

The Burden of Excessive Alcohol Use in Wisconsin

March 2013, Revision 1

Penny Black, University of Wisconsin Population Health Institute
Jason Paltzer, University of Wisconsin Population Health Institute

Executive Summary

Excessive alcohol consumption in Wisconsin is a public health problem that affects every man, woman, and child living in the state. This study estimates the economic costs of excessive alcohol consumption in Wisconsin using a national study of the estimated economic cost of excessive alcohol consumption in the United States and Wisconsin's proportion of binge drinkers. Data from the national study, conducted in 2006 and published in 2011, was adjusted to 2012 dollars. The estimated cost of excessive alcohol consumption in Wisconsin was \$6.8 billion in 2012. This cost is borne by everyone in the state, not just the drinkers themselves. Revenue generated by current alcohol taxes covers less than 1% of the total economic cost.

THE BURDEN OF EXCESSIVE ALCOHOL USE IN WISCONSIN

Revisions

1. The definition of heavy drinking has been corrected: >1 drink per day on average for a woman, and >2 drinks per day on average for a man.
2. The map on the Ozaukee County profile has been corrected.
3. Reference 24 has been corrected: United States Bureau of Labor Statistics.
4. The alcohol tax revenue cited on page 5 has been corrected to account for credits given by the Wisconsin Department of Revenue.
5. Reference 28 has been modified to more clearly explain which rates were used and why.
6. Appendix 1 has been revised to include the prevalence of binge drinking in each county.

THE BURDEN OF EXCESSIVE ALCOHOL USE IN WISCONSIN

Introduction

Excessive alcohol consumption is one of Wisconsin's biggest public health issues. Excessive alcohol consumption is associated with many negative health and social consequences,¹⁻¹⁵ which come at a great economic cost. These consequences and associated economic costs are borne by individual users, family members, neighbors, and entire communities. Everyone who lives and works in Wisconsin is affected by the health and economic costs of excessive alcohol consumption.

In 2011, the most recent year data is available, excessive drinking in Wisconsin resulted in approximately **1529 deaths**,¹⁶ **48,578 hospitalizations**,¹⁷ **46,583 treatment admissions**,¹⁸ **60,221 arrests**,¹⁹ and **5,751 motor vehicle crashes** (2010).²⁰ Wisconsin ranks number 1 in the U.S. in rates of binge drinking and number 1 in intensity of drinking – Wisconsin adults report drinking an average of 9 drinks per occasion.²¹

The purpose of this report is to present estimates of the economic cost of excessive alcohol consumption in Wisconsin and its impact on the state. It is our hope that these estimates will be used to more fully assess the public health impact of excessive drinking and inform discussions of public policy.

Methods

Excessive Alcohol Consumption

For the purpose of this report, excessive alcohol consumption was defined as binge drinking (≥ 4 drinks per occasion for a woman, and ≥ 5 drinks per occasion for a man); heavy drinking (> 1 drink per day on average for a woman, and > 2 drinks per day on average for a man); any alcohol consumption by youth aged < 21 years; and any alcohol consumption by pregnant women. This definition is consistent with Centers for Disease Control and Prevention²¹ and National Institute on Alcoholism and Alcohol Abuse²² standards used to identify harmful patterns of alcohol consumption.

Economic Costs

National U.S. estimates of the economic costs of excessive alcohol consumption obtained by Bouchery, Hendrick, Sacks, Simon, and Brewer (2011)²³ were used to extrapolate economic costs in Wisconsin. Binge drinking is responsible for the majority (76%) of alcohol-related costs²³ and was therefore used to determine the percentage of the national estimates attributable to Wisconsin. The Consumer Price Index²⁴ (CPI) was used to adjust the 2006 estimates from Bouchery et al. to 2012 dollars. Other states have used a similar methodology for estimating alcohol-related costs including New Mexico²⁵, Oregon²⁶, and Minnesota.²⁷

State-level estimates:

1. National and Wisconsin binge drinking rates from the Behavioral Risk Factor Surveillance System^{28a,b} were multiplied by national and state adult (18 and older) population sizes²⁹ to obtain the estimated number of binge drinkers in the U.S. and Wisconsin. The number of Wisconsin binge drinkers was divided by the total number of binge drinkers

THE BURDEN OF EXCESSIVE ALCOHOL USE IN WISCONSIN

in the U.S. to determine the percentage of U.S. binge drinkers coming from Wisconsin. (See calculations below)

- National economic cost estimates were adjusted for inflation using the CPI for 2012.
- Wisconsin's binge drinker percentage was multiplied by the adjusted national total and categorical economic cost estimates to determine the amount attributed to Wisconsin as a state.

Step 1			
<i>2010 WI Population (18+)</i> 4,367,605	x	<i>Binge Drinking %</i> 23%	= <i># of Binge Drinkers in WI</i> 999,358
<i>2010 US Population (18+)</i> 235,572,845	x	<i>Binge Drinking %</i> 16%	= <i># of Binge Drinkers in US</i> 37,691,655
<i># of Binge Drinkers in WI</i> 999,358	÷	<i># of Binge Drinkers in US</i> 37,691,655	= <i>Proportion of Binge Drinkers (18+) in WI</i> 2.65%

Step 2			
<i>US National Estimate (millions 2006 dollars)</i> \$223,478.60	x	<i>National CPI (2006 to 2012)</i> 1.15	= <i>US National Estimate (millions 2012 dollars)</i> \$257,000.39

Step 3			
<i>US National Estimate (millions 2012 dollars)</i> \$257,000.39	x	<i>Proportion of Binge Drinkers in WI</i> 2.65%	= <i>Costs Attributed to WI (millions 2012 dollars)</i> \$6,810.51

County-level estimates:

- County-level binge drinking prevalence rates from Behavioral Risk Factor Surveillance System²⁸ were multiplied by county adult (18 and older) population sizes²⁹ to obtain the number of binge drinkers in each Wisconsin county.
- The number of binge drinkers in each county was divided by the total number of binge drinkers in Wisconsin to determine the percentage of binge drinkers for each county.
- The percentage of binge drinkers in each county was used to determine what proportion of Wisconsin's total and categorical alcohol-related costs are attributed to each county (Appendix 1).

THE BURDEN OF EXCESSIVE ALCOHOL USE IN WISCONSIN

Bouchery et al. divided costs into the following sub-categories:

⇒ Healthcare

- Specialty care for abuse/dependence
- Hospitalizations for the 54 Alcohol-Related Disease Impact (ARDI) conditions³⁰ (primary diagnosis only)
- Fetal alcohol syndrome
- Health insurance administration
- Prevention and research
- Ambulatory care for the 54 ARDI conditions (primary diagnosis only)
- Nursing home costs
- Training of substance abuse and mental health professionals

⇒ Productivity (estimated earnings levels)

- Lost productivity while at work, home, or while institutionalized
- Premature mortality
- Incarceration of perpetrators
- Absenteeism
- Crime (loss of work among victims)
- Fetal alcohol syndrome

⇒ Other

- Criminal justice (police, court system, corrections, legal costs)
- Motor vehicle crashes
- Fire losses
- Crime victim property damage
- Fetal alcohol syndrome – special education

Bouchery et al. further identified who was responsible for paying the alcohol-related costs and the following percentages were carried over to determine the breakdown of costs in Wisconsin:

Table 1: Percentage of alcohol-related costs attributed to each payer type by category*²³

	Government	Excessive drinker and family	Others in society
Healthcare	60.9	10.3	28.8
Lost productivity	35.1	54.6	10.4
Criminal justice	98.8	1.1	0
Motor vehicle crashes	0	14.2	85.8
Other	65.8	4.8	29.3

⇒ Others in society includes private health insurers, employers, crime victims, and others.

