LSD? amphetamines? ecstasy? cocaine? heroin?'. The use of inhalants (glue, solvents, aerosols) was ascertained by the following question: 'How many times have you used inhalants'? The use of prescription medications used without medical supervision (barbiturates, tranquilizers, narcotics) was ascertained by the following question: 'How many times have you used prescription medications?'. Due to low prevalence rates, we only studied lifetime use of these substances, defined as use on at least one occasion ever.

2.2.5. Polysubstance use

We defined polysubstance use as the regular use of at least two psychoactive substances: tobacco+alcohol, tobacco+cannabis, alcohol+cannabis, or tobacco+alcohol+cannabis.

2.3. Statistical analysis

We studied the prevalence of tobacco, alcohol, and drug use across 4 age groups (12-15, 16-18, 19-21, 22-26 years). In addition, among participants who reported lifetime substance use, we studied the age at first use.

Age-related patterns of substance use vary by sex; therefore we studied males and females separately. However, we found no sex differences in the age

at first substance use so for these analyses we combined both sexes. We tested overall age differences with the chi-square test statistic. To compare the prevalence of substance use in males vs. females, we used logistic regression (females constituted the reference group). Variations in the mean age at first substance use across successive birth cohorts were tested using ANOVAs. Because the age at first substance use is by definition lower in younger age groups, we verified the robustness of our findings using Cox proportional hazards models.

The GAZEL Youth study received the approval of France's national committee for data protection (CNIL: Commission Nationale Informatique et Liberté).

3. Results

Our study population consisted of 600 males and 733 females aged 12-26 years. 16.4% lived in a rural environment, 42.5% in a town of 2000 to 30 000 inhabitants, and 41.1% in a town of over 30 000 inhabitants. A majority (99.0% of those aged under 18 and 61.4% of those aged 19 or older) lived with their parents. Among 12-18 year-olds, 93.6% attended secondary school, 2.7% were enrolled at university and 4.1% were in vocational training. Among 19-26 year-olds, 9.7% were enrolled in secondary school, 55.7% attended university, 5.4% were in vocational training, 22.6% were employed, and 5.4% were unemployed.

(Insert **Table 1** here)

Table 1 shows associations between age and tobacco, alcohol, and cannabis use. Age was significantly associated with lifetime and regular tobacco

use (p-values: <0.0001), lifetime and regular alcohol use (p-values: <0.0001), binge drinking (p-values: <0.0001), drunkenness (p-values for lifetime drunkenness: <0.0001 ; p-values for drunkenness in the preceding 30 days: <0.0001 in young men and 0.0031 in young women). Rates of tobacco use were highest in 19-21 year-olds. Rates of alcohol use and binge drinking were highest in 22-26 year-olds. Overall, 40.3% of males and 18.0% of females aged 22-26 years reported binge drinking in the 15 days preceding the study. Rates of drunkenness in the 30 days preceding the study were highest among 19-21 year-olds (26.1% in males; 11.9% in females). Among regular users of alcohol, respectively 71.3% of males and 46.7% of females also reported binge drinking in the preceding 15 days and respectively 44.6% and 30.0% reported being drunk on at least one occasion in the preceding 30 days.

Rates of cannabis use were associated with age in males but not in females (p-values for lifetime cannabis use: respectively 0.0004 and 0.086; p-values for regular cannabis use: 0.044 and 0.41). Overall, the use of cannabis was most frequent among 19-21 year-olds: 54.9% of males and 42.8% of females in this age group reported lifetime cannabis use and respectively 23.9% and 10.9% reported regular cannabis use. Among regular cannabis users, 46.3% of males and 37.7% of females used cannabis on 10 or more occasions in the 30 days preceding the study.

Rates of substance use were higher among males than among females (age-adjusted ORs ranging from 1.46 for the lifetime prevalence of drunkenness to 2.61 for regular alcohol use), with the exception of tobacco use which was

slightly more frequent in females, but the associated ORs did not reach statistical significance.

