

HAL
open science

Failure to reduce drinking and driving in France: a 6-year prospective study in the GAZEL cohort.

Aymery Constant, Sylviane Lafont, Mireille Chiron, Marie Zins, Emmanuel Lagarde, Antoine Messiah

► **To cite this version:**

Aymery Constant, Sylviane Lafont, Mireille Chiron, Marie Zins, Emmanuel Lagarde, et al.. Failure to reduce drinking and driving in France: a 6-year prospective study in the GAZEL cohort.. *Addiction/British Journal of Addictions*, 2010, 105 (1), pp.57-61. 10.1111/j.1360-0443.2009.02725.x . inserm-00400390

HAL Id: inserm-00400390

<https://inserm.hal.science/inserm-00400390v1>

Submitted on 2 Dec 2010

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.

Failure to reduce drinking and driving in France: a 6 year prospective study in the GAZEL Cohort

Journal:	<i>Addiction</i>
Manuscript ID:	ADD-09-0225.R1
Manuscript Type:	Research Report
Date Submitted by the Author:	
Complete List of Authors:	Constant, Aymery; INSERM U897-IFR99, Injury Prevention and Control Lafont, Sylviane; INRETS UMRESTTE Université de Lyon 1 Chiron, Mireille; INRETS UMRESTTE Université de Lyon 1 Zins, Marie; INSERM U687-IFR69 Lagarde, Emmanuel; INSERM U897-IFR99, Injury Prevention and Control Messiah, Antoine; INSERM U897-IFR99, Injury Prevention and Control
SUBSTANCE:	alcohol
METHOD:	surveys
FIELD OF STUDY:	epidemiology
Keywords:	Alcohol , Drinking and driving, Risky road behaviours, Longitudinal study, Gazel Cohort

Failure to reduce drinking and driving in France: a 6-year prospective study in the GAZEL Cohort

Aymery Constant¹, Sylviane Lafont², Mireille Chiron², Marie Zins³, Emmanuel Lagarde¹ and Antoine Messiah¹,

(1): INSERM U897-IFR99, Equipe Avenir « Prévention et Prise en Charge des Traumatismes », ISPED, Bordeaux, F-33076 France

(2) : INRETS UMRESTTE Université de Lyon 1, InVS, Bron, F-69675, France

(3) : INSERM U687-IFR69, Saint-Maurice, F-94415 France

Conflict of interest declaration: The project was funded by Electricité de France, Gaz de France, Fondation MAIF and Fondation Sécurité Routière. The writing of the manuscript was funded solely by Fondation Sécurité Routière. The funding bodies had no input **into** the study design, the collection, analysis, and interpretation of data, the writing of the report, or the decision to submit the paper for publication. **The authors** have no direct or indirect connections with the tobacco, alcohol, pharmaceutical or gaming industries.

Running title : Failure to reduce drinking and driving.

ABSTRACT

Aim: An unprecedented decline in alcohol consumption and road mortality **has** recently **been** observed in France, but it is still unclear whether **or not** these changes affected Driving While alcohol-Intoxicated (DWI). The objective of the study was to prospectively estimate trends of excessive speed on the roads, alcohol consumption and DWI between 2001 and 2007 in a large cohort of experienced drivers.

Methods: Participants were current employees or recent retirees of the French national electricity and gas company, who volunteered to participate in a research cohort established in 1989 under strict conditions of anonymity. An annual cohort questionnaire is sent each year to participants that includes two questions about overall alcohol consumption. In 2001 and 2007, 10 684 participants reported their driving behaviours using the same self-administered questionnaire.

Results: Between 2001 and 2007, the proportion of participants (N=10 684) who reported having driven at speeds at least 20 km/h above the limit decreased from 23.7% to 4.1% in built-up areas ($p<0.001$), from 34.3% to 9.3% on rural roads ($p<0.001$) and from 24.3% to 2.7% on highways ($p<0.001$). Regular and non-regular excessive alcohol consumption decreased from 22.7 to 19.7% and from 18.0% to 14.9% respectively, whereas DWI increased from 22.9% to 25.3% over the same period ($p<0.001$).