*Totals may not equal 100% due to rounding adjustments

Per capita costs were determined by dividing the estimated state and county costs by the total population in the state and each county, respectively.

THE BURDEN OF EXCESSIVE ALCOHOL USE IN WISCONSIN

Results

Economic Costs

The estimated total annual economic cost of excessive drinking in Wisconsin is \$6.8 billion. On a per capita basis, this cost is approximately \$1,198 for each man, woman, and child in Wisconsin. Of the total cost, \$2.9 billion came from impaired productivity; \$2 billion came from premature mortality costs; \$749 million came from increased healthcare costs; \$649 million came from criminal justice costs; \$418 million came from motor vehicle costs; and \$90 million came from other effects.

Healthcare Costs

Of the \$749 million in health expenditures attributable to alcohol, \$325 million (43.4%) was from specialty treatment for alcohol abuse and dependence and \$156 million (20.8%) from hospitalizations for other medical conditions stemming from excessive drinking.

Lost Productivity Costs

The two largest productivity losses were from lost productivity at work, estimated at \$1.3 billion (45.9%) and \$1.2 billion (40.3%) in lost productivity in premature mortality.

Other Costs

The two largest costs were criminal justice system costs (55.7%) and motor vehicle crashes (36.4%). Of the \$649 million in Wisconsin criminal justice system costs, Bouchery et al. determined 76.8%, or \$498 million in Wisconsin, came from crimes that would not be thought of as solely alcohol-attributable (e.g., assault) as opposed to obviously alcohol-attributable crimes like driving under the influence of alcohol.

Of the total \$498 million cost of alcohol-attributable crime, 43.8% came from crash-related costs from driving under the influence, 17.2% came from corrections costs, and 15.1% came from lost productivity associated with homicide.

Who Bears the Cost

In Wisconsin, \$2.9 billion of the total economic cost of excessive alcohol was borne by government, including federal, state, and local government agencies (Table 2); \$2.8 billion use was borne by excessive drinkers and their family members; and \$1.1 billion was borne by others in society, including private health insurers, employers, and others.

THE BURDEN OF EXCESSIVE ALCOHOL USE IN WISCONSIN

Table 2: US National and Wisconsin alcohol cost estimates by category and payer (\$, millions)

	2006 National Estimate (Bouchery, 2011)		2012 National Estimate (adjusted for inflation)		2012 Wisconsin Estimate	
	Society ^a	Government ^b	Society	Government	Society	Government
TOTAL	223,478.6	94,195.8	257,000.4	108,325.2	6,810.5	2,867.2
Healthcare	24,555.6	14,954.4	28,238.9	17,197.5	748.7	456.0
Lost productivity	161,286.1	56,611.4	185,479.0	65,103.1	4,917.8	1,726.1
Criminal justice	20,972.7	20,742.0	24,118.6	23,853.3	639.5	632.4
Motor vehicle crashes	13,718.4	0	15,776.2	0	418.3	0
Other	2,945.9	1,938.4	3,387.8	2,229.2	89.8	59.1

^a Society refers to all payers (government, excessive drinker and family, and others in society)

^b Government refers to all government entities; Federal, State, and local.

Discussion

The burden of excessive alcohol consumption in Wisconsin is manifested in social, health, and economic damages. Although this burden is not shared equally by everyone in the state, its impact is felt by everyone because many of the costs filter throughout the economy via higher insurance rates, diverted government spending to address substance abuse related crimes and consequences, lost economic output, and higher healthcare costs.

It should be noted that, although the \$6.8 billion figure is the best currently available estimate of the cost of excessive drinking in Wisconsin, Bouchery et al. caution that it is a substantial underestimate due to data limitations, conservative estimates, and the non-inclusion of intangible costs like pain, suffering, and bereavement.

Despite these limitations, this study shows that the economic impact of excessive alcohol consumption is carried by people other than the excessive drinkers themselves. The \$56 million in 2012 state revenues from alcohol taxes³¹ do not begin to cover the economic costs.

Effective interventions to reduce excessive alcohol consumption — including increasing alcohol excise taxes, limiting alcohol outlet density, maintaining and enforcing the minimum legal drinking age of 21 years, and specific countermeasures for alcohol-impaired driving such as sobriety checkpoints — are available but are underutilized in reducing the health, social, and economic impacts of excessive drinking. For more information regarding evidence-based prevention strategies, visit What Works for Health (<http://whatworksforhealth.wisc.edu/>), the Wisconsin State Council on Alcohol and Other Drug Abuse's report on Alcohol, Culture and Environment (<http://scaoda.state.wi.us/docs/ace/ACE2011reprint.pdf>), and The Community Guide (<http://www.thecommunityguide.org/index.html>).

Estimates of the economic cost of excessive alcohol consumption in each county are provided to facilitate local discussion, planning, and action.

THE BURDEN OF EXCESSIVE ALCOHOL USE IN WISCONSIN

Acknowledgements

The University of Wisconsin Population Health Institute would like to thank the following people for providing data, expertise, and support in developing this report:

Jeremy Arney, PhD, Assistant Professor, Public Administration and Political Science
University of Wisconsin, La Crosse

Richard L. Brown, MD, MPH, Professor
University of Wisconsin School of Medicine and Public Health

Barry Busby, County Coroner
Winnebago County

Maureen Bussalachi, Executive Director
Health First Wisconsin

Dorothy Chaney, Proprietor and Director
Wisconsin Community Health Alliance

Melissa Dotter, Drug Free Communities Program Coordinator
Marathon County Health Department/Marathon County AOD Partnership Council

Chris Fitzgerald, Sheriff
Barron County

Honorable Judge Daniel Koval
City of Madison Municipal Court

Paul Krupski, Alcohol Policy and Grassroots Specialist
Health First Wisconsin

Sarah Apple Mattes, Communication Coordinator
Wisconsin Clearinghouse for Prevention Resources

Francie McGuire-Winkler, Executive Director
Focus on Community

Jacob Melson, Epidemiologist
Great Lakes Inter-Tribal Council/Great Lakes Inter-Tribal Epidemiology Center

Christine Niemuth, Prevention Coordinator, Substance Abuse Services Section
Bureau of Prevention Treatment and Recovery, Wisconsin Department of Health Services

Lou Oppor, Section Chief, Substance Abuse Services Section
Bureau of Prevention Treatment and Recovery, Wisconsin Department of Health Services

Rick Peterson, Director, Crawford Abuse Resistance Effort (CARE) Council
Prairie du Chien Memorial Hospital

THE BURDEN OF EXCESSIVE ALCOHOL USE IN WISCONSIN

Jeffrey J. Sacks, MD, MPH, Public Health Consultant
Sue Binder Consulting, Inc.

Julia Sherman, Coordinator, Wisconsin Alcohol Policy Project
University of Wisconsin Law School

Tom Sieger, Director of Prevention Services and Campus Health Initiatives
University of Wisconsin University Health Services

Anne Ziege, PhD, Behavioral Risk Factor Survey Director
Wisconsin Division of Public Health, Wisconsin Department of Health Services

Funding for this project was provided by the University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

Suggested Citation: Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, February 2013.

