
Publicized Sobriety Checkpoint Programs
A Community Guide Systematic Review

Gwen Bergen, PhD, MPH, Adesola Pitan, MBChB, MPH, Shuli Qu, MPH, Ruth A. Shults, PhD, MPH,
Sajal K. Chattopadhyay, PhD, Randy W. Elder, PhD, David A. Sleet, PhD, Heidi L. Coleman, JD,

Richard P. Compton, PhD, James L. Nichols, PhD, John M. Clymer, AB,
William B. Calvert, MS, MPH, MBA, and the Community Preventive Services Task Force
From the Com
Office, Office
(Pitan, Qu, C
Transportation
National Cent
CDC, Atlanta,
(Compton, Co
United States
for Heart Dise
Columbia

The names
www.thecomm

Address co
MS F62, Atlan

0749-3797/
http://dx.do

Published by
Context: Publicized sobriety checkpoint programs deter alcohol-impaired driving by stopping
drivers systematically to assess their alcohol impairment. Sobriety checkpoints were recommended
in 2001 by the Community Preventive Services Task Force for reducing alcohol-impaired driving,
based on strong evidence of effectiveness. Since the 2001 review, attention to alcohol-impaired
driving as a U.S. public health problem has decreased. This systematic review was conducted to
determine if available evidence supports the effectiveness of publicized sobriety checkpoint
programs in reducing alcohol-impaired driving, given the current context. The economic costs
and benefits of the intervention were also assessed.

Evidence acquisition: This review focused on studies that evaluated the effects of publicized
sobriety checkpoint programs on alcohol-involved crash fatalities. Using Community Guide
methods, a systematic search was conducted for studies published between July 2000 and March
2012 that assessed the effectiveness of publicized sobriety checkpoint programs.

Evidence synthesis: Fourteen evaluations of selective breath testing and one of random breath
testing checkpoints met the inclusion criteria for the systematic review, conducted in 2012. Ten
evaluations assessed the effects of publicized sobriety checkpoint programs on alcohol-involved
crash fatalities, finding a median reduction of 8.9% in this crash type (interquartile inter-
val¼�16.5%, �3.5%). Five economic evaluations showed benefit�cost ratios ranging from 2:1
to 57:1.

Conclusions: The number of studies, magnitude of effect, and consistency of findings indicate
strong evidence of the effectiveness of publicized sobriety checkpoint programs in reducing alcohol-
involved crash fatalities. Economic evidence shows that these programs also have the potential for
substantial cost savings.
(Am J Prev Med 2014;46(5):529–539) Published by Elsevier Inc. on behalf of American Journal of Preventive
Medicine
munity Guide Branch, Epidemiology and Analysis Program
of Surveillance, Epidemiology, and Laboratory Services
hattopadhyay, Elder) and the Home, Recreation, and
Branch, Division of Unintentional Injury Prevention,

er for Injury Prevention and Control (Bergen, Shults, Sleet),
Georgia; National Highway Traffic Safety Administration
leman, Nichols [retired]), Washington, District of Columbia;
Navy (Calvert), Portsmouth, Virginia; and National Forum
ase & Stroke Prevention (Clymer), Washington, District of

and affiliations of the Task Force members are listed at:
munityguide.org/about/task-force-members.html.
rrespondence to: Gwen Bergen, PhD, 4770 Buford Highway,
ta GA 30341. E-mail: gjb8@cdc.gov.
$36.00
i.org/10.1016/j.amepre.2014.01.018

Elsevier Inc. on behalf of American Journal of Preventiv
Context
Alcohol-impaired driving is a major public health
problem in the U.S., with adults reporting
driving after having too much to drink an

estimated 112 million times in 2010; impaired male
drivers aged 21�34 years accounted for one third of
these episodes.1 Approximately one third of all motor
vehicle crash fatalities involve an alcohol-impaired
driver.2 In 2012, impaired drivers were involved in
10,322 crash deaths.2 Alcohol-impaired crashes cost an
estimated $123 billion in the U.S. in 2012, including cost
of quality-of-life losses, medical bills, loss of earnings,
property damage, and other components. Each alcohol-
impaired fatality costs $5.6 million.3
e Medicine Am J Prev Med 2014;46(5):529–539 529

www.thecommmunityguide.org/about/task-force-members.html
mailto:gjb8@cdc.gov
mailto:gjb8@cdc.gov
dx.doi.org/10.1016/j.amepre.2014.01.018
dx.doi.org/10.1016/j.amepre.2014.01.018
dx.doi.org/10.1016/j.amepre.2014.01.018

