Epidemiology of Drug Abuse

Epidemiology of Drug Abuse

Edited by

Zili Sloboda

Institute for Health and Social Policy The University of Akron Akron, OH, USA


Library of Congress Cataloging-in-Publication Data

Epidemiology of drug abuse / edited by Zili Sloboda.

Includes bibliographical references and index. ISBN 0-387-24415-8

1. Drug abuse–Epidemiology. 2. Drug abuse–Research–Methodology. I. Sloboda, Zili.

RC564.E65 2005 362.29-dc22

2005042754

ISBN-10:0-387-24415-8 (Hardbound) ISBN 0-387-24416-6 (eBook) Printed on acid-free paper. ISBN-13:9780387244150

© 2005 Springer Science + Business Media, Inc.

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer Science + Business Media, Inc., 233 Spring Street, New York, NY 10013, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed is forbidden.

The use in this publication of trade names, trademarks, service marks and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

Printed in the United States of America. (TB/SBA)

9 8 7 6 5 4 3 2 1

springeronline.com

Contributors

Edward M. Adlaf, Centre for Addiction and Mental Health, and Departments of Public Health Sciences and Psychiatry, University of Toronto, Toronto, Ontario, Canada

M. Douglas Anglin, UCLA Integrated Substance Abuse Programs, Los Angeles, California

Mary-Lynn Brecht, UCLA Integrated Substance Abuse Programs, Los Angeles, California

James D. Colliver, Division of Epidemiology, Services and Prevention Research, National Institute on Drug Abuse, Bethesda, Maryland

Kevin P. Conway, Division of Epidemiology, Services, and Prevention Research, National Institute on Drug Abuse, Bethesda, Maryland

Don C. Des Jarlais, Beth Israel Medical Center, New York City, New York

Kirk W. Elifson, Georgia State University, Department of Sociology, Atlanta, Georgia

Samuel R. Friedman, National Development and Research Institutes (NDRI), New York City, New York

Craig Fry, Turning Point Alcohol and Drug Center, Melbourne, Australia and Department of Public Health, University of Melbourne, Melbourne, Australia

Meyer D. Glantz, Division of Epidemiology, Services, and Prevention Research, National Institute on Drug Abuse, Bethesda, Maryland

Paul Griffiths, European Monitoring Centre for Drugs and Drug Addiction, Lisbon, Portugal

vi Contributors

Holly Hagan, National Development and Research Institutes (NDRI), New York City, New York

Wayne Hall, Director, Office of Public Policy and ethics, Institute for Molecular Bioscience, University of Queensland, Queensland, Australia

Matthew Hickman, Centre for Research on Drugs and Health Behaviour (CRDHB), Division of Primary Care and Population Health Sciences, Imperial College, London, Great Britain

Yih-Ing Hser, UCLA Integrated Substance Abuse Programs, Los Angeles, California

Robert L. Hubbard, Center for Community-Based Studies, National Development and Research Institutes, Raleigh, North Carolina

Nicholas J. Kozel, Consultant, Bangkok, Thailand

Thomas Locke, University of California, Los Angeles, California

Douglas Longshore, UCLA Integrated Substance Abuse Programs, Los Angeles, California

Rebecca McKetin, National Drug and Alcohol Research Centre, University of New South Wales Sydney, New South Wales, Australia

Michael D. Newcomb, Rossier School of Education, University of Southern California, Los Angeles, California

Jody A. Resko, Dept. of Epidemiology and Population Health, Albert Einstein College of Medicine, Bronx, New York

Claire E. Sterk, Emory University, Rollins School of Public Health, Department of Behavioral Sciences and Health Education, Atlanta, Georgia

Zili Sloboda, Institute for Health and Social Policy, The University of Akron, Akron, Ohio

Colin Taylor, European Monitoring Centre on Drugs and Drug Addiction, Lisbon, Portugal

Carmella Walker, Dept. of Epidemiology and Population Health, Albert Einstein College of Medicine, Bronx, New York

