

Using social practice theory to measure British drinking culture

John Holmes Abdallah Ally, Melanie Lovatt, Alan Brennan, Petra Meier

Sheffield Alcohol Research Group,
SchARR, University of Sheffield

What can alcohol consumption data tell us?

- How much drinking takes place at mealtimes?
- Who pre-loads, when did it start and how has it changed over time?
- To what extent has youth drinking shifts from bars to the home?
- What proportion of alcohol is sold to the intoxicated?
- What proportion of people are binge drinkers?
- How does Scotland's drinking culture differ from England's?

What can alcohol consumption data tell us?

How much
How often

Where When
Why How
Who with

The
University
Of
Sheffield.

Our data can't distinguish between...

The
University
Of
Sheffield.

Characterising drinking cultures

Dimensional characterisation of drinking cultures

A social practice approach to drinking cultures

- **Social practices:** A routinised type of behaviour consisting of several interconnected elements and irreducible to any single element.

Aims of our research

- To develop a detailed statistical characterisation of British drinking culture informed by social practice theory
- To build a typological model of British drinking occasions, 2009-2011

The
University
Of
Sheffield.

METHODS

- Market research data:
 - Kantar Alcovision survey
 - One-week alcohol consumption diaries (cross-sectional)
 - Collection from 1st Jan 2009 to 31st Dec 2011
 - 90,000 respondents (30,000 per year)
 - 60,609 drunk in diary week

Variables in the dataset

Occasion characteristics for 187,878 occasions

Day, time and duration	Who with (sex, relationship)
Location (type and urbanity)	Motivation and Purpose
Quantity consumed	Type of drink
Gender	Age
Social grade	

The
University
Of
Sheffield.

RESULTS

Headline results for 8-class typology of occasions

Mixed location heavy drinking 10% of occasions Mean: 14 units <div>Low Inc. High</div>	Heavy drinking at home with a partner 9% of occasions Mean: 12 units <div>Inc. High</div>	Get togethers at someone's house 14% of occasions Mean: 9 units <div>Low Inc. High</div>	Going out with friends 11% of occasions Mean: 9 units <div>Low Inc. High</div>
Going out for a meal 9% of occasions Mean: 5 units <div>Low Inc.</div>	Drinking at home alone 14% of occasions Mean: 5 units <div>Low Inc.</div>	Light drinking at home with a partner 20% of occasions Mean: 3 units <div>Low</div>	Light drinking at home with family 13% of occasions Mean: 3 units <div>Low</div>

All drinking is not equal

- **Epidemiology:**
 - Different occasions, different risks
- **Policy:**
 - Different occasions, different effects
- **Politics:**
 - Which bits of the drinking culture do you want to change?
 - What would an unproblematic drinking culture look like?

Further information

Thankyou

- Email: john.holmes@sheffield.ac.uk
- Website: [Google: Sheffield Alcohol Research Group](#)
- Twitter: [@JHolmesSheff](#) & [@SARG_ScHARR](#)