Bergen et al / Am J Prev Med 2014;46(5):529–539530
Sobriety Checkpoints
Sobriety checkpoints, designed to decrease alcohol-
impaired driving, are a form of high-visibility enforce-
ment at which law enforcement officers select vehicles in
a systematic manner to stop and assess the driver’s degree
of alcohol impairment. There are two types of sobriety
checkpoints: selective breath testing (SBT), in which
police must have suspicion of impairment, based on
observation, to request a breath test, as done in the U.S.;
and random breath testing (RBT), in which all stopped
drivers are given breath tests for blood alcohol concen-
tration (BAC) levels, as used in Australia and several
European countries. A prior Community Guide system-
atic review (2001)4 found strong evidence of the effec-
tiveness of sobriety checkpoints, which reduced crashes
likely involving alcohol by a median of 20% for SBT and a
median of 18% for RBT. A more recent meta-analysis
found that sobriety checkpoints resulted in a 17%
reduction in crashes involving alcohol.5

The goal of sobriety checkpoints is to deter alcohol-
impaired driving by increasing the perceived risk of
arrest and arresting any identified alcohol-impaired
drivers. On average in the U.S., impaired driving occurs
80 times for every arrest made1,6; therefore, increasing
the perceived risk of arrest is important in discouraging
alcohol-impaired driving. Media campaigns to increase
public awareness of sobriety checkpoints are an impor-
tant part of the intervention’s overall success.7 These
media efforts are either paid or earned and are delivered
through many channels, including radio, TV, news-
papers, Internet, social media, billboards, and posters.
Law enforcement agencies started using sobriety check-

points in the U.S. in the early 1980s.8 After a legal challenge,
the decision was appealed to the Supreme Court, which
ruled that sobriety checkpoints are a minimal and accept-
able intrusion given the benefit of preventing impaired
driving and the small amount of time required of non-
impaired drivers.9 As of 2012, sobriety checkpoints were
being conducted in 38 states, with about one third of these
states implementing checkpoints at least once a week.10

Twelve states prohibit use of sobriety checkpoints.10

Changes in alcohol-impaired driving. The original
Community Guide review included evaluations, published
through June 2000, of sobriety checkpoints conducted
between 1973 and 1996.4 During that period, the creation
of citizen groups such as Mothers Against Drunk Driving
(madd.org) led to increased media attention toward
alcohol-impaired driving that, in turn, helped change social
norms about the acceptability of this behavior.11 Addition-
ally, existing laws were strengthened and new laws were
enacted.11 From 1982, when the National Highway Traffic
Safety Administration (NHTSA) first collected data on
alcohol-impaired driving deaths, to 1996, the alcohol-
impaired fatal crash rate declined from 9.1 to 5.0 deaths
per 100,000 population, and the percentage of total motor
vehicle crash deaths that involved an alcohol-impaired
driver declined from 48% to 32%.12,13 Since 1996, the
percentage of all crash deaths that involve an alcohol-
impaired driver has remained stable at 30%–32%. One
possible reason for the stabilization is that media attention
to and public focus on alcohol-impaired driving as a
problem has decreased.11

Systematic Review Objective
The main objective of this systematic review is to
determine the effectiveness of publicized sobriety check-
point programs in reducing alcohol-involved crash fatal-
ities. Since the time of the original review studies,
appreciation for the importance of including a media
campaign as part of a checkpoint program has increased,
along with the importance of conducting multiple
checkpoints over a period of time; hence, this review
evaluates “publicized sobriety checkpoint programs.”
Additionally, the original review identified several evi-
dence gaps in factors related to effectiveness, including
the number of staff employed and the optimal level of
media coverage. The present review also sought to
examine the effect of these factors on effectiveness along
with the economic costs and benefits of the intervention.

Evidence Acquisition
A review coordination team (the team) consisting of subject matter
experts in the public health aspects of alcohol-impaired driving, traffic
safety, and systematic reviews conducted this update under the
oversight of the independent, nonfederal, unpaid Community
Preventive Services Task Force, using established Community Guide
systematic review methods.4,14–17 The team refined the analytic
framework from the original review to define the conceptual
approach, searched for evidence, used the inclusion/exclusion criteria
from the original review to screen evidence, and identified evaluations
of publicized sobriety checkpoint programs. Two investigators
independently abstracted and scored each study for quality of
execution.14,17 Studies with the outcomes of alcohol-involved fatal
crashes and alcohol-involved fatalities were grouped and a median
effect estimate and interquartile intervals (IQIs) calculated.

Update Review Method

Because the team anticipated that effect estimates from the
updated review might differ from those of the original, results
from the two effectiveness reviews were not combined. In contrast,
the updated economic review combined the evidence from the
prior review4 and the updated literature search because some of the
newly identified studies examined evidence from programs con-
ducted during the period covered by the original review but
published after it was completed.
www.ajpmonline.org

Bergen et al / Am J Prev Med 2014;46(5):529–539 531
Search for Evidence

For this review, the following databases were searched for studies
published from July 2000 (the endpoint for the evidence search for
the original review) to March 2012: Cochrane; MEDLINE;
Embase; PsycINFO; TRIS; NTIS (Ebscohost); and EIComplex
(Engineering Village). Key words included motor vehicles, alcohol,
and interventions. Details of the search strategy are available
at www.thecommunityguide.org/mvoi/AID/supportingmaterials/
SSsobrietyckpts.html. The team also searched reference lists of
studies and consulted experts for additional references. Published
literature and published government reports were included. The
economics team searched the economic evidence using the same
search strategy, supplemented with economic-focused terms and
databases such as EconLit and Health Economic Evaluations
Database (HEED). The literature searches identified 13 effective-
ness studies and 12 economic studies that met review inclusion
criteria, with two additional effectiveness studies identified by
subject matter experts and hand-searching of references.