THE BURDEN OF EXCESSIVE ALCOHOL USE IN WISCONSIN

References and Endnotes

1. American Academy of Pediatrics, Committee on Substance Abuse and Committee on Children with Disabilities. 2000. Fetal alcohol syndrome and alcohol-related neurodevelopmental disorders. *Pediatrics*; 106:358–361, 2000.
2. Baan R, Straif K, Grosse Y, Secretan B, et al. on behalf of the WHO International Agency for Research on Cancer Monograph Working Group. Carcinogenicity of alcoholic beverages. *Lancet Oncol*. 8:292–293, 2007.
3. Booth BM, Feng W. The impact of drinking and drinking consequences on short-term employment outcomes in at-risk drinkers in six southern states. *J Behavioral Health Services and Research*; 29(2):157–166, 2002.
4. Caetano R, Kaplan MS, Huguet N, McFarland BH, Conner K, Giesbrecht N and Nolte KB. Acute Alcohol Intoxication and Suicide Among United States Ethnic/Racial Groups: Findings from the National Violent Death Reporting System. *Alcoholism: Clinical and Experimental Research*. Published online first February 5, 2013.
5. Corrao G, Bagnardi V, Zambon A, La Vecchia C. A meta-analysis of alcohol consumption and the risk of 15 diseases. *Prev Med*; 38:613–619, 2004.
6. Feldman SH, Jones KL, Lindsay S, Slymen D, Klonoff-Cohen H, Kao K, Rao S, and Chambers C. Prenatal Alcohol Exposure Patterns and Alcohol-Related Birth Defects and Growth Deficiencies: A Prospective Study. *Alcoholism: Clinical and Experimental Research*, 36: 670–676, 2012.
7. Kesmodel U, Wisborg K, Olsen SF, Henriksen TB, Sechler NJ. Moderate alcohol intake in pregnancy and the risk of spontaneous abortion. *Alcohol & Alcoholism*; 37(1):87–92, 2002.
8. Miller TR, Teti LO, Lawrence BA, and Weiss HB. Alcohol involvement in hospital-admitted nonfatal suicide acts. *Suicide and Life-Threatening Behavior*, 40 (5): 492-499, 2010.
9. Naimi TS, Lipscomb LE, Brewer RD, Colley BG. Binge drinking in the preconception period and the risk of unintended pregnancy: Implications for women and their children. *Pediatrics*, 11(5):1136–1141, 2003.
10. Nelson DE, Jarman DW, Rehm J, Greenfield TK, Rey G, Kerr WC, Miller P, Shield KD, Ye Y, and Naimi TS. Alcohol-Attributable Cancer Deaths and Years of Potential Life Lost in the United States. *American Journal of Public Health*, published online ahead of print February 14, 2013.
11. Rehm J, Gmel G, Sepos CT, Trevisan M. Alcohol-related morbidity and mortality. *Alcohol Research and Health*; 27(1)39–51, 2003.
12. Sanap M, Chapman MJ. Severe ethanol poisoning: a case report and brief review. *Crit Care Resusc*; 5(2):106–108, 2003.
13. Shults RA, Elder RW, Hungerford DW, Strife BJ, and Ryan GW. Emergency department visits for alcohol-related unintentional traumatic injuries, United States, 2001. *Journal of Safety Research*, 40 (4): 329-331, August 2009.
14. Taylor B, Irving HM, Kanteres F, Room R, Borges G, and Cherpitel C. The more you drink, the harder you fall: A systematic review and meta-analysis of how acute alcohol consumption and injury or collision risk increase together. *Drug and Alcohol Dependence*, 110 (2010): 108-116, 2010.

THE BURDEN OF EXCESSIVE ALCOHOL USE IN WISCONSIN

15. Widom CS, Hiller-Sturmhöfel S. Alcohol Abuse as a Risk Factor for and Consequence of Child Abuse. *Alcohol Research & Health*, 25 (1): 52, 2001.
16. Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
17. Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
18. Wisconsin Division of Mental Health and Substance Abuse Services. Human Services Reporting System staff data query. 2013.
19. Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
20. Wisconsin Department of Transportation. 2010 Wisconsin Traffic Crash Facts, Section V: Alcohol. 2011.
21. Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
22. National Institute of Alcohol Abuse and Alcoholism. NIAAA council approves definition of binge drinking. *NIAAA Newsletter*, 3: 3, 2004.
23. Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524, 2011.
24. United States Bureau of Labor Statistics. Consumer Price Index Inflation Calculator. Available at <http://data.bls.gov/cgi-bin/cpicalc.pl>.
25. New Mexico Department of Health, Epidemiology and Response Division (2009) The Human and Economic Cost of Alcohol Abuse in New Mexico, 2006. *New Mexico Epidemiology* 2009(10).
26. Whelan R, Josephson A, Holcome J. The Economic Costs of Alcohol and Drug Abuse in Oregon in 2006. 2008.
27. Minnesota Department of Health. The Human and Economic Cost of Alcohol Use in Minnesota. (January 2004, updated March 2006)
28. Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System.
 - a. The binge drinking rate from 2007 was used to determine the number of binge drinkers in the United States.
 - b. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights. Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.
29. United States Census Bureau: American Fact Finder. 2010 population estimates.
30. Centers for Disease Control and Prevention, Alcohol-Related Disease Impact Software (ARDI), available at <https://apps.nccd.cdc.gov/ardi/Homepage.aspx> - ARDI is an online application that provides national and state estimates of alcohol-related health impacts, including deaths and years of potential life lost (YPLL). These estimates are calculated for 54 acute and chronic causes using alcohol-attributable fractions.
31. Wisconsin Department of Revenue. Annual Fiscal Report: Budgetary Basis. 2012.

THE BURDEN OF EXCESSIVE ALCOHOL USE IN WISCONSIN

Appendix 1 – Prevalence of Binge Drinking and Proportion of Binge Drinkers by County

⇒ Prevalence refers to the percentage of adults, ages 18+, who report binge drinking.

⇒ Proportion refers to the contribution of each county to the state's overall prevalence.

	Prevalence	Proportion		Prevalence	Proportion
Adams	22%	0.4%	Marathon	22%	2.2%
Ashland	26%	0.3%	Marinette	25%	0.8%
Barron	26%	0.9%	Marquette	21%	0.3%
Bayfield	18%	0.2%	Menominee	34%	0.1%
Brown	25%	4.7%	Milwaukee	21%	15.0%
Buffalo	23%	0.2%	Monroe	26%	0.9%
Burnett	17%	0.2%	Oconto	33%	1.0%
Calumet	38%	1.4%	Oneida	19%	0.6%
Chippewa	20%	1.0%	Outagamie	30%	4.0%
Clark	23%	0.6%	Ozaukee	17%	1.1%
Columbia	29%	1.3%	Pepin	19%	0.1%
Crawford	25%	0.3%	Pierce	31%	1.0%
Dane	25%	9.6%	Polk	26%	0.9%
Dodge	24%	1.7%	Portage	20%	1.1%
Door	25%	0.6%	Price	21%	0.2%
Douglas	25%	0.9%	Racine	25%	3.7%
Dunn	18%	0.6%	Richland	17%	0.2%
Eau Claire	30%	2.4%	Rock	24%	2.9%
Florence	28%	0.1%	Rusk	16%	0.2%
Fond du Lac	22%	1.7%	St. Croix	25%	1.5%
Forest	22%	0.2%	Sauk	22%	1.0%
Grant	28%	1.1%	Sawyer	25%	0.3%
Green	23%	0.6%	Shawano	21%	0.7%
Green Lake	16%	0.2%	Sheboygan	32%	2.8%
Iowa	24%	0.4%	Taylor	28%	0.4%
Iron	29%	0.1%	Trempealeau	26%	0.6%
Jackson	17%	0.3%	Vernon	28%	0.6%
Jefferson	23%	1.5%	Vilas	15%	0.3%
Juneau	18%	0.4%	Walworth	21%	1.7%
Kenosha	19%	2.4%	Washburn	16%	0.2%
Kewaunee	32%	0.5%	Washington	23%	2.3%
La Crosse	17%	1.5%	Waukesha	18%	5.4%
Lafayette	17%	0.2%	Waupaca	24%	1.0%
Langlade	29%	0.5%	Waushara	21%	0.4%
Lincoln	23%	0.5%	Winnebago	24%	3.2%
Manitowoc	27%	1.7%	Wood	19%	0.1%