(Insert **Table 2** here)

Table 2 shows rates of lifetime use of illicit drugs other than cannabis, inhalants and prescription medications among participants aged 16 or older. Age was associated with the use of illicit drugs (p-values: 0.031 in males and 0.041 in females), with the highest prevalence among 19-21 year-olds in males (8.5%) and among 22-26 year-olds in females (7.0%). We found no statistically-significant age differences in the use of inhalants or prescription medications. The use of illicit drugs and inhalants did not significantly vary by sex. Female participants were more likely than male participants to report using prescription medications, but this sex difference fell just short of statistical significance.

The regular use of tobacco, alcohol and cannabis were moderately correlated to one another (correlation coefficients ranging from .22 to .35). Associations between age and polysubstance use varied according to the substances examined (**Table 3**). Rates of regular tobacco and alcohol use were associated with age (p-values: <0.0001 in males and females) and overall highest in 22-26 year-olds (respectively 15.6% and 9.5%). Rates of regular tobacco and cannabis use did not significantly vary with age, due to the fact that the youngest age group (16-18 years) reported already high rates of use. Rates of regular alcohol and cannabis use were significantly associated with age in males but not in females due to the lower baseline rates across age groups (p-values respectively: 0.0019 and 0.080). 19-21 year-olds were most likely to

report regular alcohol and cannabis use (14.0% in males and 4.6% in females). Finally, age was also associated with the regular use of tobacco, alcohol, and cannabis (p-values: 0.029 in males and 0.034 in females). Rates were highest in 19-21 year-olds (9.9% in males; 4.6% in females). Polysubstance use was consistently more frequent among males than among females (age-adjusted ORs ranging from 1.94 for tobacco and alcohol use and tobacco and cannabis use to 3.32 for regular alcohol and cannabis use). Overall, 41.5% of males and 37.7% of females in our study regularly used at least one psychoactive substance. Regular substance use was strongly associated with the use of illicit drugs other than cannabis (age-adjusted ORs among participants who regularly used tobacco, alcohol and cannabis: 31.57; 95% CI 12.20-81.70 in males; 14.83; 95% CI 4.64-49.28 in females).

(Insert **Table 3** here)

The age at first substance use decreased across successive birth cohorts (except for inhalants) (**Figure**). On average, 22-26 year-olds reported first smoking tobacco at age 15.4, compared to age 14.9 among 19-21 year-olds, age 13.8 among 16-18 year-olds and age 12.6 among 12-15 year-olds ($p < 0.0001$). 57.0% of 22-26 year olds, 67.0% of 19-21 year olds, and 87.6% of 16-18 year olds first smoked tobacco before age 15 (p -value: < 0.0001). Similarly, 22-26 year-olds who used cannabis reported first using at age 17.7, compared to age 16.6 among 19-21 year-olds, and age 15.2 among 16-18 year-olds ($p < 0.0001$). 16.3% of 22-26 year olds, 20.3% of 19-21 year olds and 60.0% of 16-18 year

olds first smoked cannabis before age 15 (p-value: <0.0001). Our confirmatory analyses conducted using Cox regression models yielded very similar results.

(Insert **Figure** here)

When youths who had not participated in the baseline assessment of the GAZEL Youth study were excluded from the analysis, our results were unchanged, but due to smaller sample sizes statistical power was reduced and some analyses no longer reached the level of statistical significance.

4. Discussion

4.1 Main findings

Our study shows high rates of substance use in a large, nationwide, cohort of French youths. By age 26, approximately 49% of youth had used tobacco, 91% had used alcohol, and 42% had used cannabis. Our estimates are comparable to recent data from national surveys of French junior high school and high school students, which reported lifetime rates of substance use of 55% for tobacco, 81% for alcohol and 49% for cannabis (Choquet et al., 2004). Tobacco, cannabis and polysubstance use appear most frequent between ages 19-21, while alcohol use peaks between ages 22-26. Thus, young adulthood remains a period of frequent substance use. Levels of substance use are higher among males than among females, except for tobacco and psychotropic medications. Overall, French youths are more likely to consume cannabis and psychotropic medications than other European youths, pointing to the need to investigate country-specific determinants of substance-related behaviors.