Conceptual Approach and Analytic Framework

Publicized sobriety checkpoint programs. The analytic
framework in Figure 1 defines the conceptual approach for
evaluating publicized sobriety checkpoint programs. These pro-
grams are expected to increase driver awareness of enforcement
activity, generating an increase in the perceived risk of detection of
alcohol-impaired drivers and a subsequent reduction in drinking
and driving. These programs might also lead to a change in social
norms, resulting in a reduction in drinking and driving. Ulti-
mately, these reductions in drinking and driving would lead to a
decrease in alcohol-involved crashes and associated fatalities and
injuries.

Inclusion Criteria

Included in this review were primary research studies conducted in
high-income countries,18 published in English, that evaluated the
effectiveness of publicized sobriety checkpoint programs, had a
Change in
drinking

and
driving

behavior

Publicity
(paid/earned)

Social
norms

Increase
awareness

of
enforcement

activity

Increase
perceived

risk of
detection

Publicized sobriety
checkpoint programs

Drivers

Level of
enforcement

Interven�on

Target popula�on

Intermediate outcomes

Health outcomes

Figure 1. Analytic framework: publicized sobriety checkpoint pr

May 2014
comparison group or compared conditions before and after the
checkpoint program, and reported outcomes of interest to this
review. Studies that evaluated sobriety checkpoints implemented
along with other methods of high-visibility enforcement, such as
roving patrols, and did not produce independent estimates of the
effects of sobriety checkpoints were excluded.

Summary Effect Measures

In selecting summary effect measures, the team looked for
measures that controlled for factors other than publicized sobriety
checkpoint programs and may have influenced outcomes.4 Meas-
ures that used a concurrent comparison group were preferred.4

The team also gave preference to direct over proxy measures, such
as single-vehicle nighttime crashes.4

The primary outcome measures in this review were the number
of fatal crashes and crash fatalities with at least one driver who had
a BAC of Z0.01 g/dL. These two measures were considered
sufficiently similar to be combined into a single primary outcome
measure reflecting alcohol-involved crash fatalities. Most studies
with this measure obtained these data from the NHTSA Fatality
Analysis Reporting System (FARS), which derives alcohol involve-
ment using the measured BAC when available or using an imputed
BAC when the measure is missing.19 Nine of ten reviewed studies
of alcohol-involved crash fatalities used a BAC of Z0.01 g/dL to
denote alcohol involvement, and the remaining study used a BAC
of Z0.10 g/dL, the illegal limit at the time of the study. Results
based on the differing BAC levels were combined because 85% of
drinking drivers in alcohol-involved fatal crashes typically have a
BAC equal to or greater than the illegal level.2

Economic results of interest included data on intervention cost,
cost-effectiveness, and benefit�cost ratios. All monetary values
were expressed in 2011 U.S. dollars.

Evaluation of Media Campaigns

An intermediate outcome of “awareness of enforcement activity”
was included as a measure of the effectiveness of media campaigns.
This outcome was assessed by calculating the change from pre- to
Reduced
crash-
related

fatalities/
injuries

Decrease in
alcohol-
involved
crashes

ograms
post-intervention in the percentage of
survey respondents in the target popu-
lation who answered yes to some varia-
tion of the question In the past 30 days,
have you seen or heard anything about a
checkpoint?

Evidence Synthesis
Characteristics of Included
Studies
The literature search identified 15
studies from ten papers that met
the inclusion criteria (Table 1).20–
29 Fourteen studies evaluated SBT
checkpoint programs in the U.S.
and one25 evaluated an RBT pro-
gram in New Zealand. Fourteen
studies21–29 evaluated the general
population, two20,29 evaluated

Bergen et al / Am J Prev Med 2014;46(5):529–539532
young adult populations, and one29 reported outcomes
by gender. Two studies22,27 evaluated low-staffed check-
points (r11 officers) and five24,28,29 evaluated the con-
ducted media campaign.
Intervention Effectiveness: Alcohol-Involved
Crash Fatalities
Ten studies (in five papers)23,24,27–29 reported the num-
ber of alcohol-involved crash fatalities, and form the
primary evidence for this review (Table 1), which was
conducted in 2012. The median relative percentage
decrease in alcohol-involved crash fatalities was 8.9%
(IQI¼�16.5%, �3.5%; Figure 2). Six of ten studies
evaluated the Checkpoint Strikeforce Program conducted
in the Mid-Atlantic region comprising the District of
Columbia, Delaware, Maryland, Pennsylvania, Virginia,
and West Virginia.24 These studies were reported in one
paper but were treated as individual studies because
program implementation and evaluation decisions were
unique to each state, although there was some common
publicity. Evaluations of the checkpoint programs in the
District of Columbia and Maryland showed relative
increases in alcohol-involved crash fatalities of 1.8%
and 10.7%. Results from the other four states showed
relative percentage decreases in alcohol-involved crash
fatalities ranging from 5.2% to 16.7%.
A program of statewide checkpoint blitzes in New