Conclusions: A recent crackdown on road violations by **the** French government **has** failed to deter DWI. Given that DWI seems to be a sporadic and rarely **punished** behaviour, its prevention requires more coercive measures, such as **using a** breath alcohol ignition interlock device.

Introduction:

In France, a country with a long-standing history of tolerance toward alcohol consumption and road traffic offences [1, 2], two major public health successes were recently observed. First, rates of alcohol consumption per capita and alcohol-related diseases **have** continuously decreased over recent decades, concomitantly with an increased awareness of the **potential** negative **effects** of alcoholic beverages [3-5]. Second, traffic law enforcements were significantly enhanced in 2002, with an increased crackdown on road violations, which **helped significantly** to reduce mortality on the roads [6]. Recent figures show that road fatalities decreased by 40.1% between 2001 and 2007 [7], concomitantly with an average 8.5% reduction in observed speed on all road surfaces.

The conjunction of declines in both alcohol consumption and risky road behaviours over a limited period is an unprecedented event, but it is still unclear whether **or not** these changes **have** affected Driving While alcohol-Intoxicated (DWI), since offenders can be detected exclusively through targeted police alcohol checks and in the aftermath of injury/fatal crashes. Awareness **of** the risk of being drunk when driving **has** reached excellent levels in Europe since, according to a large-scale study conducted in 2003, 87% of drivers considered DWI as a major cause of road crashes, **and** 92% in France [4]. Yet, various individual and environmental factors might jeopardize the impact of prevention messages **regarding** DWI on actual road behaviour, especially in societies where alcohol is considered an integral part of cultural traditions [4].

Therefore, we conducted a prospective longitudinal study in a large cohort of experienced drivers (the GAZEL cohort) to estimate trends **in** road risky behaviours, alcohol consumption and DWI between 2001 and 2007.

For Review Only

Methods

The participants were current employees or recent retirees of the French national electricity and gas company, Electricité De France–Gaz De France, who volunteered to participate in a research cohort, known as the GAZEL cohort, under strict conditions of **confidentiality**. The GAZEL cohort was established in 1989 and originally included 20 624 subjects, men aged 40–50 and women aged 35–50 at baseline. Since 1989, this cohort has been followed up yearly [8]. The study protocol was approved by the French authority for data confidentiality (Commission Nationale Informatique et Liberté).

Data collection

A Driving Behaviour and Road Safety (DBRS) questionnaire was administered two times, in 2001 and 2007. Only drivers who participated in the 2001 survey received the 2007 questionnaires. **Participants were asked to estimate their frequency of driving while alcohol-affected over the past 12 months by responding to the following question: “How many times in the last year did you take the wheel after having drunk too much alcohol?”** (Never, few times a year, once a month or more). **They also reported their past 12-month maximum speed on three types of roads: built-up areas, where the speed limit (SL) is 50 km per hour (31.1 mph), rural roads (SL= 90 km/h; 55.9 mph), and highways (SL=130 km/h; 80.8 mph). These road types are the most commonly used in French National Statistics to describe road behaviours.** Sociodemographic data from the cohort database included gender, year of birth (1939–1943, 1944–1948, 1949–1953), occupational category (unskilled worker, skilled worker, manager).

As part of the routine follow-up of the cohort, each year participants **are sent a cohort questionnaire** that includes questions about **two aspects of their alcohol consumption: the number of drinking days per week** (“during the last week, **on** how many days did you drink

alcohol?") and **the maximum number of drinks per drinking day** ("during the last week, **what is the maximum number of drinks (beer, wine, and liquor) you had in a single day**"?).

Statistical analyses

Men (women, respectively) were considered "excessive" drinkers if they had consumed at least 4 (3) drinks/days. Among excessive drinkers, those who reported drinking alcohol 6-7 days/week were classified as "regulars", while others were classified as "non-regulars".