4.2. Comparison with past research

In our study, prevalence rates of substance use among school-aged adolescents are somewhat lower than those reported in nationally-representative studies, such as the French section of the European School Survey Project on Alcohol and Other Drugs (ESPAD) study (for instance, in our study 25.5% of boys aged 16-18 regularly smoked cigarettes, compared with 33.4% in ESPAD; 42.3% had ever been drunk compared with 59.5%; 34.4% had ever used cannabis compared with 48.1%, and 14.1% regularly used cannabis compared with 22.2% (Choquet et al., 2000)). These differences in prevalence rates may be due to methodological reasons. Although the GAZEL Youth study sample is nationwide, the proportion of youths from socioeconomically-disadvantaged backgrounds is smaller than in the general population. In addition, it may be that youths who are most susceptible to use psychoactive substances did not take part in the study. The advantage of a community sample is that we were able to include youths who do not attend school, either because they have dropped out or because they are working, which allows us to examine rates of substance use among young adults. Finally, GAZEL Youth study participants completed the study questionnaire at home, whereas ESPAD study participants completed the study questionnaire at school. At home, youths may be concerned that their parents will find out their answers, which could lead them to underreport their levels of substance use. To enhance the confidentiality of our questionnaire, we provided participants with prestamped envelopes in which they mailed the questionnaires directly to the research team. Nevertheless, we cannot exclude that participants reported somewhat lower levels of substance use than true.

Importantly, rates of alcohol and drug use among GAZEL Youth cohort members are overall comparable to those reported in national surveys and high, which in the future will enable us to examine factors that predict substance use in this cohort.

4.3. Age differences in tobacco, alcohol, and drug use

Consistent with prior research, we found that rates of adolescent alcohol use and abuse increase with age (Choquet et al., 2000; Ledoux et al., 2002). However, rates of tobacco, cannabis and polysubstance use were highest among 19-21 year-olds and lower among 22-26 year-olds. As suggested by other studies, substance use may decrease during the transition to adulthood, when youths enter the labor market and establish stable romantic relationships (Chen & Kandel, 1995; Farrell et al., 2001; Lert & Fombonne, 1989). Moreover, birth cohort differences may additionally reflect the secular rise in adolescent substance use observed in the 1990s (Bachman et al., 1998; Choquet et al., 2004).

Although, in our study young adults were less likely to engage in substance use than adolescents, in absolute terms their rates of substance use were high: approximately 15% of men and 7% of women aged 22 to 26 years regularly smoked cannabis and 10% and 5% regularly used tobacco, alcohol, and cannabis. Thus, among adolescents who use psychoactive substances, a subgroup does not desist from regular use in young adulthood.

It is important to distinguish regular substance use from substance abuse. In our study, 71.3% of males and 46.7% of females who regularly drank alcohol

also reported recent binge drinking and respectively 44.6% and 30.0% reported being drunk in the preceding month. Similarly, 46.3% of males and 37.7% of females who regularly used cannabis did so on 10 or more occasions in the 30 days preceding the study. These youths may be at high risk of substance-related disorders and poor social outcomes in adulthood. To date, few studies have followed adolescents to examine long-term trajectories of substance-related disorders and additional research in this area is greatly needed (Perkonigg et al., 1999; Windle & Wiesner, 2004).

4.4 Sex differences

As other researchers, we found higher rates of alcohol and cannabis use in males than in females (Choquet et al., 2004; Monshouwer et al., 2006; Perkonigg et al., 1998). In France, women perceive alcohol and drug use as more risky than men (Beck et al., 2003) and women's substance use is less well accepted than men's (Ledoux et al., 2002). Yet it is notable that rates of alcohol and drug use in girls have been rising over time, resulting in the progressive narrowing of the sex gap (Choquet et al., 2004).

In our study, females appeared more likely than males to use psychotropic medications. This sex difference could be related to women's perception that psychotropic medications are less harmful than street drugs and to their elevated rates of mood disorders (Beck et al., 2003; Hankin et al., 1998). Compared to their European counterparts, French adolescents have particularly high rates of psychotropic medication use (Hibell et al., 2000). However, the reasons for this trend are not well understood. Tobacco use was slightly more frequent in females

than in males, but this sex difference was not statistically significant. In 2003-2004, the French government increased the price of cigarettes by 75%, which has been associated with a decrease in the prevalence of daily smoking among adolescents, and particularly among girls (Beck et al., 2006). This tendency will need to be confirmed in future research.

