Minimum Legal Drinking Age Saves Lives


The Policy

After Prohibition, nearly every state designated 21 as the minimum legal drinking age (MLDA). In the 1970s, 29 states lowered their drinking age to 18, 19 or 20, which led to increases in alcohol sales and consumption, as well as alcohol-related traffic injuries and fatalities, among youth.¹ By 1983, 16 states raised their MLDA back to 21 to address the increased drinking and driving traffic fatalities among youth.

In 1984, the federal government enacted the Uniform Drinking Age Act, which reduced federal transportation funds for those states that did not raise their MLDA to 21. By 1988, all states had set the minimum legal drinking age at 21.² The goal of the MLDA is to curb youth drinking and reduce its related problems, especially traffic injuries and deaths.³

- Alcohol is the number one drug of choice among America's youth.^{4, 5, 6} Every day in the U.S., 7,000 youth under age 16 have their first drink of alcohol.⁷
- More than 4,300 youth under age 21 in the U.S. die each year as a result of alcohol-related injuries, shortening their lives by an average of 60 years; 38% of those deaths involve car accidents, 32% result from homicides, and about 6% (300 deaths) are suicides.⁵
- The highest prevalence of alcohol dependence among U.S. drinkers is people 18-20 years old.⁴
- Nearly 2,500 young people 12-14 years old initiated alcohol use each day in 2010.⁵
- A stunning 25.9% of underage drinkers meet the clinical criteria for alcohol abuse or dependence, compared to 9.6% of adult drinkers.⁸
- Countries with lower MLDA have binge drinking⁹ rates for youth 15-16 years more than double the U.S. rate.^{10, 11}
- A review of 49 studies found that when the MLDA was lowered from 21 to 18, fatalities increased by 10%. When the MLDA was increased to 21, fatalities decreased by 16%.¹²
- Increasing the MLDA by 3 years was associated with decreases in per capita total alcohol consumption, as well as reductions in beer and spirits consumption.¹³
- There is no evidence that a lower minimum legal drinking age is associated with fewer traffic crashes.³
- A review of 132 studies published over a 40-year period found strong evidence that changes in minimum drinking age laws had substantial effects on youth drinking and alcohol-related harm, particularly road traffic accidents, often for years after young people reach the legal drinking age.³
- Establishing 21 as the minimum legal drinking age has:
 - saved 1,000 lives per year; specifically, more than 800 lives among youth under 21 each year; ^{14, 15}
 - led to decreases in the number of teen DWI arrests, marijuana use, vandalism, crime, and alcohol consumption among youth; ^{16, 17}
 - reduced the likelihood that students will binge drink at colleges where the 21 MLDA laws were strongly enforced;¹⁸
 - decreased traffic crashes, traffic fatalities, suicide, and consumption by those under age 21; ¹⁹
 - reduced alcohol-related traffic deaths by 59% among youth ages 15-20 in 2000;²⁰
 - decreased the number of alcohol-related traffic deaths among 16-20 year-olds from 5,244 in 1982 to 2,115 in 2004;²¹
 - prevented up to 600 suicides and 600 homicides of women annually; ²² and
 - decreased instances of low-birth weight and binge drinking among African-American women.23
- Maintaining the MLDA at 21, as well as strengthening enforcement and developing policies that enhance it, are
 effective measures to lower alcohol consumption and related harm among young people.^{24, 25}

 Supporters of the 21-MLDA include: National Institute on Alcohol Abuse and Alcoholism, National Highway Traffic Safety Administration, Substance Abuse and Mental Health Services Administration, National Research Council and Institute of Medicine of the National Academies, Centers for Disease Control and Prevention, Office of the U.S. Surgeon General, Governors Highway Safety Association, and American Public Health Association.²⁴

Bottom Line

It's difficult to find a more successful (or more widely studied) public health intervention than keeping the minimum drinking age at 21. Anyone who argues to the contrary ignores the overwhelming scientific evidence.