Mexico resulted in a 15.7% reduction in alcohol-involved
crash fatalities compared to neighboring states.23 In
Connecticut, checkpoints conducted over holiday peri-
ods resulted in a 16.4% reduction in alcohol-involved
crash fatalities compared to contiguous counties.29 In
Georgia, a checkpoint program resulted in an 8.3%
reduction in alcohol-involved crash fatalities.28 Finally,
highly mobile low-staffed checkpoints in Jefferson
County, Colorado resulted in an 18% decrease in
alcohol-involved crash fatalities.27
Other Crash-Related Outcomes
The remaining five studies in this review provided
evidence on outcomes other than alcohol-involved crash
fatalities (Table 1). A program of over 2,000 checkpoints
conducted in Georgia resulted in a 14% reduction in the
ratio of alcohol-involved drivers in fatal crashes to non-
alcohol-involved drivers in fatal crashes.21 A sobriety
checkpoint program that used GIS techniques to locate
sites for checkpoints in high-density alcohol-related
crash areas of Indianapolis resulted in an 18.8% reduc-
tion in alcohol-involved fatal and nonfatal crashes.26

Finally, an RBT checkpoint program conducted in New
Zealand between 1993 and 1995 found a 22.1% reduction
in serious and fatal nighttime crashes.25
Three studies reported on changes in drinking and
driving behavior. An evaluation conducted on and
around a college campus reported a 28% reduction in
self-reported driving under the influence.20 An evalua-
tion of low-staffed checkpoints conducted in two coun-
ties in West Virginia reported a 64% reduction in the
percentage of nighttime drivers with a measured BAC
Z0.08 g/dL.22 The previously described evaluation in
Connecticut reported a 7.2% decrease for men ando1%
increase for women in the percentage of drivers with a
measured BAC Z0.01 g/dL.29
Evidence of Intervention Effectiveness Based
on Checkpoint Staffing Level
Two studies provided evidence on low-staffed (r11
officers) checkpoints. One study22 found a 64% reduction
in nighttime drivers with a BAC Z0.08 g/dL and the
second27 found an 18% reduction in alcohol-involved
crash fatalities.
Evidence of Intervention Effectiveness in High-
Risk Groups
Two studies reported results in high-risk subpopulations
of young adult drivers. The study conducted on and
around a college campus20 found that checkpoints
resulted in a 28% reduction in the percentage of those
reporting driving under the influence. The second
study29 estimated that 1.6 lives were saved per month
in Connecticut among men aged 21�34 years when
checkpoints were conducted.
Effect of Media on Intervention Effectiveness
Five studies in three papers24,28,29 provided evaluations of
the media campaign. These studies reported increases
ranging from 3.4% to 31.9% of the target population who
had seen or heard messages about drinking and driving
or checkpoints, following implementation of the pro-
gram (Table 2). The three studies24,28 with the largest
change in media awareness also found the biggest
decreases in alcohol-involved crash fatalities.
Economic Efficiency
Characteristics of included studies. The search for the
updated economic efficiency review found 12 studies in
seven papers,20,22,24,25,28–30 which were combined with
four studies31–34 from the original review. Of these
studies, seven22,25,30–34 reported cost and benefit findings
on actual operation of the sobriety checkpoints alone,
eight24,28,29 reported cost or cost-effectiveness informa-
tion on media advertising and publicity alone, and one20

reported cost for both operations and media.
www.ajpmonline.org

Table 1. Studies evaluating the effectiveness of publicized sobriety checkpoint programs

Author and year
(n studies in paper);
Time period of
intervention Study design Location

Follow-up
period Intervention Comparison group Effect measures reported

Clapp 200520 (1);
Spring 2002–Spring
2003

Controlled before
and after

California, U.S. 1 year Checkpoints, media coverage,
student-designed social
marketing campaign

Comparison to college in
same area of state
without sobriety
checkpoints

Self-reported driving under
the influence decreased
28%

OR for driving under the
influence when controlling
for demographic/drinking
characteristics¼0.55
(po0.01)

Fell 200521 (1);
07/2000–09/2001

Interrupted time
series with
comparison
group

Georgia, U.S. 14 months Conducted 2,837 checkpoints, and
included earned and paid media

Comparison to
neighboring states:
Alabama, Florida,
Mississippi, and South
Carolina