4.5. Age of onset

We found that younger youths started using tobacco, cannabis and other illicit drugs at an earlier age than older youths, which is consistent with studies conducted in the Netherlands, Germany and the United States (Johnson et al., 2006; Monshouwer et al., 2005; Perkonigg et al., 2006). As other researchers, we assessed the age of first use via retrospective recall, which is generally thought to produce valid data on substance use initiation (Johnston, 2001). Nonetheless, measurement error is possible. Because of the time delay, older youth may remember the age at which they first used a substance less accurately than younger youths. At the same time, substance use is less acceptable among younger youths, and this group may also report starting at an older age. Thus, measurement error probably reduces birth cohort differences in the age of first substance use, which may therefore be even greater than we report.

The reasons why youths appear to start using psychoactive substances earlier than previously are not well understood. One possible explanation is the decrease in the perceived harmfulness of psychoactive substances (Johnson et al., 2006). Early-onset of substance use is associated with the most adverse

health and social profiles later in life and there is a need to further understand the factors that influence substance use initiation (Arseneault et al., 2002; Ellickson et al., 2003; Riala et al., 2004).

Compared to their European counterparts, French youths have average rates of cigarette smoking and alcohol consumption (ESPAD, 2003). However, among French youths, rates of cannabis and polysubstance use are high and have risen during the 1990s (ESPAD 2003; Ter Bogt et al., 2006). Patterns of substance use, as well as the types of drugs used and their potency vary from country to country (European Monitoring Centre for Drugs and Addiction, 2004; Mission Interministerielle de Lutte contre la Drogue et la Toxicomanie, 2006) and data from different countries are needed to better understand how specific cultural norms, substance availability and access, as well as policies shape trends in youths' substance use (Monshouwer et al., 2005).

5. Conclusion

French adolescents and young adults have high rates of tobacco, alcohol and illicit drugs use: approximately 40% regularly use at least one psychoactive substance. Moreover, substance use is initiated at younger ages than in previous birth cohorts. Research on factors associated with long-term trajectories of substance use is greatly needed.

Acknowledgements: Funded by the French Institute of Medical Research (INSERM-CNRS: Sociobiomedical Research Program), the National Institute of Mental Health... The authors thank all youths of the GAZEL Youth study and their parents who facilitated data collection. Additionally, we are grateful to Louise Arseneault and Bertrand Redonnet for many insightful comments on previous versions of the manuscript.

Conflicts of interest: The authors declare no conflicts of interest.

References

- Alonso, J., Angermeyer, M. C., Bernert, S., Bruffaerts, R., Brugha, T. S., Bryson, H. et al. (2004). Prevalence of mental disorders in Europe: results from the European Study of the Epidemiology of Mental Disorders (ESEMeD) project. *Acta Psychiatrica Scandinavica Supplement* 21-27.
- Arseneault, L., Cannon, M., Poulton, R., Murray, R., Caspi, A., & Moffitt, T. E. (2002). Cannabis use in adolescence and risk for adult psychosis: longitudinal prospective study. *British Medical Journal*, 325, 1212-1213.
- Bachman, J. G., Johnson, L. D., & O'Malley, P. M. (1998). Explaining recent increases in students' marijuana use: impact of perceived risk and disapproval, 1976 through 1996. *American Journal of Public Health*, 88, 887-892.
- Beck, F. & Legleye, S. (2003). Evolutions recentes des usages de a 17 ans: ESCAPAD 2000-2002. *Tendances*, 1-4.
- Beck, F., Legleye, S., & Peretti-Watel, P. (2003). *Penser les drogues: perceptions des produits et des politiques publiques*. Paris: OFDT.
- Beck, F., Legleye, S., & Spilka, S. (2004). Cannabis, alcool, tabac et autres drogues à la fin de l'adolescence: usages et evolutions recentes ESCAPAD 2003. *Tendances*, 1-4.

