

A photograph of a broken wine glass lying on its side. The glass is shattered, with several sharp fragments visible. A vibrant red liquid, resembling wine or blood, has spilled out from the broken bowl and is pooling on the white surface. The background is a plain, bright white, which makes the red spill and the broken glass stand out prominently.

ALCOHOL AND INJURIES

**Emergency Department Studies in
an International Perspective**

**World Health
Organization**

ALCOHOL AND INJURIES

Emergency Department Studies in an International Perspective

Editors: Cheryl J. Cherpitel, Guilherme Borges, Norman Giesbrecht, Daniel Hungerford,
Margie Peden, Vladimir Poznyak, Robin Room, Tim Stockwell

**World Health
Organization**

WHO Library Cataloguing-in-Publication Data:

Alcohol and injuries: emergency department studies in an international perspective.

1.Alcohol drinking - adverse effects. 2.Alcoholic intoxication - diagnosis. 3.Wounds and injuries - etiology. 4.Emergency service, Hospital. 5.Multicenter studies. I.World Health Organization.

ISBN 978 92 4 154784 0

(NLM classification: WM 274)

© World Health Organization 2009

All rights reserved. Publications of the World Health Organization can be obtained from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to WHO Press, at the above address (fax: +41 22 791 4806; e-mail: permissions@who.int).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part 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. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

The named authors alone are responsible for the views expressed in this publication.

Printed in France

TABLE OF CONTENTS

FOREWORD	iv
PREFACE	v
ACKNOWLEDGEMENTS	vi
OVERVIEW <i>Cheryl J. Cherpitel</i>	vii
SECTION I: EPIDEMIOLOGY OF ALCOHOL AND INJURY IN EMERGENCY DEPARTMENT STUDIES	
INTRODUCTION <i>Guilherme Borges, Margie Peden</i>	1
CHAPTER 1: RISK OF INJURY ASSOCIATED WITH ALCOHOL AND ALCOHOL-RELATED INJURY <i>Yu Ye, Cheryl J. Cherpitel</i>	3
CHAPTER 2: VARIATION IN ALCOHOL-RELATED INJURY BY TYPE AND CAUSE OF INJURY <i>Guilherme Borges, Scott Macdonald, Cheryl J. Cherpitel, Ricardo Orozco, Margie Peden</i>	15
CHAPTER 3: CAUSALITY AND CAUSAL ATTRIBUTION OF ALCOHOL IN INJURIES <i>Jason Bond, Scott Macdonald</i>	27
CHAPTER 4: ALCOHOL-ATTRIBUTABLE INJURY IN A GLOBAL PERSPECTIVE <i>Jürgen Rehm, Svetlana Popova, Jayadeep Patra</i>	41
SECTION II: ISSUES RELATED TO EMERGENCY DEPARTMENT STUDIES	
INTRODUCTION <i>Robin Room, Cheryl J. Cherpitel</i>	53
CHAPTER 5: AN OVERVIEW OF EPIDEMIOLOGICAL EMERGENCY ROOM STUDIES OF INJURY AND ALCOHOL <i>Judith Roizen</i>	55
CHAPTER 6: AGGREGATE VERSUS INDIVIDUAL DATA AS BASES FOR MODELING THE IMPACT OF ALCOHOL ON INJURY <i>Jürgen Rehm, Robin Room</i>	95

CHAPTER 7 :	
METHODS OF EPIDEMIOLOGICAL STUDIES IN THE EMERGENCY DEPARTMENT	
<i>Cheryl J. Cherpitel</i>	107
CHAPTER 8 :	
CONCEPTUAL ISSUES IN EMERGENCY ROOM STUDIES AND PATHS FORWARD	
<i>Gerhard Gmel, Jean-Bernard Daeppen</i>	115
SECTION III: IDENTIFYING ALCOHOL-RELATED INJURIES IN THE EMERGENCY DEPARTMENT	
INTRODUCTION	
<i>Tim Stockwell</i>	133
CHAPTER 9 :	
THE RELATION BETWEEN BLOOD ALCOHOL CONTENT AND CLINICALLY ASSESSED INTOXICATION: LESSONS FROM APPLYING THE ICD-10 Y90 AND Y91 CODES IN THE EMERGENCY ROOM	
<i>Robin Room</i>	135
CHAPTER 10 :	
SURVEILLANCE AND MONITORING OF ACUTE ALCOHOL-RELATED PROBLEMS IN THE EMERGENCY ROOM	
<i>Tim Stockwell, Scott Macdonald, Jodi Sturge</i>	147
SECTION IV: SCREENING AND BRIEF INTERVENTION IN THE EMERGENCY DEPARTEMENTS AND TRAUMA CENTERS	
INTRODUCTION	
<i>Daniel Hungerford</i>	159
CHAPTER 11 :	
EVIDENCE-BASED EMERGENCY DEPARTEMENT SCREENING AND BRIEF INTERVENTION FOR ALCOHOL PROBLEMS	
<i>Gail D'Onofrio, Linda C. Degutis</i>	161
CHAPTER 12 :	
IMPLEMENTING BRIEF INTERVENTIONS: A SERIES OF FIVE PAPERS	175
12.1 – Evolution of an Emergency Department-Based Collaborative Intervention for Excessive and Dependent Drinking: from one Institution to Nationwide Dissemination, 1991-2006	
<i>Edward Bernstein, Judith Bernstein</i>	175
12.2 – Implementing Brief Alcohol Intervention in the Emergency Department	
<i>Kerry B. Broderick</i>	181
12.3 – Changes in Clinical Practice Regarding Alcohol and Motor Vehicle Crashes	
<i>Robert H. Woolard, Michael J. Mello, Janette Baird, Ted Nirenberg</i>	187
12.4 – Pragmatic Implementation of Brief Interventions: An Alcohol Nurse Specialist for Every Acute Hospital	
<i>Robin Touquet, Adrian Brown</i>	195