Risky driving behaviours were categorized as follows: reporting a maximum speed of at least 20 km/h (12.4 mph) above the speed limit in built-up areas, on rural roads and on highways (yes/no) **over the last 12-month period**, and driving after having drunk too much alcohol at least a few times in a year (yes/no) **over the same period**. Changes in risky road behaviours and excessive alcohol consumption between 2001 and 2007 were assessed **using the non-parametric McNemar test**.

Results

Of the 14 200 participants who **returned** the 2001 DBRS questionnaire, 11 494 (80.9%) sent back the 2007 questionnaire. Those who reported having stopped driving either in 2001 or in 2007 (n=546) and those who did not answer questions about DWI (n=264) were excluded. The final study sample comprised 10 684 respondents. Comparisons at baseline (2001) between participants in the study sample (N=10 684) and excluded or non-responding respondents (N=3516) showed that reporting of DWI was similar and that overall alcohol consumption was higher among participants (11.2 vs. 10.5 drinks per week, respectively).

Most respondents were males (77.7%), skilled workers (57.7%), born between 1944 and 1948 (52.7%) and consuming 11.2 drinks/weeks on average in 2001. Between 2001 and 2007, the proportion of participants who reported having driven at speeds at least 20 km/h above the limit decreased from 23.7% to 4.1% in built-up areas ($p<0.001$), from 34.3% to 9.3% on rural roads ($p<0.001$) and from 24.3% to 2.7% on highways ($p<0.001$) (Figure 1A). The proportion of participants reporting regular and non-regular excessive alcohol consumption decreased from 18.0% to 14.9% and from 22.7 to 19.7%, respectively ($p<0.001$), whereas DWI increased from 22.9% to 25.3% over the same period ($p<0.001$) (Figure 1B). Among participants who reported episodes of DWI in 2001 and 2007, 1.8% reported such episodes to occur “once per month or more”, while others reported fewer occurrences (“sometimes in the year”).

Gender differences were investigated, revealing that changes were similar with regard to gender, although women reported less risky behaviours than men in 2001.

Discussion

These results show that **the** increased crackdown on road violations by **the** French government in 2002 failed to deter DWI between 2001 and 2007 in a cohort of experienced drivers, **although** both excessive alcohol consumption and speed decreased over the same period [6, 9]. DWI increased by almost 10%, **and was** reported by more than one out of five **participants** on average. This is consistent with national statistics indicating that the proportion of drivers **who tested positive for** Blood Alcohol Content (BAC) increased between 2001 and 2007, despite the expected deterrent effect of more frequent BAC checks on the road and harsher penalties [10].

Several factors might explain **why** preventive measures **were ineffective** against DWI **but** effective against excessive speed. First, automated controls have been used to increase the likelihood of detecting speeding offences and preventing speeding in specific locations. One thousand five hundred automated radar units were deployed between 2001 and 2004, and captured more than 1 million images a month, which likely enhanced the perceived probability of being punished and, in turn, **acted as a** deterrent **to** speeding [9, 11, 12]. The picture is quite different when it comes to DWI, since offenders can be detected exclusively through police alcohol checks, making the probability of being caught very low [13, 14].

Second, the higher prevalence of DWI in southern **European** countries, where alcohol consumption is part of **the** cultural background and lifestyle [14], as compared **with** their northern counterparts, suggests that drinking habits might jeopardize efforts to prevent DWI in these societies. Excessive alcohol intake **has** declined since 2001 in France [15], as well as in our study sample, with no apparent effect on DWI. According to participants' self-reports,

DWI occurs a few times a year, while consuming significant amounts of alcohol is more frequent, occurring up to 6-7 days/week in nearly 20% of the sample. It is thus likely that respondents manage to dissociate their usual alcohol intake from their driving, except **on** rare occasions. Drinking wine during dinner with friends and/or family and at social events is a relatively common practice in France, **which** might explain why abstinence is more difficult to adopt before driving than in other circumstances [16-18]. Accordingly, 69.3% of alcohol-related road fatalities in France occur at night-time (44.3% in nights during **the** weekend and holidays) [10].

