Training for volunteers: Drink-driving

The Designated driver concept

[image: image1.png]

Designated drivers have probably saved nearly thousands of lives and spared many more thousands of people from suffering injury from drunk driving. The proportion of people using or being a designated driver has increased over time.

A designated driver is simply a person who agrees to abstain from drinking alcohol and be responsible for driving others home. The others are free to drink or not as they choose. Many establishments provide free non-alcoholic beverages to designated drivers.

A Great Idea

[image: image2.png]¢ THE \-““

e

2 l a & ‘
comE

T

A designated driver helps friends and family

· avoid embarrassment

· keep their drivers licenses

· avoid fines

· stay out of jail

· prevent senseless injury and death

Advantages to the designated driver concept:

· The non-drinker has a legitimate and respected role at a social function where alcohol is served. There is no stigma to abstaining because the designated driver is considered an important member of the group. Being a designated driver can also help legitimize a personal choice not to drink.

· The designated driver approach prevents driving under any level of impairment because that person consumes no alcohol. It doesn't require a driver or passenger to determine if a person is too impaired to drive.

· The server or host can offer a positive alternative to drunk driving by encouraging a group to designate a driver.

· The designated driver concept is easy to understand, simple to implement, costs nothing, and is effective.

Tips for designated drivers:

· Plan ahead whenever you are going to socialize with alcohol beverages

· Decide ahead of time who will not drink any alcohol before or during the party or event

· Consider taking turns being the designated driver (Look after your friends and family and they can look after you)

· Larger groups should have more than one designated driver

[image: image3.png]

Help

In addition to being or using a designated driver, you can save lives by taking car keys from your intoxicated friends/relatives to prevent them from being drunk drivers.

Here are some helpful hints on how to get the keys from a drunk person about to drive:

· Be calm. Joke about it. Make light of it.

· Make it clear that you're doing the drunk person a favor.

· Locate their keys while they're preoccupied and take them away. They will probably think they've lost them and will be forced to accept another mode of transportation.

· If it is a close friend, try to use a soft, calm approach. Privately suggest them that they've drank too much and that it would be better if someone else drove them home or if they took a cab or other transportation.

· If it's a good friend, spouse, or love, tell them that if they insist on driving, you are not going with them. Tell them that you will ride with someone else, take public transportation, or walk.

· If it's someone you don't know well, talk to their friends and have them make an attempt to persuade them to hand over the keys.

· If possible, avoid embarrassing the person or being confrontational.
The legal limit (BAC level)

The proportion of alcohol to blood in the body is expressed as the blood alcohol concentration (BAC). Initially it is measured with a breathalyzer test, then a sample of urine, however it can also be checked in the saliva. The general standard in Europe is 0.5mg, but there are wide variances from country to country.
The Blood Alcohol Levels in Europe
· 0.0 per mg –Malta, Romania, Slovakia, Czech Republic, Hungary

· 0.2 per mg – Norway, Poland, Estonia, Sweden

· 0.4 per mg - Lithuania

· 0.5 per mg - Belgium, Bulgaria, Denmark, Germany, Finland, France, Greece, Italy, Croatia, Latvia, Macedonia, Netherlands, Austria, Portugal, Slovenia, Spain, Turkey, Luxembourg, Cyprus
· 0.8 per mg – UK, Ireland, Malta, Switzerland

Drinking and Driving

Driving involves multiple tasks, the demands of which can change continually. To drive safely, one must maintain alertness, make decisions based on ever-changing information present in the environment, and execute maneuvers based on these decisions. Drinking alcohol impairs a wide range of skills necessary for carrying out these tasks.
Some Factors That Influence Crash Risk
Blood alcohol concentration.
The many skills involved in driving are not all impaired at the same BAC's. For example, a driver's ability to divide attention between two or more sources of visual information can be impaired by BAC's of 0.2 per mg or lower. However, it is not until BAC's of 0.5 per mg or more are reached that impairment occurs consistently in eye movements, glare resistance, visual perception, reaction time, certain types of steering tasks, information processing, and other aspects of psychomotor performance.
Youth. Youthful age has been cited as one of the most important variables related to crash risk. Young drivers are inexperienced not only in driving but in drinking and in combining the two activities.
Driving inexperience and immaturity are considered to be the main causes of motor vehicle crashes among drivers ages 16 to 20, even when alcohol is not involved. Young people's lack of driving experience renders them less likely than more experienced drivers to cope successfully with hazardous situations. This, combined with a penchant for risk-taking driving behavior such as speeding--along with a tendency both to underestimate the dangerous consequences of such behaviors and to overestimate their driving skill--contributes to the high crash rate among young drivers.
Combining medications with alcohol and driving. Combining certain medications with alcohol increases crash risk. Sedatives and tranquilizers alone can impair driving skills and can impair them even more when combined with alcohol. Driving skills can be impaired by other medications, such as codeine, as prescribed to treat moderately severe pain. When combined with alcohol, such medications' adverse effects on driving skills are exacerbated, as are the effects of some antidepressants, most antihistamines, certain cardiovascular medications, and some antipsychotic medications.
Alcohol tolerance. The repeated performance of a particular task in association with alcohol consumption can lead to the development of a form of adaptation referred to as "learned" or "behavioral" tolerance. Learned tolerance can reduce the alcohol-induced impairment that would ordinarily accompany the performance of that particular task. However, when conditions change or when something unexpected occurs, the tolerance acquired for that task can be negated.
� http://www2.potsdam.edu/hansondj/PreventingDrunkDriving.html

� http://www.safetravel.co.uk/EuropeDrinkDrivingLimits.html

� http://pubs.niaaa.nih.gov/publications/aa31.htm