The Burden of Excessive Alcohol Use in Wisconsin

Annual economic cost of excessive alcohol use in Wisconsin **\$6.8 BILLION**

What We Pay For^{1,2}

We All Pay^{1,2}

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption contributed to at least:

- 1,529 deaths⁴
- 48,578 hospitalizations⁵
- 46,583 treatment admissions⁶
- 60,221 arrests⁷
- 5,751 motor vehicle crashes⁸

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

How We Got Here

High Consumption

Wisconsin's annual alcohol consumption is 28% higher than the national average.⁹

#1 in Binge Drinking

Wisconsin ranks highest among all states in binge drinking, an important risk factor for alcohol related injuries and deaths.⁹

Binge drinking = 5+ drinks on an occasion for men; 4+ drinks for women.

Excessive alcohol use in Wisconsin costs

\$1,200 per person

Suggested Citation

Black PD, Paltzer J. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41 (5):516-524, 2011.
- 2 Wisconsin Bureau of Labor Statistics. Consumer Price Index Inflation Calculator. Available at <http://data.bls.gov/cgi-bin/cpicalc.pl>. The calculator was used to inflate estimates to 2012 dollars.
- 3 Wisconsin Department of Revenue. Annual Fiscal Report: Budgetary Basis. 2012.
- 4 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 5 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 6 Wisconsin Division of Mental Health and Substance Abuse Services. Human Services Reporting System staff data query. 2013.
- 7 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 8 Wisconsin Department of Transportation. 2010 Wisconsin Traffic Crash Facts, Section V: Alcohol. 2011.
- 9 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Adams County

Annual economic cost of excessive alcohol use in Adams County **\$26.2 MILLION**

What We Pay For¹

\$26.2 million

\$2.9 million
Healthcare

\$18.9 million
Lost
Productivity

\$4.4 million
Other

Adams County population: 20,875²

Cost per Adams County resident: \$1,257.06

We All Pay¹

\$26.2 million

\$11.1 million
Taxpayers

\$10.9 million
Excessive
Drinkers and
their Families

\$4.3 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Adams County contributed to at least:

- 9 alcohol-related deaths³
- 7 alcohol-related hospitalizations⁴
- 208 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Ashland County

Annual economic cost of excessive alcohol use in Ashland County **\$22.1 MILLION**

What We Pay For¹

\$22.1 million

\$2.4 million
Healthcare

\$15.9 million
Lost
Productivity

\$3.7 million
Other

Ashland County population: 16,157²

Cost per Ashland County resident: \$1,365.06

We All Pay¹

\$22.1 million

\$9.3 million
Taxpayers

\$9.2 million
Excessive
Drinkers and
their Families

\$3.6 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Ashland County contributed to at least:

- 5 alcohol-related deaths³
- 264 alcohol-related hospitalizations⁴
- 145 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Barron County

Annual economic cost of excessive alcohol use in Barron County

\$63.5 MILLION

What We Pay For¹

\$63.5 million

\$7.0 million
Healthcare

\$45.8 million
Lost
Productivity

\$10.7 million
Other

Barron County population: 45,870²

Cost per Barron County resident: \$1,384.56

We All Pay¹

\$63.5 million

\$26.7 million
Taxpayers

\$26.4 million
Excessive
Drinkers and
their Families

\$10.4 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Barron County contributed to at least:

- 12 alcohol-related deaths³
- 367 alcohol-related hospitalizations⁴
- 388 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge Drinking Rates⁷

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Bayfield County

Annual economic cost of excessive alcohol use in Bayfield County **\$15.0 MILLION**

What We Pay For¹

Bayfield County population: 15,012²

Cost per Bayfield County resident: \$996.59

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Bayfield County contributed to at least:

- 6 alcohol-related deaths³
- 147 alcohol-related hospitalizations⁴
- 36 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Brown County

Annual economic cost of excessive alcohol use in Brown County **\$318 MILLION**

What We Pay For¹

Brown County population: 248,007²

Cost per Brown County resident: \$1,283.58

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Brown County contributed to at least:

- 59 alcohol-related deaths³
- 2,030 alcohol-related hospitalizations⁴
- 3,024 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge Drinking Rates⁷

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Buffalo County

Annual economic cost of excessive alcohol use in Buffalo County **\$16.7 MILLION**

What We Pay For¹

\$16.7 million

\$1.8 million
Healthcare

\$12.0 million
Lost
Productivity

\$2.8 million
Other

Buffalo County population: 13,587²

Cost per Buffalo County resident: \$1,227.94

We All Pay¹

\$16.7 million

\$7.0 million
Taxpayers

\$6.9 million
Excessive Drink-
ers and their
Families

\$2.7 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Buffalo County contributed to at least:

- 6 alcohol-related deaths³
- 83 alcohol-related hospitalizations⁴
- 128 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Burnett County

Annual economic cost of excessive alcohol use in Burnett County **\$14.5 MILLION**

What We Pay For¹

Burnett County population: 15,457²

Cost per Burnett County resident: \$935.43

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Burnett County contributed to at least:

- 5 alcohol-related deaths³
- 85 alcohol-related hospitalizations⁴
- 77 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Calumet County

Annual economic cost of excessive alcohol use in Calumet County **\$93.1 MILLION**

What We Pay For¹

\$93.1 million

\$10.2 million
Healthcare

\$67.2 million
Lost
Productivity

\$15.7 million
Other

Calumet County population: 48,971²

Cost per Calumet County resident: \$1,901.81

We All Pay¹

\$93.1 million

\$39.2 million
Taxpayers

\$38.7 million
Excessive
Drinkers and
their Families

\$15.2 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Calumet County contributed to at least:

- 10 alcohol-related deaths³
- 119 alcohol-related hospitalizations⁴
- 189 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Chippewa County

Annual economic cost of excessive alcohol use in Chippewa County **\$65.4 MILLION**

What We Pay For¹

\$65.4 million

\$7.2 million
Healthcare

\$47.2 million
Lost
Productivity

\$11.0 million
Other

Chippewa County population: 62,415²

Cost per Chippewa County resident: \$1,047.32

We All Pay¹

\$65.4 million

\$27.5 million
Taxpayers

\$27.1 million
Excessive
Drinkers and
their Families

\$10.7 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Chippewa County contributed to at least:

- 16 alcohol-related deaths³
- 521 alcohol-related hospitalizations⁴
- 586 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Clark County

Annual economic cost of excessive alcohol use in Clark County **\$38.6 MILLION**

What We Pay For¹

Clark County population: 34,690²

Cost per Clark County resident: \$1,113.46

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Clark County contributed to at least:

- 8 alcohol-related deaths³
- 242 alcohol-related hospitalizations⁴
- 326 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Columbia County

Annual economic cost of excessive alcohol use in Columbia County **\$86.6 MILLION**

What We Pay For¹

\$86.6 million

Columbia County population: 56,833²

Cost per Columbia County resident: \$1,524.55

We All Pay¹

\$86.6 million

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Columbia County contributed to at least:

- 15 alcohol-related deaths³
- 518 alcohol-related hospitalizations⁴
- 781 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Crawford County

Annual economic cost of excessive alcohol use in Crawford County **\$22.1 MILLION**