Socially stigmatized behaviours such as speeding, DWI and alcohol intake are prone to be underreported in studies using self-questionnaires, because of social desirability bias [19]. There are strong elements, however, supporting the reliability of self-reported behaviours in our survey, since Road Traffic Collision trends paralleled trends in self-reported behaviours in the GAZEL cohort, such as speeding [6, 20], DWI [6, 20], sleepy driving [6, 21], and phoning while driving [6, 20]. Our study population included employed and retired middle-aged drivers from a large company **who were** relatively exempt from alcohol-related diseases [22], which may limit the generalizability of our results. However, it is likely that our results are conservative since participants were experienced drivers, with a moderate alcohol intake, and are under-represented in road fatal crashes [7, 10, 23]. As DWI remains a **worrying** issue in most industrialized countries, the large size of our cohort and the inclusion of diverse trades and socioeconomic groups **offer** a unique opportunity to assess longitudinal trends in road behaviours. **This may subsequently help** to evaluate traffic regulation initiatives against alcohol-related traffic mortality.

In conclusion, **the** crackdown on road violations by **the** French government in 2002 failed to deter occasional DWI between 2001 and 2007, while excessive speed declined over the same period. Given that DWI seems to be a sporadic and rarely **punished** behaviour, its prevention requires more coercive measures, such as **using a** breath alcohol ignition interlock device.

For Review Only

Acknowledgments: The authors express their thanks to EDF-GDF, especially to the Service des Études Médicales and the Service Général de Médecine de Contrôle, and to the “Caisse centrale d’action sociale du personnel des industries électrique et gazière”. We also wish to acknowledge the *Risques Postprofessionnels – Cohortes de l’Unité mixte 687 Inserm – CNAMTS - Cetaf* team responsible for the GAZEL data base management. The GAZEL Cohort Study was funded by EDF-GDF and INSERM, and received grants from the Association de la Recherche sur le Cancer, from the Fondation de France and from the Agence nationale de la recherche.” The project was funded by Fondation MAIF and Fondation Sécurité Routière. The writing of the manuscript was funded solely by Fondation Sécurité Routière. The funding bodies had no input **into** the study design, the collection, analysis, and interpretation of data, the writing of the report, or the decision to submit the paper for publication.

REFERENCES

1. Lagarde E, Chiron M, Lafont S. Traffic ticket fixing and driving behaviours in a large French working population. *J Epidemiol Community Health*. 2004 Jul;58(7):562-8.
2. Perez-Diaz C. *Jeux avec les règles pénales, les cas des contraventions routières*. Paris: L'Harmattan; 1988.
3. Messiah A, Encrenaz G, Sapinho D, Gilbert F, Carmona E, Kovess-Masfety V. Paradoxical increase of positive answers to the Cut-down, Annoyed, Guilt, Eye-opener (CAGE) questionnaire during a period of decreasing alcohol consumption: results from two population-based surveys in Ile-de-France, 1991 and 2005. *Addiction*. 2008 Apr;103(4):598-603.
4. Sardi G, Evers C. *Drinking and Drink Driving*. Arceuil: INRETS; 2004.
<http://sartre.inrets.fr/documents-pdf/repS3V1E.pdf>
5. Constant A, Salmi LR, Lafont S, Chiron M, Lagarde E. The recent dramatic decline in road mortality in France: how drivers' attitudes towards road traffic safety changed between 2001 and 2004 in the GAZEL cohort. *Health Educ Res*. 2007 Dec 6.
6. Constant A, Salmi LR, Lafont S, Chiron M, Lagarde E. Road Casualties and Changes in Risky Driving Behavior in France Between 2001 and 2004 Among Participants in the GAZEL Cohort. *Am J Public Health*. 2008 Nov 13.
7. ONISR/DSCR. *Summary Tables*. Paris: Sécurité Routière; 2008.
<http://www2.securiteroutiere.gouv.fr/IMG/pdf/ST.pdf>
8. Goldberg M, Leclerc A, Bonenfant S, Chastang JF, Schmaus A, Kaniewski N, et al. Cohort profile: the GAZEL Cohort Study. *Int J Epidemiol*. 2007 Feb;36(1):32-9.
9. ONISR/DSCR. *Les comportements - Road Behaviours*. Les grand thèmes de la Sécurité routière - Major themes toward road safety. Paris: La sécurité Routière; 2008. p. 5.
10. ONISR/DSCR. *Major data on accidentology*. Paris: Sécurité Routière; 2008.

