Drug and Alcohol Services Information System

The DASIS Report

March 1, 2002

Black Admissions to Substance Abuse Treatment: 1999

In Brief

- In 1999, alcohol or cocaine abuse accounted for almost two thirds of the 366,000 Black treatment admissions
- Black female admissions were more likely to involve treatment for "hard" drugs (e.g., opiates and cocaine) than were Black male admissions
- From 1994 to 1999, Black admissions to substance abuse treatment decreased by 15 percent

Ithough non-Hispanic Blacks made up 12 percent of the U.S. population in 1999, this group represented 23 percent of admissions to publicly funded substance abuse treatment facilities in the 1999 Treatment Episode Data Set (TEDS). TEDS reported 366,000 Black admissions to publicly funded substance abuse treatment facilities. "Admissions" represent treatment episodes during the year rather than the number of individuals seeking treatment.


Primary Substances of Abuse

In 1999, alcohol and cocaine were the leading primary substances among Blacks entering treatment (Table 1).

The DASIS Report is published periodically by the Office of Applied Studies, Substance Abuse and Mental Health Services Administration (SAMHSA). All material appearing in this report is in the public domain and may be reproduced or copied without permission from SAMHSA. Additional copies of this report may be downloaded from http://www.samhsa.gov/oas/facts.cfm. Citation of the source is appreciated. Other reports from the Office of Applied Studies are also available on-line: http://www.DrugAbuseStatistics.samhsa.gov/.

Table 1. Black Admissions to Substance Abuse Treatment: 1994-1999

	1994	1995	1996	1997	1998	1999
Admissions						
(Thousands)	431	425	401	374	382	366
Primary Substance (Percent)						
Alcohol Total	36.0	35.5	35.4	34.4	33.3	32.6
Alcohol Only	42.8	41.7	41.0	39.5	39.6	39.6
Alcohol with						
Secondary Drug	57.2	58.3	59.0	60.5	60.4	60.4
Cocaine	39.4	36.7	35.5	33.6	33.5	31.8
Marijuana	7.9	9.7	11.6	13.8	14.9	15.9
Opiates	12.9	14.3	14.2	14.9	14.7	15.4
Stimulants	0.3	0.3	0.3	0.4	0.4	0.5
Other	3.5	3.4	3.0	2.9	3.1	4.0
Total	100.0	100.0	100.0	100.0	100.0	100.0


Source: 1999 SAMHSA Treatment Episode Data Set (TEDS).

These two substances accounted for almost two thirds of all Black admissions.

Abuse of alcohol was the leading substance problem among Black male admissions (35 percent), followed by cocaine (28 percent) (Figure 1). Among Black female admissions, however, cocaine abuse was the leading substance problem (40 percent), followed by alcohol (27 percent).

Marijuana abuse was the third leading substance problem among Black male admissions, accounting for 19 percent. Among Black female admissions, however, opiates (primarily heroin) were the third leading substance, accounting for 18 percent.

Types of Alcohol Abuse

Admissions for alcohol abuse consisted of two types—those for persons with alcohol abuse only and those for persons with a secondary drug problem. Treatment admissions for alcohol abuse with a secondary drug problem made up 60 percent of all primary Black alcohol admissions (Table 1) as compared with 43 percent in the total treatment population (data not shown).

Smoked Cocaine

Blacks admitted to treatment in 1999 for cocaine abuse reported smoking as their method of use in higher proportions than in the total treatment population. The 1999 TEDS data showed that smoked cocaine ("crack") was the method of use for 81 percent of

Black male and 86 percent of Black female cocaine admissions, but 71 and 77 percent, respectively, of male and female admissions in the total treatment population (data not shown).

Age at Admission

The largest numbers of Black treatment admissions were among 30 to 39 year olds for both Black males and Black females in 1999 (Figure 2). In general, the number of admissions increased with age until age 40. With the exception of alcohol abuse among Black males, there were relatively few admissions aged 50 or older.

The age distributions for marijuana and male opiate abuse varied from this pattern: A majority of both Black male and Black female admissions for marijuana abuse were younger than age 30, and the highest

numbers of Black male admissions for opiate use were among 40 to 49 year olds.

Source of Referral

The criminal justice system was the leading referral source for Black male admissions to treatment in 1999 (40 percent) (data not shown). The leading referral source among Black female admissions in 1999, on the other hand, was self-referral or referral to treatment by a family member or friend (33 percent). The criminal justice system was the referral source for 22 percent of Black female admissions.

Among the total treatment population, the criminal justice system was the source of referral for 37 percent of admissions, and self-referral or referral to treatment by a family member or friend was the source of 33 percent of admissions.

Trends in Admissions

In 1999, there were approximately 366,000 substance abuse treatment admissions for Blacks, representing a steady decline of 15 percent from the 1994 figure of 431,000 admissions (Table 1). During the same time period, treatment admissions for the total treatment population increased by 3 percent (data not shown).

Among Blacks, admissions for male alcohol abuse and both male and female cocaine abuse declined from 1994 to 1999 (Figure 3). Admissions for marijuana abuse, however, increased among both Black males and Black females.


Figure 3. Trends in Black Admissions to Substance Abuse Treatment, by Primary Substance and Sex: 1994-1999

>50

<30

30-39


40-49

>50

<30

30-39

40-49


The Drug and Alcohol Services Information System (DASIS) is an integrated data system maintained by the Office of Applied Studies, Substance Abuse and Mental Health Services Administration (SAMHSA). One component of DASIS is the Treatment Episode Data Set (TEDS), a national-level dataset comprising State administrative data from treatment facilities receiving public funds. The TEDS system includes records for some 1.6 million substance abuse treatment admissions annually. TEDS records represent admissions rather than individuals, as a person may be admitted to treatment more than once.

The DASIS Report is prepared by the Office of Applied Studies, SAMHSA; Synectics for Management Decisions, Inc., Arlington, Virginia; and RTI, Research Triangle Park, North Carolina.

Information and data for this issue are based on data reported to TEDS through April 16, 2001.

Access the latest TEDS reports at:

www.DrugAbuseStatistics.SAMHSA.gov/

Access the latest TEDS public use files at: www.icpsr.umich.edu/SAMHDA/teds.html