Ratio of alcohol-involved
drivers in fatal crashes to
non-alcohol-involved
drivers in fatal crashes
decreased 14% (p¼0.05)

Alcohol-involved fatalities per
vehicle mile traveled
decreased 4.6%
(p¼0.177)

Lacey 200023 (1);
12/1993–12/1995

Interrupted time
series with
comparison
group

New Mexico, U.S. 2 years Periodic (bimonthly) statewide
checkpoint blitzes accompanied
by extensive public information
and education

Comparison to Arizona,
Nevada, Texas,
Colorado, and
Oklahoma

Alcohol-impaired fatal motor
vehicle crashes (BAC
Z0.10%) decreased
15.7% (near significance)

Lacey 200824 (6);
06/27/2002–2004;
Last 6 months of
each year (July–
December)

Interrupted time
series with
comparison
group

Mid-Atlantic U.S.
(District of
Columbia,
Delaware,
Maryland,
Pennsylvania,
Virginia, and West
Virginia)

2.5 years Checkpoint Strikeforce: highly
focused, border–to-border
multistate sobriety checkpoint
campaign, where each state
agreed to conduct at least one
checkpoint per week; aggressive
paid and earned media included

Comparison to the rest of
the U.S., excluding six
states being evaluated

Alcohol-involved fatal motor
vehicle crashes:

District of Columbia
increased 1.8% (p¼0.44);

Delaware decreased 9.6%
(p¼0.18);

Maryland increased 10.7%
(p¼0.13);

Pennsylvania decreased
5.2% (p¼0.23);

Virginia decreased 6.1%
(p¼0.21);

West Virginia decreased
16.7% (p¼0.02)

(continued on next page)

B
ergen

et
al/

A
m

J
Prev

M
ed

2014;46(5):529
–539

533

M
ay

2014

Table 1. Studies evaluating the effectiveness of publicized sobriety checkpoint programs (continued)

Author and year
(n studies in paper);
Time period of
intervention Study design Location

Follow-up
period Intervention Comparison group Effect measures reported

Lacey 200622 (1);
8/2003–8/2004

Interrupted time
series with
comparison
group

Two counties in West
Virginia, U.S.
(Raleigh,
Greenbriar)

8–10
months

Weekly low-staffed checkpoints,
staffed with three to five officers,
conducted in two counties over 1
year (Friday and Saturday nights
between 10:00PM and 3:00AM);
earned media included

Comparison to two other
counties in West
Virginia

Proportion of nighttime
driver BACs Z0.08 g/dL
decreased by 64%
(p¼0.18)

Miller 200425 (1);
1993–1995

Interrupted time
series

New Zealand 32 months Random breath testing with target of
1.5 million tests annually; media
campaign mentioned but not
described

No comparison group Fatal and serious nighttime
crashes decreased 22.1%
(po0.10)

Nunn 201126 (1);
10/2008–09/2009

Interrupted time
series with
comparison
group

Indianapolis, Indiana,
U.S.

1 year Checkpoints conducted in nine
areas within the city with
historically high density of alcohol-
related collisions; public
awareness mentioned but no
description of media

Comparison to two
locations within the city
without checkpoints

Alcohol-impaired collisions
decreased 18.8%
(po0.001)

Stuster 200627 (1);
June 2003–June
2004

Before and after Jefferson County,
Colorado, U.S.

18 months Highly mobile, low-staffed
checkpoints. Paid and earned
media used

No comparison group Alcohol-involved fatal motor
vehicle crashes decreased
18% (significance not
reported)

Syner 200628 (1);
2003–2005

Before and after Georgia, U.S. 3 years Strategic Evaluation States
Initiative: Georgia conducted at
least monthly checkpoints that
covered 65% of the state; paid
and earned media used

Non-alcohol-involved
crash fatalities in the
state

Alcohol-involved motor
vehicle crash fatalities
decreased 8.3%
(significance not reported)

Alcohol-involved crash
fatalities compared to non-
alcohol-involved crash
fatalities decreased 20%

Zwicker 200729 (1);
2003–2004

Interrupted time
series with
comparison
group

Connecticut,
U.S.

18 months Checkpoints conducted during
enhanced periods of enforcement
over holidays (Independence Day,
Thanksgiving, Christmas); paid
and earned media used

Comparison to
contiguous counties in
New York, Rhode
Island, and
Massachusetts

Alcohol-involved motor
vehicle crash fatalities
decreased 16.4%
(p¼0.04)

2.6 lives saved
per month for all age
groups; 1.6 lives saved per
month for men aged
21�34 years

Note: Boldface indicates the measure used for summary.
BAC, blood alcohol concentration

B
ergen

et
al/

A
m

J
Prev

M
ed

2014;46(5):529
–539

534

w
w
w
.ajpm

online.org

Bergen et al / Am J Prev Med 2014;46(5):529–539 535
Costs of sobriety checkpoint programs included the
costs of checkpoint operation and management, the
driver’s time while stopped at the checkpoint, and media
advertising and publicity. Program benefits included
potential averted crash costs (averted healthcare and
ambulance costs, police and court expenditures, property
damage, productivity loss); revenues generated by the
program (police fines, towing fees); and the monetary
value of averted deaths. Not all studies included these
different components of costs and benefits.