<http://www2.securiteroutiere.gouv.fr/IMG/pdf/MDOA.pdf>

11. Goldenbeld C, van Schagen I. The effects of speed enforcement with mobile radar on speed and accidents. An evaluation study on rural roads in the Dutch province Friesland. *Accid Anal Prev*. 2005 Nov;37(6):1135-44.
12. Pilkington P, Kinra S. Effectiveness of speed cameras in preventing road traffic collisions and related casualties: systematic review. *Bmj*. 2005 Feb 12;330(7487):331-4.
13. Beitel GA, Sharp MC, Glauz WD. Probability of arrest while driving under the influence of alcohol. *Inj Prev*. 2000 Jun;6(2):158-61.
14. ERSO. Drinking and Driving Brussels: European Road Safety Observatory 2006.
www.erso.eu
15. OECD/IRDES. Alcohol consumption in liters per capita (15+). Paris: Organisation for Economic Co-operation and Development; 2008.
<http://www.ecosante.fr/index2.php?base=OCDE&langh=ENG&langs=ENG&sessionid=>
16. Victorio-Estrada A, Mucha RF. The Inventory of Drinking Situations (IDS) in current drinkers with different degrees of alcohol problems. *Addict Behav*. 1997 Jul-Aug;22(4):557-65.
17. DiClemente CC, Carbonari JP, Montgomery RP, Hughes SO. The Alcohol Abstinence Self-Efficacy scale. *J Stud Alcohol*. 1994 Mar;55(2):141-8.
18. Engels RC, Wiers R, Lemmers L, Overbeek GJ. Drinking motives, alcohol expectancies, self-efficacy, and drinking patterns. *J Drug Educ*. 2005;35(2):147-66.
19. **Crowne DP, Marlowe D. A new scale of social desirability independent of psychopathology. *J Consult Psychol* 1960;24:349-54.**
20. Nabi H, Rachid Salmi L, Lafont S, Chiron M, Zins M, Lagarde E. Attitudes associated with behavioral predictors of serious road traffic crashes: results from the GAZEL cohort. *Inj Prev*. 2007 Feb;13(1):26-31.

21. Nabi H, Gueguen A, Zins M, Lagarde E, Chiron M, Lafont S. Awareness of driving while sleepy and road traffic accidents: prospective study in GAZEL cohort. *Bmj*. 2006 Jul 8;333(7558):75.
22. Goldberg M, Chastang JF, Leclerc A, Zins M, Bonenfant S, Bugel I, et al. Socioeconomic, demographic, occupational, and health factors associated with participation in a long-term epidemiologic survey: a prospective study of the French GAZEL cohort and its target population. *Am J Epidemiol*. 2001 Aug 15;154(4):373-84.
23. Kim HS, Kim HJ, Son B. Factors associated with automobile accidents and survival. *Accid Anal Prev*. 2006 Sep;38(5):981-7.

Figure Legends:

Fig1A: Percentages of participants **who** reported maximum speeds at least 20 km/h above the limit **over the last 12-month period** in 2001 and 2007

Fig1B: Percentages of participants **who** reported excessive alcohol intake **in the last week** and driving while intoxicated **over the last 12-month period** in 2001 and 2007

For Review Only

Fig1A: Percentages of participants who reported maximum speeds at least 20 km/h above the limit over the last 12-month period, in 2001 and 2007

Fig1B: Percentages of participants who reported excessive alcohol intake in the last week and driving while intoxicated over the last 12-month period in 2001 and 2007

Note: error bars represent upper and lower bounds of 95% confidence intervals

Fig1A: Percentages of participants who reported maximum speeds at least 20 km/h above the limit over the last 12-month period in 2001 and 2007

Fig1B: Percentages of participants who reported excessive alcohol intake in the last week and driving while intoxicated over the last 12-month period in 2001 and 2007

190x254mm (96 x 96 DPI)