What We Pay For¹

Crawford County population: 16,644²

Cost per Crawford County resident: \$1,329.61

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Crawford County contributed to at least:

- 5 alcohol-related deaths³
- 115 alcohol-related hospitalizations⁴
- 131 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Dane County

Annual economic cost of excessive alcohol use in Dane County **\$654.8 MILLION**

What We Pay For¹

\$654.8 million

\$72.0 million
Healthcare

\$472.6 million
Lost
Productivity

\$110.3 million
Other

Dane County population: 488,073²

Cost per Dane County resident: \$1,341.54

We All Pay¹

\$654.8 million

\$275.7 million
Taxpayers

\$271.7 million
Excessive
Drinkers and
their Families

\$106.7 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Dane County contributed to at least:

- 98 alcohol-related deaths³
- 3,706 alcohol-related hospitalizations⁴
- 5,824 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge Drinking Rates⁷

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Dodge County

Annual economic cost of excessive alcohol use in Dodge County **\$113.7 MILLION**

What We Pay For¹

Dodge County population: 88,759²

Cost per Dodge County resident: \$1,281.33

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Dodge County contributed to at least:

- 21 alcohol-related deaths³
- 675 alcohol-related hospitalizations⁴
- 762 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Door County

Annual economic cost of excessive alcohol use in Door County **\$38.9 MILLION**

What We Pay For¹

\$38.9 million

\$4.3 million
Healthcare

\$28.1 million
Lost
Productivity

\$6.6 million
Other

Door County population: 27,785²

Cost per Door County resident: \$1,399.50

We All Pay¹

\$38.9 million

\$16.4 million
Taxpayers

\$16.1 million
Excessive
Drinkers and
their Families

\$6.3 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Door County contributed to at least:

- 7 alcohol-related deaths³
- 211 alcohol-related hospitalizations⁴
- 296 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Douglas County

Annual economic cost of excessive alcohol use in Douglas County **\$59.2 MILLION**

What We Pay For¹

Douglas County population: 44,159²

Cost per Douglas County resident: \$1,341.54

We All Pay¹

¹Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

¹Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Douglas County contributed to at least:

- 13 alcohol-related deaths³
- 49 alcohol-related hospitalizations⁴
- 512 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Dunn County

Annual economic cost of excessive alcohol use in Dunn County **\$43 MILLION**

What We Pay For¹

Dunn County population: 43,857²

Cost per Dunn County resident: \$980.64

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Dunn County contributed to at least:

- 11 alcohol-related deaths³
- 281 alcohol-related hospitalizations⁴
- 1035 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Eau Claire County

Annual economic cost of excessive alcohol use in Eau Claire County **\$160.4 MILLION**

What We Pay For¹

\$160.4 million

\$17.6 million
Healthcare

\$115.7 million
Lost
Productivity

\$27.0 million
Other

Eau Claire County population: 98,736²

Cost per Eau Claire County resident: \$1,624.17

We All Pay¹

\$160.4 million

\$67.5 million
Taxpayers

\$66.6 million
Excessive
Drinkers and
their Families

\$26.1 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Eau Claire County contributed to at least:

- 19 alcohol-related deaths³
- 1,115 alcohol-related hospitalizations⁴
- 1829 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Florence County

Annual economic cost of excessive alcohol use in Florence County **\$7 MILLION**

What We Pay For¹

Florence County population: 4,423²

Cost per Florence County resident: \$1,584.62

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Florence County contributed to at least:

- 3 alcohol-related deaths³
- 19 alcohol-related hospitalizations⁴
- 33 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Fond du Lac County

Annual economic cost of excessive alcohol use in Fond du Lac County **\$118.2 MILLION**

What We Pay For¹

\$118.2 million

\$13.0 million
Healthcare

\$85.3 million
Lost
Productivity

\$19.9 million
Other

Fond du Lac County population: 101,633²

Cost per Fond du Lac County resident: \$1,162.55

We All Pay¹

\$118.2 million

\$49.7 million
Taxpayers

\$49.0 million
Excessive
Drinkers and
their Families

\$19.3 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Fond du Lac County contributed to at least:

- 24 alcohol-related deaths³
- 829 alcohol-related hospitalizations⁴
- 1,046 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Forest County

Annual economic cost of excessive alcohol use in Forest County **\$10.9 MILLION**

What We Pay For¹

Forest County population: 9,304²

Cost per Forest County resident: \$1,174.55

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Forest County contributed to at least:

- 5 alcohol-related deaths³
- 111 alcohol-related hospitalizations⁴
- 85 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Grant County

Annual economic cost of excessive alcohol use in Grant County **\$77.3 MILLION**

What We Pay For¹

Grant County population: 51,208²

Cost per Grant County resident: \$1,510.16

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Grant County contributed to at least:

- 10 alcohol-related deaths³
- 207 alcohol-related hospitalizations⁴
- 840 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Green Lake County

Annual economic cost of excessive alcohol use in Green Lake County **\$16.1 MILLION**

What We Pay For¹

Green Lake County population: 19,051²

Cost per Green Lake County resident: \$844.40

We All Pay¹

¹ Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

¹ Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Green Lake County contributed to at least:

- 7 alcohol-related deaths³
- 171 alcohol-related hospitalizations⁴
- 131 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Green County

Annual economic cost of excessive alcohol use in Green County **\$44 MILLION**

What We Pay For¹

Green County population: 36,842²

Cost per Green County resident: \$1,193.44

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Green County contributed to at least:

- 8 alcohol-related deaths³
- 231 alcohol-related hospitalizations⁴
- 380 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Iowa County

Annual economic cost of excessive alcohol use in Iowa County

\$29.3 MILLION

What We Pay For¹

\$29.3 million

\$3.2 million
Healthcare

\$21.2 million
Lost
Productivity

\$4.9 million
Other

Iowa County population: 26,687²

Cost per Iowa County resident: \$1,238.78

We All Pay¹

\$29.3 million

\$12.4 million
Taxpayers

\$12.2 million
Excessive
Drinkers and
their Families

\$4.8 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Iowa County contributed to at least:

- 7 alcohol-related deaths³
- 155 alcohol-related hospitalizations⁴
- 111 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Iron County

Annual economic cost of excessive alcohol use in Iron County **\$9.8 MILLION**

What We Pay For¹

Iron County population: 5,916²

Cost per Iron County resident: \$1,651.10

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Iron County contributed to at least:

- 2 alcohol-related deaths³
- 42 alcohol-related hospitalizations⁴
- 72 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Jackson County

Annual economic cost of excessive alcohol use in Jackson County

\$18.4 MILLION

What We Pay For¹

\$18.4 million

\$2.0 million
Healthcare

\$13.3 million
Lost
Productivity

\$3.1 million
Other

Jackson County population: 20,449²

Cost per Jackson County resident: \$898.34

We All Pay¹

\$18.4 million

\$7.7 million
Taxpayers

\$7.6 million
Excessive
Drinkers and
their Families

\$3.0 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Jackson County contributed to at least:

- 5 alcohol-related deaths³
- 175 alcohol-related hospitalizations⁴
- 155 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Jefferson County

Annual economic cost of excessive alcohol use in Jefferson County **\$100.4 MILLION**

What We Pay For¹

Jefferson County population: 83,686²

Cost per Jefferson County resident: \$1,199.71

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Jefferson County contributed to at least:

- 18 alcohol-related deaths³
- 491 alcohol-related hospitalizations⁴
- 735 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Juneau County

Annual economic cost of excessive alcohol use in Juneau County **\$25.9 MILLION**

What We Pay For¹

Juneau County population: 26,664²

Cost per Juneau County resident: \$969.59

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Juneau County contributed to at least:

- 10 alcohol-related deaths³
- 213 alcohol-related hospitalizations⁴
- 63 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Kenosha County

Annual economic cost of excessive alcohol use in Kenosha County **\$161.1 MILLION**

What We Pay For¹

Kenosha County population: 166,426²

Cost per Kenosha County resident: \$967.75

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Kenosha County contributed to at least:

- 45 alcohol-related deaths³
- 1,624 alcohol-related hospitalizations⁴
- 1,979 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Kewaunee County

Annual economic cost of excessive alcohol use in Kewaunee County **\$34.6 MILLION**

What We Pay For¹

\$34.6 million

\$3.8 million
Healthcare

\$25.0 million
Lost
Productivity

\$5.8 million
Other

Kewaunee County population: 20,574²

Cost per Kewaunee County resident: \$1,680.75

We All Pay¹

\$34.6 million

\$14.6 million
Taxpayers

\$14.3 million
Excessive
Drinkers and
their Families

\$5.6 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Kewaunee County contributed to at least:

- 5 alcohol-related deaths³
- 138 alcohol-related hospitalizations⁴
- 176 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in La Crosse County

Annual economic cost of excessive alcohol use in La Crosse County **\$105 MILLION**

What We Pay For¹

La Crosse County population: 114,638²

Cost per La Crosse County resident: \$915.72

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in La Crosse County contributed to at least:

- 28 alcohol-related deaths³
- 1,285 alcohol-related hospitalizations⁴
- 2,044 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Lafayette County

Annual economic cost of excessive alcohol use in Lafayette County **\$14.6 MILLION**

What We Pay For¹

Lafayette County population: 16,836²

Cost per Lafayette County resident: \$865.88

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Lafayette County contributed to at least:

- 6 alcohol-related deaths³
- 80 alcohol-related hospitalizations⁴
- 118 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Langlade County

Annual economic cost of excessive alcohol use in Langlade County **\$31.4 MILLION**

What We Pay For¹

\$31.4 million

\$3.5 million
Healthcare

\$22.7 million
Lost
Productivity

\$5.3 million
Other

Langlade County population: 19,977²

Cost per Langlade County resident: \$1,572.00

We All Pay¹

\$31.4 million

\$13.2 million
Taxpayers

\$13.0 million
Excessive
Drinkers and
their Families

\$5.1 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Langlade County contributed to at least:

- 7 alcohol-related deaths³
- 200 alcohol-related hospitalizations⁴
- 162 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Lincoln County

Annual economic cost of excessive alcohol use in Lincoln County **\$35.3 MILLION**

What We Pay For¹

Lincoln County population: 28,943²

Cost per Lincoln County resident: \$1,229.51

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Lincoln County contributed to at least:

- 10 alcohol-related deaths³
- 312 alcohol-related hospitalizations⁴
- 227 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Marathon County

Annual economic cost of excessive alcohol use in Marathon County **\$152.4 MILLION**

What We Pay For¹

\$152.4 million

\$16.8 million
Healthcare

\$110.0 million
Lost
Productivity

\$25.7 million
Other

Marathon County population: 134,400²

Cost per Marathon County resident: \$1,137.05

We All Pay¹

\$152.4 million

\$64.2 million
Taxpayers

\$63.3 million
Excessive
Drinkers and
their Families

\$24.9 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Marathon County contributed to at least:

- 31 alcohol-related deaths³
- 1,318 alcohol-related hospitalizations⁴
- 1,392 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Marinette County

Annual economic cost of excessive alcohol use in Marinette County **\$57.1 MILLION**

What We Pay For¹

\$57.1 million

\$6.3 million
Healthcare

\$41.2 million
Lost
Productivity

\$9.6 million
Other

Marinette County population: 41,656²

Cost per Marinette County resident: \$1,367.11

We All Pay¹

\$57.1 million

\$24.0 million
Taxpayers

\$23.7 million
Excessive
Drinkers and
their Families

\$9.3 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Marinette County contributed to at least:

- 15 alcohol-related deaths³
- 415 alcohol-related hospitalizations⁴
- 370 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Marquette County

Annual economic cost of excessive alcohol use in Marquette County **\$17.7 MILLION**

What We Pay For¹

\$17.7 million

\$1.9 million
Healthcare

\$12.8 million
Lost
Productivity

\$3.0 million
Other

Marquette County population: 15,439²

Cost per Marquette County resident: \$1,146.94

We All Pay¹

\$17.7 million

\$7.4 million
Taxpayers

\$7.3 million
Excessive
Drinkers and
their Families

\$2.9 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Marquette County contributed to at least:

- 7 alcohol-related deaths³
- 154 alcohol-related hospitalizations⁴
- 71 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Menominee County

Annual economic cost of excessive alcohol use in Menominee County **\$6.5 MILLION**

What We Pay For¹

\$6.5 million

\$0.7 million
Healthcare

\$4.7 million
Lost
Productivity

\$1.1 million
Other

Menominee County population: 4,348²

Cost per Menominee County resident: \$1,546.30

We All Pay¹

\$6.5 million

\$2.8 million
Taxpayers

\$2.7 million
Excessive
Drinkers and
their Families

\$1.1 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Menominee County contributed to at least:

- 3 alcohol-related deaths³
- 106 alcohol-related hospitalizations⁴
- 136 alcohol-related arrests⁵

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Milwaukee County

Annual economic cost of excessive alcohol use in Milwaukee County **\$1 BILLION**

What We Pay For¹

Milwaukee County population: 952,532²

Cost per Milwaukee County resident: \$1,075.34

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Milwaukee County contributed to at least:

- 354 alcohol-related deaths³
- 10,393 alcohol-related hospitalizations⁴
- 6,387 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge Drinking Rates⁷

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, February 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Monroe County

Annual economic cost of excessive alcohol use in Monroe County **\$58.8 MILLION**

What We Pay For¹

Monroe County population: 45,050²

Cost per Monroe County resident: \$1,315.42

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Monroe County contributed to at least:

- 10 alcohol-related deaths³
- 336 alcohol-related hospitalizations⁴
- 419 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Oconto County

Annual economic cost of excessive alcohol use in Oconto County **\$66.1 MILLION**

What We Pay For¹

\$66.1 million

\$7.3 million
Healthcare

\$47.7 million
Lost
Productivity

\$11.1 million
Other

Oconto County population: 37,468²

Cost per Oconto County resident: \$1,755.08

We All Pay¹

\$66.1 million

\$27.8 million
Taxpayers

\$24.4 million
Excessive
Drinkers and
their Families

\$10.8 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Oconto County contributed to at least:

- 15 alcohol-related deaths³
- 260 alcohol-related hospitalizations⁴
- 171 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Oneida County

Annual economic cost of excessive alcohol use in Oneida County

\$38.2 MILLION

What We Pay For¹

\$38.2 million

\$4.2 million
Healthcare

\$27.6 million
Lost
Productivity

\$6.4 million
Other

Oneida County population: 35,801²

Cost per Oneida County resident: \$1,062.32

We All Pay¹

\$38.2 million

\$16.1 million
Taxpayers

\$15.9 million
Excessive
Drinkers and
their Families

\$6.2 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Oneida County contributed to at least:

- 10 alcohol-related deaths³
- 320 alcohol-related hospitalizations⁴
- 341 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Outagamie County

Annual economic cost of excessive alcohol use in Outagamie County **\$272.2 MILLION**

What We Pay For¹

\$272.2 million

\$29.9 million
Healthcare

\$196.4 million
Lost
Productivity

\$45.8 million
Other

Outagamie County population: 177,913²

Cost per Outagamie County resident: \$1,540.30

We All Pay¹

\$272.2 million

\$114.6 million
Taxpayers

\$113.0 million
Excessive
Drinkers and
their Families

\$44.4 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Outagamie County contributed to at least:

- 34 alcohol-related deaths³
- 1,364 alcohol-related hospitalizations⁴
- 1,980 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Ozaukee County

Annual economic cost of excessive alcohol use in Ozaukee County **\$77.2 MILLION**

What We Pay For¹

Ozaukee County population: 86,568²

Cost per Ozaukee County resident: \$893.70

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Ozaukee County contributed to at least:

- 15 alcohol-related deaths³
- 631 alcohol-related hospitalizations⁴
- 670 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Pepin County

Annual economic cost of excessive alcohol use in Pepin County **\$7.5 MILLION**

What We Pay For¹

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

How We Got Here

In 2011, excessive alcohol consumption in Pepin County contributed to at least:

- 1 alcohol-related death³
- 35 alcohol-related hospitalizations⁴
- 28 alcohol-related arrests⁵

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Pierce County

Annual economic cost of excessive alcohol use in Pierce County **\$67.8 MILLION**

What We Pay For¹

Pierce County population: 40,862²

Cost per Pierce County resident: \$1,652.94

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Pierce County contributed to at least:

- 13 alcohol-related deaths³
- 155 alcohol-related hospitalizations⁴
- 634 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Polk County

Annual economic cost of excessive alcohol use in Polk County **\$60.2 MILLION**

What We Pay For¹

Polk County population: 44,040²

Cost per Polk County resident: \$1,361.52

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Polk County contributed to at least:

- 13 alcohol-related deaths³
- 258 alcohol-related hospitalizations⁴
- 446 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Portage County

Annual economic cost of excessive alcohol use in Portage County

\$76 MILLION

What We Pay For¹

\$76 million

\$8.4 million
Healthcare

\$54.9 million
Lost
Productivity

\$12.8 million
Other

Portage County population: 70,084²

Cost per Portage County resident: \$1,085.50

We All Pay¹

\$76 million

\$32.0 million
Taxpayers

\$31.5 million
Excessive
Drinkers and
their Families

\$12.4 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Portage County contributed to at least:

- 20 alcohol-related deaths³
- 590 alcohol-related hospitalizations⁴
- 815 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Price County

Annual economic cost of excessive alcohol use in Price County **\$16.5 MILLION**

What We Pay For¹

Price County population: 13,994²

Cost per Price County resident: \$1,165.55

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Price County contributed to at least:

- 3 alcohol-related deaths³
- 126 alcohol-related hospitalizations⁴
- 117 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Racine County

Annual economic cost of excessive alcohol use in Racine County **\$251.5 MILLION**

What We Pay For¹

Racine County population: 195,388²

Cost per Racine County resident: \$1,286.99

We All Pay¹

¹ Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

¹ Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Racine County contributed to at least:

- 49 alcohol-related deaths³
- 1,926 alcohol-related hospitalizations⁴
- 1,002 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Richland County

Annual economic cost of excessive alcohol use in Richland County **\$16.1 MILLION**

What We Pay For¹

Richland County population: 17,983²

Cost per Richland County resident: \$891.38

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Richland County contributed to at least:

- 4 alcohol-related deaths³
- 133 alcohol-related hospitalizations⁴
- 117 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Rock County

Annual economic cost of excessive alcohol use in Rock County **\$198.1 MILLION**

What We Pay For¹

\$198.1 million

\$21.8 million
Healthcare

\$143.0 million
Lost
Productivity

\$33.4 million
Other

Rock County population: 160,092²

Cost per Rock County resident: \$1,235.51

We All Pay¹

\$198.1 million

\$83.4 million
Taxpayers

\$82.2 million
Excessive
Drinkers and
their Families

\$32.3 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Rock County contributed to at least:

- 45 alcohol-related deaths³
- 1,310 alcohol-related hospitalizations⁴
- 1,675 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Rusk County

Annual economic cost of excessive alcohol use in Rusk County **\$12.6 MILLION**

What We Pay For¹

\$12.6 million

\$1.4 million
Healthcare

\$9.1 million
Lost
Productivity

\$2.1 million
Other

Rusk County population: 14,621²

Cost per Rusk County resident: \$850.95

We All Pay¹

\$1.6 million

\$5.3 million
Taxpayers

\$5.2 million
Excessive
Drinkers and
their Families

\$2.1 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Rusk County contributed to at least:

- 3 alcohol-related deaths³
- 123 alcohol-related hospitalizations⁴
- 94 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Saint Croix County

Annual economic cost of excessive alcohol use in Saint Croix County **\$105.2 MILLION**

What We Pay For¹

Saint Croix County population: 84,922²

Cost per Saint Croix County resident: \$1,247.78

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Saint Croix County contributed to at least:

- 11 alcohol-related deaths³
- 270 alcohol-related hospitalizations⁴
- 603 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Sauk County

Annual economic cost of excessive alcohol use in Sauk County

\$71 MILLION

What We Pay For¹

Sauk County population: 62,290²

Cost per Sauk County resident: \$1,146.05

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Sauk County contributed to at least:

- 18 alcohol-related deaths³
- 126 alcohol-related hospitalizations⁴
- 240 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Sawyer County

Annual economic cost of excessive alcohol use in Sawyer County **\$22.4 MILLION**

What We Pay For¹

\$22.4 million

\$2.5 million
Healthcare

\$16.2 million
Lost
Productivity

\$3.8 million
Other

Sawyer County population: 16,596²

Cost per Sawyer County resident: \$1,353.47

We All Pay¹

\$22.4 million

\$9.4 million
Taxpayers

\$9.3 million
Excessive
Drinkers and
their Families

\$3.7 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Sawyer County contributed to at least:

- 7 alcohol-related deaths³
- 153 alcohol-related hospitalizations⁴
- 187 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Shawano County

Annual economic cost of excessive alcohol use in Shawano County **\$46.7 MILLION**

What We Pay For¹

\$46.7 million

Shawano County population: 41,754²

Cost per Shawano County resident: \$1,114.01

We All Pay¹

\$46.7 million

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Shawano County contributed to at least:

- 11 alcohol-related deaths³
- 341 alcohol-related hospitalizations⁴
- 579 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Sheboygan County

Annual economic cost of excessive alcohol use in Sheboygan County **\$192.8 MILLION**

What We Pay For¹

\$192.8 million

\$21.2 million
Healthcare

\$139.2 million
Lost
Productivity

\$32.5 million
Other

Sheboygan County population: 115,149²

Cost per Sheboygan County resident: \$1,669.17

We All Pay¹

\$192.8 million

\$81.2 million
Taxpayers

\$80.0 million
Excessive
Drinkers and
their Families

\$31.4 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Sheboygan County contributed to at least:

- 27 alcohol-related deaths³
- 972 alcohol-related hospitalizations⁴
- 888 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Taylor County

Annual economic cost of excessive alcohol use in Taylor County **\$29.9 MILLION**

What We Pay For¹

\$29.9 million

\$3.3 million
Healthcare

\$21.6 million
Lost
Productivity

\$5.0 million
Other

Taylor County population: 20,661²

Cost per Taylor County resident: \$1,447.16

We All Pay¹

\$29.9 million

\$12.6 million
Taxpayers

\$12.4 million
Excessive
Drinkers and
their Families

\$4.9 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Taylor County contributed to at least:

- 5 alcohol-related deaths³
- 126 alcohol-related hospitalizations⁴
- 240 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Trempealeau County

Annual economic cost of excessive alcohol use in Trempealeau County **\$38.8 MILLION**