Economic findings for sobriety checkpoint programs.
Five cost�benefit studies25,31–34 were identified. Two
SBT studies reported benefit–cost ratio of 6:132 and
23:133 and three RBT studies reported ratios of 2:1,34

14:1,32 and 57:1.31 The RBT study with the highest
ratio considered both fatal and serious injury crashes
averted over a 3-year period as opposed to the other
two RBT studies that used nonfatal crashes over 9
months34 and nighttime fatal and nonfatal crashes
over 2 years.32 Furthermore, the intervention in the
study with the highest ratio was more intensive,
reaching one in three drivers, compared to another
RBT study,32 which reached one in nine drivers.4 In
summary, all studies found that benefits exceeded
costs, indicating that publicized sobriety checkpoint
programs have the potential for substantial cost sav-
ings (Table 3).
Three cost-effectiveness studies20,22,30 were identified

in the updated search. The first study30 assessed the costs
and outcomes of a 2-year regularly staffed program in
Tennessee. It reported a cost of $1.25 million and a 20.4%
reduction in alcohol-involved fatal crashes with an
estimated cost per averted alcohol-involved fatal crash
of $5,787. The other two studies20,22 analyzed the
comparative cost effectiveness of changes in drinking
and driving behavior: one study22 of weekly low-
manpower checkpoints in two rural counties in West
Virginia had a calculated cost of $35,146�$40,168 per
percentage point reduction in nighttime drinking drivers
with BAC Z0.08 g/dL; the other study20 of checkpoints
in a large California university community had a
calculated cost of $1,723 per percentage point reduction
in self-reported driving after drinking. However, without
additional information, it is not possible to translate
these three reported measures into the more commonly
used cost-effectiveness measures of cost per life-year
saved or cost per quality-adjusted life-year.15 These three
studies (one low-staffed and two regularly staffed) found
that operation costs of low-staffed sobriety checkpoint
programs ($391–$446 per checkpoint) were less than
those of regularly staffed programs ($1,470–$3,445 per
checkpoint).
May 2014
Economic findings for media campaigns. Nine studies
from four papers20,24,28,29 reported costs of media adver-
tising that ranged from $1 to $82 per 100 persons in the
targeted area. Five24,28,29 studies provided information on
change in media awareness, measured before and after
advertising the intervention. The cost per additional 100
people aware of the sobriety checkpoints ranged from
$29 to $257 (Table 2). The incremental cost of media
varied based on the length, density, and duration of
publicity, and the type of media used.

Additional Literature
After the current review was completed, three additional
evaluations of RBT checkpoints that met the criteria for
inclusion in the review were identified.35–37 Two evalua-
tions were conducted in Australia and one in New
Zealand. All three were consistent with the findings of
this review: Each study reported a net reduction in
alcohol-involved fatal crashes associated with RBT sobri-
ety checkpoints.

Applicability
Publicized sobriety checkpoint programs have been shown to
be effective in various settings, jurisdictions, and populations.
The programs studied in this reviewwere implemented at the
city,20,26 county,22,27 state,21,23,24,28,29 and national levels,25

and were conducted in rural,22 urban,20,26,27 and mixed rural
and urban areas.21,23–25,27–29 Most of these programs either
were NHTSA-funded or followed NHTSA guidelines for
conducting sobriety checkpoints.23,24,26–29 All evaluated pro-
grams involved a series of checkpoints conducted over time,
typically 1�3 years. Thus, results from this review may not
be applicable to implementations that consist of a small
number of checkpoints conducted over a brief time period.

Other Harms and Benefits
Sobriety checkpoints may help law enforcement officers
detect law violations that would otherwise be missed,
such as occupants not using seat belts,22,24,28 driving
without a valid license,30 carrying weapons,4,30 or major
crimes.22 One negative consequence of sobriety check-
points is the inconvenience to and intrusion into the
privacy of drivers who are required to stop. However, as
stated previously, the U.S. Supreme Court ruled that
checkpoints pose a minimal and acceptable intrusion.9

Considerations for Implementation
Securing the necessary staff to conduct sobriety check-
points can be challenging because law enforcement
agencies are often understaffed and their resources are
divided among multiple priorities.7,38 Additionally, sobri-
ety checkpoints are typically conducted during times

-30 -20 -10 0 10

Least Greatest

No media
outcomes Favors Interven�on

Median: -8.9
IQI: -16.5 to -3.5

Lacey 08 (DC)23

Lacey 08 (DE)23)

Lacey 08 (MD)23)