Beck, F., Legleye, S., & Spilka, S. (2006). Les drogues à 17 ans. Tendances

[On-line]. Available:

<http://www.ofdt.fr/BDD/publications/docs/eftxfbm9.pdf#search=%22escapad%202005%22>

Chen, K. & Kandel, D. B. (1995). The natural history of drug use from adolescence to the mid-thirties in a general population sample. *American Journal of Public Health, 85*, 41-47.

Choquet, M., Morin, D., Hassler, C., & Ledoux, S. (2004). Is alcohol, tobacco, and cannabis use as well as polydrug use increasing in France? *Addictive Behaviors, 29*, 607-614.

Choquet, M., Ledoux, S., Hassler, C., Beck, F., & Peretti-Watel, P. (2000). Consommation de substances psychoactives chez les 14-18 ans scolarisés: premiers résultats de l'enquête ESPAD 1999, évolution 1993-1999. *Tendances, 6*, 1-23.

Choquet, M., Beck, F., Hassler, C., Spilka, S., Morin, D., & Legleye, S. (2004). Les substances psychoactives chez les collégiens et lycéens: consommations en 2003 et évolutions depuis dix ans. *Tendances, 35*, 1-6.

Ellickson, P. L., Tucker, J. S., & Klein, D. J. (2003). Ten-year prospective study of public health problems associated with early drinking. *Pediatrics, 111*, 949-955.

ESPAD: the European Survey Project on Alcohol and Other Drugs. (2003). [Online]. Available: <http://www.espad.org/diagrambilder/summary.pdf>.

European Monitoring Centre for Drugs and Addiction (2004). *An overview of cannabis potency in Europe*.

Farrell, M., Howes, S., Bebbington, P., Brugha, T., Jenkins, R., Lewis, G. et al. (2001). Nicotine, alcohol and drug dependence and psychiatric comorbidity. Results of a national household survey. *British Journal of Psychiatry*, 179, 432-437.

Fombonne, E. & Vermeersch, S. (1997). [Children of the GAZEL Cohort: I-- Prevalence of contacts with the medico-educational system for psychological reasons, and associated factors]. *Revue d'Epidémiologie et de Santé Publique*, 45, 29-40.

Galera, C., Fombonne, E., Chastang, J. F., & Bouvard, M. (2005). Childhood hyperactivity-inattention symptoms and smoking in adolescence. *Drug and Alcohol Dependence*, 78, 101-108.

Goldberg, M., Leclerc, A., Bonenfant, S., Chastang, J.F., Shmaus, A., Kaniewski, N., Zins, M. (2007). Cohort profile: the GAZEL cohort study. *International Journal of Epidemiology*, 36, 32-39.

Hankin, B. L., Abramson, L. Y., Moffitt, T. E., Silva, P. A., McGee, R., & Angell, K. E. (1998). Development of depression from preadolescence to young

- adulthood: emerging gender differences in a 10-year longitudinal study.
Journal of Abnormal Psychology, 107, 128-140.
- Hibell, B., Andersson, B., Ahlström, S., Balakireva, O., Bjarnson, T., Kokkevi, A.
et al. (2000). *The 1999 ESPAD report. Alcohol and other drug use among
students in 30 European countries*. Pompidou Group, Council of Europe.
- INPES. *Baromètre santé 2000. Volume 2. Résultats* (2001). Vanves: INPES.
- Johnson, L. D., O'Malley, P., & Bachman, J. (1995). *National survey results on
drug use from the Monitoring the Future Study, 1975-1994*. Rockville, MD:
National Institute on Drug Abuse.
- Johnson, L. D., O'Malley, P. M., Bachman, J. G., & Schulenberg, J. E. (2006).
*Monitoring the Future national survey results on drug use, 1975-2005.
Volume I: Secondary school students* (Rep. No. NIH Publication No. 06-
5883). Bethesda, MD: National Institute on Drug Abuse.
- Johnston, T.P., & Mott, J.A. (2001). The reliability of self-reported age of onset of
tobacco, alcohol and illicit drug use. *Addiction* 96, 1187-1198.
- Ledoux, S., Miller, P., Choquet, M., & Plant, M. (2002). Family structure, parent-
child relationships, and alcohol and other drug use among teenagers in
France and the United Kingdom. *Alcohol & Alcoholism*, 37, 52-60.
- Lert, F. & Fombonne, E. (1989). *La toxicomanie. Vers une évaluation de ses
traitements*. Paris: La Documentation Française.