12.5 – Alcohol Interventions in Trauma Centers and Emergency Departments: Same Place, Different Services <i>Larry M. Gentilello, Carol R. Schermer, Daniel Hungerford</i>	203
CHAPTER 13 : POTENTIAL IMPACT OF SCREENING AND BRIEF INTERVENTION PROGRAMS IN EMERGENCY CARE SETTINGS <i>Daniel Hungerford</i>	209
SECTION V : APPLICATION AND IMPLICATIONS OF FINDINGS FROM EMERGENCY DEPARTMENT STUDIES	
INTRODUCTION <i>Norman Giesbrecht</i>	213
CHAPTER 14 : PRACTICAL EXPERIENCES IN FIVE DIVERSE CULTURAL CIRCUMSTANCES	215
14.1 – Application and Implications of Findings from Emergency Department Studies in Mexico <i>Guilherme Borges</i>	215
14.2 – Practical Experiences and Lessons with Emergency Room Studies in Argentina <i>Mariana Cremonte</i>	221
14.3 – Prospects for Emergency Room Studies and Their Impact on Alcohol Policy in the Polish Context <i>Grażyna Świątkiewicz</i>	225
14.4 – Alcohol in Czech Society and Lessons from the Prague Emergency Department Study <i>Hana Sovinova, Ladislav Csémy</i>	231
14.5 – Alcohol and Injuries: India <i>Vivek Benegal</i>	237
CHAPTER 15 : COMMUNITY CONTEXT AND EMERGENCY ROOM RESEARCH: TWO SOLITUDES OR OPPORTUNITIES FOR COLLABORATION? <i>Norman Giesbrecht, Jacek Moskalewicz</i>	245
CHAPTER 16 : COMMUNITY PREVENTION OF ALCOHOL-INVOLVED INJURIES: THE ROLE OF EMERGENCY ROOM STUDIES <i>Harold D. Holder</i>	253
CHAPTER 17 : ALCOHOL POLICY AND PUBLIC HEALTH IMPLICATIONS IN THE U.S. CONTEXT <i>Thomas K. Greenfield, Cheryl J. Cherpitel</i>	261
CHAPTER 18 : IMPLICATIONS OF EMERGENCY DEPARTMENT STUDIES FOR ALCOHOL POLICY IN A EUROPEAN CONTEXT <i>Ann Hope</i>	271
CHAPTER 19 : ALCOHOL POLICY AND PUBLIC HEALTH IMPLICATIONS IN A GLOBAL PERSPECTIVE <i>Norman Giesbrecht, Cheryl J. Cherpitel, Robin Room, Tim Stockwell</i>	279

FOREWORD

The harmful use of alcohol is one of the main risk factors to health. It is responsible each year for about 2.3 million premature deaths worldwide. Injuries – both unintentional and intentional – account for more than a third of the burden of disease attributable to alcohol consumption. These include injuries from road traffic crashes, burns, poisoning, falls and drowning as well as violence against oneself or others. The impact of alcohol-related injuries affects not only those who are intoxicated at the time of injury occurrence, but also those who fall victim to their behavior. These include the pedestrian or cyclist knocked over by a drunk driver or the woman or children beaten by a drunk husband or father.

Alcohol-attributable injuries and violence are of growing concern to the World Health Organization. Alcohol-related injuries are especially evident in hospital emergency rooms and trauma centers. The clinical encounters in these settings present a one-time chance for health professionals to get access to a population often difficult to reach. Reduction of the burden of such injuries can be achieved by implementing evidence-based public health strategies, policy measures and effective interventions on a broad scale.

This publication draws together the current state of knowledge on research, practice and policy issues on the association of alcohol with injuries. It synthesizes the results of studies from a number of hospital emergency departments conducted in different cultural settings, including the World Health Organization's Collaborative Study on Alcohol and Injuries. The book provides an introduction to the epidemiology of alcohol-related injuries and refers to methodological issues of studies conducted in emergency departments. It also addresses public policy implications and equips the reader with practical information on interventions that can be implemented in emergency departments such as screening and brief interventions for hazardous and harmful drinking.

Alcohol and Injuries: Emergency Department Studies in an International Perspective will be a useful and important source for researchers, service providers and policy makers on international and national levels as well as for all those who are concerned with alcohol-related injuries and violence and the reduction of public health problems caused by the harmful use of alcohol.

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_28440