What We Pay For¹

\$38.8 million

Trempealeau County population: 29,001²

Cost per Trempealeau County resident: \$1,447.16

We All Pay¹

\$38.8 million

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Trempealeau County contributed to at least:

- 7 alcohol-related deaths³
- 266 alcohol-related hospitalizations⁴
- 204 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Vernon County

Annual economic cost of excessive alcohol use in Vernon County

\$42 MILLION

What We Pay For¹

Vernon County population: 29,954²

Cost per Vernon County resident: \$1,410.88

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Vernon County contributed to at least:

- 8 alcohol-related deaths³
- 234 alcohol-related hospitalizations⁴
- 118 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Vilas County

Annual economic cost of excessive alcohol use in Vilas County

\$18.1 MILLION

What We Pay For¹

\$18.1 million

\$2.0 million
Healthcare

\$13.1 million
Lost
Productivity

\$3.1 million
Other

Vilas County population: 21,442²

Cost per Vilas County resident: \$844.81

We All Pay¹

\$18.1 million

\$7.6 million
Taxpayers

\$7.5 million
Excessive
Drinkers and
their Families

\$3.0 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Vilas County contributed to at least:

- 8 alcohol-related deaths³
- 350 alcohol-related hospitalizations⁴
- 311 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Walworth County

Annual economic cost of excessive alcohol use in Walworth County **\$112.9 MILLION**

What We Pay For¹

Walworth County population: 102,931²

Cost per Walworth County resident: \$1,103.98

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Walworth County contributed to at least:

- 26 alcohol-related deaths³
- 709 alcohol-related hospitalizations⁴
- 2,096 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Washburn County

Annual economic cost of excessive alcohol use in Washburn County **\$13.9 MILLION**

What We Pay For¹

Washburn County population: 15,912²

Cost per Washburn County resident: \$874.95

We All Pay¹

¹ Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

¹ Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Washburn County contributed to at least:

- 4 alcohol-related deaths³
- 148 alcohol-related hospitalizations⁴
- 126 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Washington County

Annual economic cost of excessive alcohol use in Washington County **\$157.2 MILLION**

What We Pay For¹

\$157.2 million

\$17.3 million
Healthcare

\$113.5 million
Lost
Productivity

\$26.5 million
Other

Washington County population: 132,386²

Cost per Washington County resident: \$1,191.87

We All Pay¹

\$157.2 million

\$66.2 million
Taxpayers

\$65.2 million
Excessive
Drinkers and
their Families

\$25.6 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Washington County contributed to at least:

- 34 alcohol-related deaths³
- 924 alcohol-related hospitalizations⁴
- 1,235 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Waukesha County

Annual economic cost of excessive alcohol use in Waukesha County **\$366.1 MILLION**

What We Pay For¹

\$366.1 million

\$40.2 million
Healthcare

\$264.2 million
Lost
Productivity

\$61.7 million
Other

Waukesha County population: 390,730²

Cost per Waukesha County resident: \$938.91

We All Pay¹

\$366.1 million

\$154.1 million
Taxpayers

\$151.9 million
Excessive
Drinkers and
their Families

\$59.7 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Waukesha County contributed to at least:

- 86 alcohol-related deaths³
- 3,069 alcohol-related hospitalizations⁴
- 2,349 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

Binge Drinking Rates⁷

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Waupaca County

Annual economic cost of excessive alcohol use in Waupaca County **\$66.8 MILLION**

What We Pay For¹

\$66.8 million

Waupaca County population: 52,682²

Cost per Waupaca County resident: \$1,274.79

We All Pay¹

\$66.8 million

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Waupaca County contributed to at least:

- 16 alcohol-related deaths³
- 425 alcohol-related hospitalizations⁴
- 463 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013

The Cost of Excessive Alcohol Use in Waushara County

Annual economic cost of excessive alcohol use in Waushara County **\$28.2 MILLION**

What We Pay For¹

Waushara County population: 24,576²

Cost per Waushara County resident: \$1,152.67

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Waushara County contributed to at least:

- 6 alcohol-related deaths³
- 202 alcohol-related hospitalizations⁴
- 235 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Winnebago County

Annual economic cost of excessive alcohol use in Winnebago County **\$214.8 MILLION**

What We Pay For¹

\$214.8 million

\$23.6 million
Healthcare

\$155.0 million
Lost
Productivity

\$36.2 million
Other

Winnebago County population: 167,699²

Cost per Winnebago County resident: \$1,286.24

We All Pay¹

\$214.8 million

\$90.4 million
Taxpayers

\$89.1 million
Excessive
Drinkers and
their Families

\$35.0 million
Others in Society

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Winnebago County contributed to at least:

- 43 alcohol-related deaths³
- 1,581 alcohol-related hospitalizations⁴
- 3,173 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

The Cost of Excessive Alcohol Use in Wood County

Annual economic cost of excessive alcohol use in Wood County **\$7.3 MILLION**

What We Pay For¹

Wood County population: 7,108²

Cost per Wood County resident: \$1,007.91

We All Pay¹

Other includes costs associated with the criminal justice system, motor vehicle crashes, and other consequences.

Others in Society includes private health insurers, employers, crime victims, and others.

Consequences of Excessive Alcohol Use

In 2011, excessive alcohol consumption in Wood County contributed to at least:

- 15 alcohol-related deaths³
- 811 alcohol-related hospitalizations⁴
- 942 alcohol-related arrests⁵

How We Got Here

Excessive alcohol consumption includes:

- binge drinking (5+ drinks/occasion for men; 4+ drinks/occasion for women)
- heavy drinking (average >2 drinks/day for men, average >1 drink/day for women)
- any alcohol consumption by youth under age 21
- any alcohol consumption by pregnant women.⁶

Binge drinking is responsible for 76% of the economic cost of excessive alcohol consumption.¹

For more details, please refer to the full report, available online at <http://uwphi.pophealth.wisc.edu/>.

Suggested Citation

Black PD, Paltzer JT. The Burden of Excessive Alcohol Use in Wisconsin. University of Wisconsin Population Health Institute, March 2013.

References and Notes

- 1 Wisconsin total and categorical economic estimates were derived from the national estimate established in Bouchery, E.E., Henrick, J.H., Sacks, J.J., Simon, C.J., Brewer, R.D. (2011). Economic Costs of Excessive Alcohol Consumption in the U.S., 2006. *American Journal of Preventive Medicine*, 41(5):516-524.
- 2 U.S. Census Bureau: American Fact Finder. 2010 population estimates.
- 3 Wisconsin Department of Health Services. Wisconsin resident death certificates. Annual average numbers 2002-2010.
- 4 Wisconsin Department of Health Services. Wisconsin hospital inpatient discharge database. 2011.
- 5 Wisconsin Statistical Analysis Center, Wisconsin Office of Justice Assistance. Arrests in Wisconsin 2010. 2011.
- 6 Centers for Disease Control and Prevention. Vital Signs: Binge Drinking Prevalence, Frequency, and Intensity Among Adults – United States, 2010. *Morbidity and Mortality Weekly Report*; 61(1):14-19, 2012.
- 7 Wisconsin Department of Health Services. Behavioral Risk Factor Surveillance System. Binge drinking rates from 2006-2008 were used for county analysis due to small sample sizes and available weights (county-specific weights were not available for 2008-2010 data). Binge drinking rates from 2006-2008 were used for state analysis to be consistent with county analyses.

For questions regarding this report, please contact Penny Black at pdblack@wisc.edu

For questions regarding what to do with this report, please contact Paul Krupski at pkrupski@healthfirstwi.org

Funding for this project was provided by the
University of Wisconsin School of Medicine and Public Health from the Wisconsin Partnership Program.

2013