Mission Interministerielle de Lutte contre la Drogue et la Toxicomanie (2006).

L'alcool. [On-line]. Available: <http://www.droques.gouv.fr/>.

Monshouwer, K., Smit, F., de Graaf, R., van Os, J., & Vollebergh, W. (2005).

First cannabis use: does onset shift to younger ages? Findings from 1988 to 2003 from the Dutch National School Survey on Substance Use.

Addiction, 100, 963-970.

Monshouwer, K., van Dorsselaer, S., Verdurmen, J., Ter Bogt, T., de Graaf, R., &

Vollebergh, W. (2006). Cannabis use and mental health in secondary school children. *British Journal of Psychiatry*, 188, 148-153.

Perkonig, A., Pfister, H., Hofler, M., Frohlich, C., Zimmermann, P., Lieb, R. et al.

(2006). Substance use and substance use disorders in a community sample of adolescents and young adults: incidence, age effects and patterns of use. *European Addiction Research*, 12, 187-196.

Perkonig, A., Lieb, R., Höfler, M., Schuster, P., Sonntag, H., & Wittchen, H.-U.

(1999). Patterns of cannabis use, abuse and dependence over time: incidence, progression, and stability in a sample of 1228 adolescents. *Addiction*, 94, 1663-1678.

Perkonig, A., Lieb, R., & Wittchen, H.-U. (1998). Prevalence of use, abuse and

dependence of illicit drugs among adolescents and young adults in a community sample. *European Addiction Research*, 4, 58-66.

Riala, K., Hakko, H., Isohanni, M., Järvelin, M.-R., & Räsänen, P. (2004).

Teenage smoking and substance use as predictors of severe alcohol problems in late adolescence and in young adulthood. *Journal of Adolescent Health, 35*, 245-254.

Ter Bogt, T., Schmid, H., Gabhainn, S. N., Fotiou, A., & Vollebergh, W. (2006).

Economic and cultural correlates of cannabis use among mid-adolescents in 31 countries. *Addiction, 101*, 241-251.

Windle, M. & Wiesner, M. (2004). Trajectories of marijuana use from

adolescence to young adulthood: predictors and outcomes. *Development and Psychopathology, 16*, 1007-1027.

Table 1 Tobacco, alcohol, and cannabis use in French adolescents and young adults: the GAZEL Youth study (1999).

	Males					Females					Males vs. Females
Age	12-15 yrs (n=141)	16-18 yrs (n=163)	19-21 yrs (n=142)	22-26 yrs (n=154)	p-value	12-15 yrs (n=156)	16-18 yrs (n=183)	19-21 yrs (n=194)	22-26 yrs (n=200)	p-value	Age-adjusted OR (95% CI)
Tobacco											
Lifetime tobacco use	21.9	49.7	62.0	52.0	<0.0001	31.4	54.6	59.8	58.5	<0.0001	0.82 (0.65-1.02)
Regular tobacco use: ≥1 cig/day in the preceding 12 months	4.9	25.2	41.5	29.9	<0.0001	9.6	26.2	39.9	35.0	<0.0001	0.87 (0.68-1.12)
Alcohol											
Lifetime alcohol use	78.7	93.9	97.9	100	<0.0001	77.6	93.4	94.3	96.5	<0.0001	1.35 (0.89-2.05)
Regular alcohol use: ≥10 times in the preceding 30 days	2.1	6.7	28.9	29.8	<0.0001	1.3	4.4	9.8	15.6	<0.0001	2.01 (1.85-3.73)
Binge drinking ¹ in the preceding 15 days	5.7	17.2	38.0	40.3	<0.0001	2.6	15.3	17.5	18.0	<0.0001	2.29 (1.71-3.05)
Drunk ≥ 1 time ever	7.8	42.3	71.1	76.0	<0.0001	12.2	36.6	52.6	65.5	<0.0001	1.46 (1.15-1.87)
Drunk ≥1 time in the preceding 30 days	2.9	11.0	26.1	20.1	<0.0001	1.3	6.0	11.9	11.5	0.0031	2.16 (1.52-3.09)
Cannabis											
Lifetime cannabis use	N/A ²	34.4	54.9	52.0	0.0004	N/A	32.2	42.8	35.0	0.086	1.52 (1.18-1.95)
Regular cannabis use: ≥10 times in the preceding 12 months	N/A	14.1	23.9	14.9	0.044	N/A	9.3	10.9	7.0	0.41	2.15 (1.48-3.12)
Very frequent cannabis use: ≥10 times in the preceding 30 days	N/A	6.7	11.3	7.1	0.29	N/A	3.9	3.1	3.5	0.93	2.52 (1.45-4.40)