Thomas A. Wills, Dept. of Epidemiology and Population Health, Albert Einstein College of Medicine, Bronx, New York

Preface

The field of drug abuse epidemiology is emergent and its development has been influenced greatly by the stigma attached to the phenomenon of study. Affected populations are often "hidden" and studies of these groups warrant non-traditional epidemiological approaches. For this reason, several unique methods have been developed and tested for sampling, for estimating prevalence, and for studies of general and special populations. A review of available books that include drug abuse epidemiology has revealed a limited perspective that focuses on findings of special studies or on some of the sequelae of drug abuse such as HIV and AIDS. The intent for this book is to provide educators, researchers and the lay public a general overview of the current knowledge within the field of drug abuse epidemiology. It can serve as a supplement to other course offerings in epidemiology, public health, health education or drug abuse. But it also can serve as a general reference for those with an interest in learning more about the field of drug abuse epidemiology.

The structure of the book does not follow the usual format of other epidemiologic texts. The reasoning underlying the structure is the dual intent of the book both as a course text as well as a reference. It covers four major aspects of the field. The first relates to the natural history of drug abusing behaviors and includes a description of the phenomenon, current thinking about origins and pathways as well as etiology of drug use and abuse, the natural history of drug abuse, and the health, social and psychological consequences of drug use and abuse. The second section presents current methodologies used to assess drug abuse within various populations including the use of archival data, sampling methodologies, surveys of general and special populations, indirect methods to estimate prevalence, qualitative techniques applied to drug abuse epidemiology, and the ethics for epidemiologic research. The third section includes descriptive papers summarizing specific studies from the United States and elsewhere that demonstrate the application of these methodologies. The last section gives an overview of the implications of the epidemiology of drug abuse for the prevention and treatment interventions.

Contents

A. Natural History of Drug Abusing Behaviors

1.	Defining and Measuring Drug Abusing Behaviors: Zili Sloboda	3	
2.	Drug Abuse Heterogeneity and the Search for Subtypes: Meyer D. Glantz, Kevin P. Conway and James D. Colliver	15	
3.	Studying the Natural History of Drug Use: Yih-Ing Hser, Douglas Longshore, Mary-Lynn Brecht and M. Douglas Anglin	29	
4.	Health, Social and Psychological Consequences of Drug Use and Abuse: Michael D. Newcomb and Thomas Locke	45	
B. Epidemiological Methods			
5.	Use of Archival Data: Zili Sloboda, Rebecca McKetin and Nicholas J. Kozel	63	
6.	Sampling Issues in Drug Epidemiology: Colin Taylor and Paul Griffiths	79	
7.	Collecting Drug Use Data from Different Populations: Edward M. Adlaf	99	
8.	Indirect Methods to Estimate Prevalence: Matthew Hickman and Colin Taylor	113	
9.	Qualitative Methods in the Drug Abuse Field: Claire E. Sterk and Kirk W. Elifson	133	

X	Contents		
10. Ethical Considerations for Drug Abuse Epidemiologic Research: Craig L. Fry and Wayne Hall	145		
C. Descriptive and Analytic Epidemiologic Stud	lies		
11. A Common Language for a Common Problem: The Developing Role of Drug Epidemiology in a Global Contex Paul Griffiths and Rebecca McKetin	t: 161		
12. Longitudinal Studies of Drug Use and Abuse: Thomas A. Wills, Carmella Walker and Jody A. Resko	177		
13. Drug Abuse and the Spread of Infection: HIV and AIDS as an Example: Don C. Des Jarlais, Holly Hagan and Samuel Friedman	R. 193		
D. Epidemiologic Information and Demand Reduction			
14. Implications of Epidemiologic Information for Effective Drug Abuse Prevention Strategies: Zili Sloboda	211		
15. The Role of Treatment Data in Studying the Epidemiology of Substance Use and Abuse: Robert L. Hubbard	of 225		
Index	235		