

The Effects Of Harmful Alcohol Consumption

Mortality

3.3 million killed

accounting for about 5.9% of all deaths¹

1

Number 1 risk factor for premature death in men aged 15 to 59 years²

70% of net mortality

caused by harmful alcohol consumption and alcohol use disorders (AUDs) in Europe³

Harm

5.1% of the global burden of disease⁴

Alcohol is a risk factor to over 60 types of diseases⁵

16% of child abuse and neglect⁷

Up to 12% of European children live in families adversely affected by alcohol⁸

Costs

€155.8 billion

Costs of excessive alcohol consumption, 60% of which are attributable to the harmful use of alcohol and AUDs⁹

Costs due to alcohol in the EU, 2010 (€ billion)¹⁰

1/4 of workplace accidents linked to alcohol¹¹

Healthcare interventions for harmful alcohol consumption

Alcohol can hijack your brain: the harmful alcohol use cycle

The Effects Of Harmful Alcohol Consumption

Alcohol is toxic to most organs: the harmful effects of alcohol on the human body^{13,14}

Reducing alcohol consumption brings significant health benefits¹⁵

Risk level for gastrointestinal tumors*

Typical risk curve for alcohol (e.g., liver cirrhosis mortality)¹⁶

Relative gain in risk for mortality of reducing by three drinks/day for different levels of drinking¹⁷

All risk curves for alcohol are exponential, either based on average consumption or on blood alcohol concentration (BAC)

*Source: <https://www.ima.org.il/FilesUpload/IMAJ/0/55/27730.pdf>

1. WHO, 2014, Status Report on Alcohol, http://www.who.int/iris/bitstream/10665/112736/1/9789240692763_eng.pdf?ua=1
2. European Commission, 2011, Alcohol, Work and Productivity: Scientific Opinion of the Science Group of the European Alcohol and Health Forum, http://ec.europa.eu/health/alcohol/docs/science_02_en.pdf
3. Rehm J and Shield KD, 2012, Interventions for alcohol dependence in Europe: a missed opportunity to improve public health, based on the book "Alcohol consumption, alcohol dependence and attributable burden of disease in Europe: potential gains from effective interventions for alcohol dependence"
4. WHO, 2014, op. cit.
5. WHO, 2010, Status Report on NCDs, http://www.who.int/iris/bitstream/10665/112736/1/9789240692763_eng.pdf?ua=1
6. OECD, 2013, Harmful Use Of Alcohol: Trends And Policy Conclusions, Directorate For Employment, Labour And Social Affairs' Health Committee
7. NICE National Clinical Practice Guidelines 115, 2011, Alcohol-use disorders. Diagnosis, assessment and management of harmful drinking and alcohol dependence. Page 34
8. Anderson & Baumberg, 2006, A report for the European Commission, Institute of Alcohol Studies; Alcohol in Europe. A Public Health Perspective. Page 203
9. Rehm J and Shield KD, 2012, op. cit.
10. Rehm J et al., 2012, Modeling the impact of alcohol dependence on mortality burden and the effect of available treatment interventions in the European Union, Schuckit Ch. 98. In: Davis et al. Neuropsychopharmacology: The fifth Generation of Progress 2002. Page 1399
11. European Workplace and Alcohol project (EWA), 2013, Factsheet <http://www.eurocare.org/content/download/15763/87219/file/EWA%20Factsheet%20Final.pdf>
12. Rehm J, 2014, Centre for Addiction and Mental Health, Toronto, Canada. Expert Roundtable Meeting: Screening and intervention for harmful alcohol use as a tool to improve the management of hypertension in primary care, 06 May 2014 Barcelona.
13. <http://drink-less.com/global/whats-at-stake/effects-on-the-body-men>
14. <http://drink-less.com/global/whats-at-stake/effects-on-the-body-women>
15. Anderson P and Baumberg B, 2006, A report for the European Commission, Institute of Alcohol Studies; Alcohol in Europe. A Public Health Perspective. Page 142
16. Rehm & Roerecke, 2013, Alc Alc
17. Rehm & Roerecke, 2013, Alc Alc