¹ Binge drinking: ≥5 alcoholic drinks in one sitting.² Only youths older than 15 were asked to report their cannabis and other drug use.

Table 2 Use of illicit drugs other than cannabis, inhalants and prescription medications in French adolescents and young adults: the GAZEL Youth study (1999) (% , p-value).

	Males				Females				Males vs. Females
	16-18 yrs (n=163)	19-21 yrs (n=142)	22-26 yrs (n=154)	p-value	16-18 yrs (n=183)	19-21 yrs (n=194)	22-26 yrs (n=200)	p-value	Age-adjusted OR (95% CI)
Illicit drugs other than cannabis¹									
Lifetime illicit drug use	1.8	8.5	6.5	0.031	1.6	4.6	7.0	0.041	1.28 (0.71-2.22)
Inhalants²									
Lifetime inhalant use	6.1	12.0	5.8	0.088	6.6	6.7	6.0	0.96	1.24 (0.77-1.99)
Non-medical use of prescription medications³									
Lifetime medication use	2.5	4.2	5.8	0.32	4.9	6.7	9.0	0.29	0.58 (0.33-1.03)

¹ Illicit drugs other than cannabis: LSD, amphetamines, ecstasy, cocaine, heroin.² Inhalants: glue, solvents, aerosols.³ Prescription medications used without medical supervision: barbiturates, tranquilizers, narcotics.

Table 3 Regular polysubstance use in French adolescents and young adults: the GAZEL Youth study (1999) (% , p-value)¹.

	Males					Females					Males vs. Females
	12-15 yrs n = 141	16-18 yrs n = 163	19-21 yrs n = 142	22-26 yrs n = 154	p-value	12-15 yrs n = 156	16-18 yrs n = 183	19-21 yrs n = 194	22-26 yrs n = 200	p-value	Age-adjusted OR (95% CI)
Tobacco+alcohol	<1	3.7	14.1	15.6	<0.0001	0	1.6	7.7	9.5	<0.0001	1.94 (1.24-3.04)
Tobacco+cannabis	N/A ²	11.0	17.6	10.4	0.13	N/A	7.6	9.3	4.5	0.17	1.94 (1.27-2.95)
Alcohol+cannabis	N/A	3.1	14.0	7.1	0.0019	N/A	1.1	4.6	2.0	0.080	3.32 (1.79-6.15)
Tobacco+alcohol+cannabis	N/A	2.5	9.9	7.1	0.029	N/A	<1	4.6	2.0	0.034	2.89 (1.48-5.45)

¹ Regular tobacco use: ≥ 1 cigarette/day in the last 12 months; regular alcohol use: ≥ 10 times in the last 30 days; regular cannabis use: 10 times in the last 12 months.

² Only youths older than 15 were asked to report their cannabis and other drug use.

Figure 1 Age at first substance use in French adolescents and young adults: the GAZEL Youth study (1999) (mean)¹.

¹ Sample size and p-value: cigarette smoking: n=643, p<0.0001, cannabis: n=314, p<0.0001, illicit drugs other than cannabis: n=36, p<0.0001, inhalants: n=36, p=0.74, prescription medications: n=33, p=0.0063.