Greater New Orleans Community Substance Use Health Profile
Consequences of Substance Use – Substance Use Disorders

Substance Use Disorders among College Students

Substance use disorder (SUD) is defined in the Diagnostic and Statistical Manual (DSM-IV) of the American Psychiatric Association as “a maladaptive pattern of substance use, leading to clinically significant impairment or distress, as manifested by … [criteria], occurring at any time in the same 12-month period.” Both dependence and abuse conditions are defined[footnoteRef:1]. A dependence condition can be considered more clinically serious or a progression from an abuse condition, but consequences and costs can be substantial in any case. An assessment of dependence or abuse based on DSM-IV criteria is generally accepted as a requirement for admission to treatment services, but does not itself determine the level of care needed. [1: American Psychiatric Association. Diagnostic and Statistical Manual of Mental Disorders, Fourth Edition (DSM-IV). Washington DC, 1994, pp. 181-2. Separate criteria are provided for dependence and abuse. Dependence criteria are the following (paraphrased): tolerance; withdrawal; loss of control; unsuccessful attempts to control use; preoccupation with obtaining or using; reduced social, occupational or recreational activities; continued use despite negative consequences. Presence of any 3 of these 7 criteria indicates dependence. (Physiological dependence symptoms, withdrawal and/or tolerance, are neither necessary nor sufficient conditions for a dependence diagnosis since 3 of 7 criteria must be met.) Abuse is the recurrent use despite: failure to fulfill important roles; hazardous situations; legal problems; social/interpersonal problems. Presence of any 1 of these 4 criteria is sufficient for an abuse diagnosis. Thus dependence and abuse conditions have separate sets of criteria, although a diagnosis of dependence supersedes a diagnosis abuse. Substance use disorders (SUDs) are defined for different classes of substances using the same criteria.]

The Louisiana Department of Health and Hospitals Office of Behavioral Health provides funding supporting the biennial administration of the Core Institute Survey. The Louisiana Center Addressing Substance Use (LaCASU) of Louisiana State University at Baton Rouge coordinates survey administration conducted by institutions of higher education (IHEs) throughout the state. For the March 2013 survey, Louisiana statewide and regional reports are based on the Short Form (2-page) version of the Core Institute Survey. The Short Form does not include most of risk and protective factor content and some of the consequences content available in the Long Form. However, data from the Long Form is available for 2011. Greater New Orleans institutions of higher education (IHEs) participating in the 2013 survey included: Tulane University; Southern University of New Orleans; Loyola University of New Orleans; Dillard University; Delgado Community College; and University of New Orleans.

Substance Use Disorders

While the Core Institute Survey is not designed to provide an estimate of the prevalence of substance use disorders (SUDs), a few items approximate diagnostic criteria. Among Greater New Orleans college students, 13 percent, in the past year, thought they might have a drinking or other drug problem, based on the 2013 Core Institute Survey. This suggests that one-in-eight college students could benefit from intervention services designed to help students understand their substance use and provide links to supports and treatment as appropriate. This 13 percent figure for Greater New Orleans is higher than the figures for the state as a whole (9%) and the national comparison sample (9%).

Among Greater New Orleans college students, 7 percent had tried unsuccessfully to stop using alcohol or drugs in the past year, based on the 2013 Core Institute Survey. This loss of control over substance use strongly suggests the need for treatment services. This 7 percent figure for Greater New Orleans appears to be slightly higher than the figures for the state as a whole (5%) and the national comparison sample (4%).

	Table 1: Percentage of College Students Experiencing Clinical Consequences Related to
Substance Use or Mental Health Disorders in Greater New Orleans and Statewide,
 Core Institute Survey, 2009, 2011 and 2013.

	Consequences Due to Your Drinking or
Drug Use During the Past Year
	Greater New Orleans
	Statewide
	National

	
	2009
	2011
	2013
	2009
	2011
	2013
	2011

	sample size=
	na
	1,646
	na
	12,972
	9,763
	7,740
	50,505

		Indicators of Substance Use Disorder
	
	
	
	
	
	
	

	Had a hangover
	67.7
	67.7
	58.6
	57.7
	55.7
	57.1
	59.4

	Got nauseated or vomited
	57.8
	57.2
	48.5
	48.9
	45.9
	47.2
	49.8

	Had a memory loss
	38.9
	44.0
	31.3
	28.3
	27.2
	27.1
	33.5

	Tried unsuccessfully to stop using
	5.7
	6.1
	7.2
	5.8
	5.1
	5.1
	4.4

	Thought I might have a drinking or other drug problem
	13.1
	15.2
	12.6
	10.3
	9.1
	8.8
	8.8

		Mental Health Consequences
	
	
	
	
	
	
	

	Did something I later regretted
	39.5
	40.6
	31.1
	30.8
	28.4
	29.2
	33.4

	Seriously thought about suicide
	4.1
	5.0
	4.9
	4.2
	4.0
	3.9
	3.9

	Seriously tried to commit suicide
	1.0
	1.3
	1.0
	1.4
	1.4
	1.2
	1.3

	“na” means data is not yet available in published reports.
Data Source: Louisiana Social Indicators - http://www.bach-harrison.com/lasocialindicators (12/31/2013) as well as regional reports (http://uiswcmsweb.prod.lsu.edu/edco/lacasu/) and national reports (http://core.siu.edu/results/index.html).

Mental Health Consequences

Among Greater New Orleans college students, 5 percent indicated they seriously thought about suicide due to their drinking or drug use during the past year while about 1 percent had seriously tried to commit suicide due to their drinking or drug use, based on the 2013 Core Institute Survey. The figures for Louisiana statewide and the 2011 national sample are similar to Greater New Orleans figures.

Contact for Further Information

http://uiswcmsweb.prod.lsu.edu/edco/lacasu/

[bookmark: _GoBack]Editor: Robert J Gallati (rjgallati@yaoo.com), updated: 06/30/14.
5_0105_SUDs-Core_200140630.docx	2 of 2