References

- 1. Dang JN. Statistical analysis of alcohol-related driving trends, 1982-2005. Washington, DC: U.S. Department of Transportation; 2008. National Highway Traffic Safety Administration technical report DOT HS 8140 942.
- American Medical Association website. Facts about youth and alcohol. Minimum Legal Drinking Age. Available at: http://www.ama-assn.org/ama/pub/ physician-resources/public-health/promoting-healthy-lifestyles/alcohol-other-drug-abuse/facts-about-youth-alcohol/minimum-legal-drinking-age.shtml. Accessed July 28, 2009.
- 3. Wagenaar AC, Toomey TL. Effects of minimum drinking age laws: review and analyses of the literature from 1960 to 2000. J Stud Alcohol Suppl. 2002;14:206-25.
- 4. U.S. Department of Health and Human Services. The Surgeon General's Call to Action To Prevent and Reduce Underage Drinking. U.S. Department of Health and Human Services, Office of the Surgeon General, 2007. Available at: http://www.surgeongeneral.gov/topics/underagedrinking/calltoaction.pdf. Accessed July 22, 2009.
- U.S. Department of Health and Human Services. (2012). Report to Congress on the prevention and reduction of underage drinking. Rockville, MD: Author. Available at http://store.samhsa.gov/ product/Report-to-Congress-on-the-Prevention-and-Reduction-of-Underage-Drinking-2012/ PEP12-RTCUAD. Accessed December 8, 2013.
- Johnston LD, O'Malley PM, Bachman JG, Schulenberg JE. (2013). Monitoring the Future national results on drug use: 2012 overview Key findings on adolescent drug use. Ann Arbor: Institute for Social Research, The University of Michigan. Available at: http://www.monitoringthefuture.org//pubs/monographs/mtf-overview2012.pdf. Accessed December 8, 2013.
- 7. Center on Alcohol Marketing and Youth. Underage Drinking in the United States: A Status Report, 2004. Washington, D.C. 2005. Available at: http://camy.org/research/underage2004/report.pdf. Accessed July 23, 2009.
- The National Center on Addiction and Substance Abuse at Columbia University. The Commercial Value of Underage and Pathological Drinking to the Alcohol Industry. May 2006. Available at: http://www.casacolumbia.org/templates/publications_reports.aspx?keywords=youth. Accessed August 12, 2009.
- 9. 'Binge drinking' is defined as consumption of five or more alcoholic drinks on the same occasion. Substance Abuse and Mental Health Services Administration. Results from the 2009 National Survey on Drug Use and Health: Volume I. Summary of National Findings. Office of Applied Studies, NSDUH Series H-38A, HHS Publication No. SMA 10-4586 Findings. Rockville, MD. U.S. Department of Health and Human Services, 2010.
- Hibell B, Guttormsson U, Ahlstrom S, et al. The 2007 ESPAD Report: Substance use among students in 35 European countries. Stockholm, Sweden: The Swedish Council for Information on Alcohol and Other Drugs; 2009.
- 11. Rehm J, Mathers C, Popoya S, et al. Global burden of disease and injury and economic cost attributable to alcohol use and alcohol-use disorders. Lancet. 2009;373(9682):2223-2233.
- 12. Shults RA, Elder RW, Sleet SD, et al. Reviews of evidence regarding interventions to reduce alcohol-impaired driving. Am J Prev Med. 2001;21:66-88.
- 13. Subbaraman MS, Kerr WC. State panel estimates of the effects of the minimum legal drinking age on alcohol consumption for 1950 to 2002. *Alcohol Clin Exp Res.* 2013 Jan;37 Suppl 1:E291-6. doi: 10.1111/j.1530-0277.2012.01929.x.
- 14. Jones NE, Pieper CF, Robertson LS. The effect of legal drinking age on fatal injuries of adolescents and young adults. *Am J Public Health.* 1992;82:112-115.
- 15. Kindelberger J. Calculating lives saved due to minimum drinking age laws. Washington, DC: National Highway Traffic Safety Administration, National Center for Statistics and Analysis; 2005.
- 16. Yu J, Varone R, Robinson S. Minimum legal purchase age and traffic safety: Facts and practices. Albany, NY: New York State Office of Alcoholism and Substance Abuse Services. 1996.
- 17. National Highway Traffic Safety Administration. 1995 Youth Fatal Crash and Alcohol Facts. Washington, DC: U.S. Department of Transportation. February, 1997.
- 18. Knight JR, Harris SK, Sherritt L, et al. Heavy drinking and alcohol policy enforcement in a statewide public college system. *J Stud Alcohol.* 2003;64(5):696–703.
- 19. National Institute on Alcohol Abuse and Alcoholism. Research findings on underage drinking and the minimum legal drinking age. Available at: http://www.niaaa.nih.gov/AboutNIAAA/NIAAASponsoredPrograms/drinkingage.htm. Accessed July, 24, 2009.
- 20. National Institute on Alcohol Abuse & Alcoholism. Highlights from the tenth special report to Congress. Alcohol Res Health. 2000;24:42-51.
- 21. National Institute of Health. Alcohol-related traffic deaths fact sheet. Available at:
- http://www.nih.gov/about/researchresultsforthepublic/AlcoholRelatedTrafficDeaths.pdf. Accessed July 23, 2009.
- 22. Grucza R, Hipp P, Norberg K, et al. The legacy of minimum legal drinking age law changes: Long-term effects on suicide and homicide deaths among women. *Alcohol Clin Exp Res*. 2012;36(2): 377–384. doi:10.1111/j.1530-0277.2011.01608.x.
- Zhang N, Caine E. Alcohol policy, social context, and infant health: The impact of minimum legal drinking age. Int J Environ Res Public Health. 2011, 8, 3796-3809; doi:10.3390/ijerph8093796
- Wechsler H, Nelson TF. Will increasing alcohol availability by lowering the minimum legal drinking age decrease drinking and related consequences among youths? Am J Public Health. 2010;100(6):986-992.
- 25. Babor T, Caetano R, Casswell S, et al. 2010. Alcohol: No ordinary commodity: Research and public policy. Oxford: Oxford University Press.