Lacey 08 (PA)23

Lacey 08 (VA)23)

Lacey 08 (WV)23)

Stuster 06 (CO)26)

Syner 06 (GA)27

Zwicker 04 (CT)28

Media outcomes
available

Increasing change
in media awareness

Lacey 00 (NM)22

Figure 2. Effectiveness of publicized sobriety checkpoint programs in reducing alcohol-
involved crash fatalities
IQI, interquartile interval

Bergen et al / Am J Prev Med 2014;46(5):529–539536
when alcohol-impaired drivers are most likely to be on
the roads, such as weekend evenings, and staff overtime is
often required, thereby increasing program costs.20,22,39

Compared with other forms of high-visibility enforce-
ment such as roving patrols, sobriety checkpoints are harder
and more dangerous to implement during adverse weather
conditions, because they require law enforcement personnel
to stand outside instead of patrolling in their vehicles.7,27 In
a profession where performance is sometimes measured by
number of arrests made, law enforcement may be less
supportive of checkpoint programs because these programs
may result in fewer arrests of impaired drivers compared
with other forms of enforcement.4,38 Providing law enforce-
ment personnel with information on the deterrent effects of
checkpoints and feedback on the crash prevention out-
comes may help to improve their support.4,39

The NHTSA how-to guide for planning and publicizing
sobriety checkpoints40 is an important resource for con-
ducting checkpoints that are legal, safe, and effective. The
guide recommends selecting a site for conducting
Table 2. Changes in media awareness owing to publicized sobriety checkpoint programs and

Author (year) State
Change in media
awareness (%)

Cost of paid media
(annual, $)

C

Zwicker (2007)29 Connecticut 31.9 2,857,274

Lacey (2008)24 Delaware 15.8 74,871

Lacey (2008)24 West Virginia 7.1 128,309

Syner (2006)28 Georgia 4.7 121,544

Lacey (2008)24 Maryland 3.4 96,752
checkpoints by identifying
locations that (1) have a high
incidence of impaired driv-
ing�related crashes and (2)
are safe for both law enforce-
ment and motor vehicle occu-
pants. Systematically selecting
vehicles for driver assessment
and using standardized meth-
ods to determine who and
how to test for alcohol can
help avoid concerns about
racial profiling by ensuring
that the methods used to
detect impaired drivers are
not left to an individual offi-
cer’s discretion.38
Conclusions

Summary of Findings
Eight of ten evaluations that measured alcohol-involved
crash fatalities reported reductions in the outcome after
implementing publicized sobriety checkpoint programs;
the two exceptions occurred in Maryland and the District
of Columbia. Maryland conducted fewer checkpoints per
100,000 people than other programs that reported this
measure. Additionally, its media campaign funding was
at the low end for states that reported the measure (see
Table 2).24

Stratified analysis of the effect of various factors on
intervention effectiveness showed evidence of effective-
ness for high-risk populations and differing checkpoint
configurations. Publicized sobriety checkpoint programs
are effective among high-risk populations of men aged
21–34 years and college students. Low-staffed check-
points are effective, but there was insufficient evidence to
compare their effectiveness to that of regularly staffed
associated costs

ost per additional 100 people
aware of sobriety
checkpoints ($)

257

87

150

29

78

www.ajpmonline.org

Table 3. Cost�benefit analysis of publicized sobriety checkpoint programs

Study
Type of sobriety

checkpoint Location Study outcome reduction
Benefit–
cost ratio

Wesemann (1989)34 RBT Netherlands 25% in alcohol-involved injury or property
damage on weekend nights

2:1

Miller (1998)32 SBT Hypotheticala 15% in alcohol-involved crashes 6:1

Miller (2004)25 RBT New Zealand 22.1% in fatal and serious nighttime
crashes

14:1

Stuster (1995)33 SBT California 17.5%–31.6% in alcohol-involved crash
injuries and fatalities

23:1

Arthurson (1985)31 RBT New South Wales,
Australia

13% in fatal crashes, serious injuries,
minor injuries, and tow-away crashes

57:1

aAuthor used a literature review to estimate effectiveness of sobriety checkpoints and based cost and benefits on this estimate.
RBT, random breath testing; SBT, selective breath testing

Bergen et al / Am J Prev Med 2014;46(5):529–539 537
checkpoints. Finally, several studies reported on changes
in media awareness, but too few reported this measure
along with a standard outcome measure to be able to
draw a conclusion about the relationship between change
in awareness and effectiveness of publicized sobriety
checkpoint programs.
The number, magnitude, and consistency of the

systematic review findings indicate strong evidence of
the effectiveness of publicized sobriety checkpoint pro-
grams in reducing alcohol-involved crash fatalities.
Despite the smaller effect estimates shown by studies
published since 2000 compared to the effect estimates
from the original review, the number and consistency of
findings still indicate strong evidence of effectiveness. A
review of the economic evidence to assess the costs and
benefits also showed that these programs have the
potential for cost savings.
Evidence Gaps
The current review attempted to address several evidence
gaps identified in the original review related to levels of
enforcement and publicity.4 However, too few studies
included the details necessary to fully address these gaps,
and several additional gaps were identified. Issues
included the following:
�

Ma
Too few studies examined differing configurations of
checkpoints (e.g., low staffing versus regular staffing,
intermittent blitzes versus continuous) to judge the
impact on effectiveness.
�
 Evaluations did not always document useful process
measures, such as the numbers of checkpoints con-
ducted, vehicles stopped, or breath tests administered.
With the technological advances in recent decades,
electronic recording and reporting of this type of
information is feasible. These types of process
y 2014
measures are needed to assess more thoroughly the
effectiveness of sobriety checkpoints at varying levels
of enforcement.
�
 Evaluations did not consistently include enough
details about procedures and costs, such as the use of
technology (e.g., instruments such as passive alcohol
sensors), staff needed, costs of checkpoint operations,
and cost and quantity of the different types of
publicity used.

Future sobriety checkpoint programs will need to
accommodate contextual changes such as potential shifts
in alcohol-impaired driving patterns, new technologies to
help identify alcohol-impaired drivers, and the rapid
growth and diversification in media outlets. Working
with law enforcement to understand and evaluate such
changes, researchers could provide valuable information
on the design of checkpoint programs to maintain and
potentially increase their effectiveness.

Discussion
The smaller effect estimate reported in this updated
systematic review compared to that reported in the
original review can be attributed to several possible factors:
�
 The studies in the original review were conducted
when use of sobriety checkpoints was a relatively new
strategy, whereas those in this review were conducted
when checkpoints were more commonly used. As a
result, the more recently conducted sobriety check-
point programs likely were not considered as news-
worthy as those conducted during the original review
period, and these programs likely received less earned
media attention.
�
 Sobriety checkpoint programs and other methods of
high-visibility enforcement, including roving and

Bergen et al / Am J Prev Med 2014;46(5):529–539538
saturation patrols, were in wider use during the period
of the studies in the updated review. Also, since the
original review, NHTSA has funded nationally broad-
cast paid media campaigns on alcohol-impaired driving.
It is likely that increased levels of both high-visibility
enforcement and publicity on alcohol-impaired driving
were in use in the comparison areas during the more
recent studies, compared to the original studies. Such
changes in enforcement and publicity in the comparison
areas likely contributed to smaller net decreases between
study and comparison areas in alcohol-involved crash
fatalities reported in this updated review.
�
 The number of alcohol-impaired driving fatalities and
their rate per vehicle mile traveled declined signifi-
cantly between the time of the original and updated
review studies. Accordingly, declines in impaired-
driving fatalities were likely more difficult to achieve
in the more recently conducted studies compared with
the earlier studies.

Although the median reduction in this review was
lower than in the original review, the effect size (–8.9%)
continues to be considered strong evidence of effective-
ness. In addition, a review of costs and benefits shows
evidence that these programs have the potential for
significant cost savings.
The authors thank Kate W. Harris, Senior Technical Writer/
Editor with The Guide to Community Preventive Services, for
reviewing the manuscript and recommending editorial changes
that greatly enhanced its overall quality. The authors also thank
Krista Hopkins-Cole, Health Communication Specialist with
The Guide to Community Preventive Services, for her review of
the manuscript and related materials. The authors also thank
Christy Cechman, MLIS, and Onnalee Gomez, MS, Research
Librarians, for their help with a very labor-intensive literature
search. The authors are also extremely grateful for the feedback
and assistance received frommembers of the CDC Community
Guide Branch, who helped prepare the authors for presenta-
tions before the Community Preventive Services Task Force.

The findings and conclusions in this report are those of the
authors and do not necessarily represent the official position of
CDC or the Department of the Navy.

No financial disclosures were reported by the authors of
this paper.
References
1. Bergen G, Shults R, Rudd R. Vital signs: alcohol-impaired driving

among adults—U.S., 2010. MMWR Morb Mortal Wkly Rep 2011;
60(39):1351–6.
2. National Highway Traffic Safety Administration. Traffic Safety Facts
2012Motor Vehicle Crashes: Overview. DOTHS 811 856. Washington
DC: U.S. Department of Transportation, NHTSA, 2013.

3. Zaloshnja E, Miller TR, Blincoe LJ. Costs of alcohol-involved crashes,
U.S., 2010. Paper presented at the 57th Annual Meeting of the
Association for the Advancement of Automotive Medicine Confer-
ence: 2013 September; Quebec City, QC, Canada.

4. Shults RA, Elder RW, Sleet DA, et al. Reviews of evidence regarding
interventions to reduce alcohol-impaired driving. Am J Prev Med
2001;21(4S):66–88.

5. Erke A, Goldenbeld C, Vaa T. The effects of drink-driving checkpoints
on crashes—a meta-analysis. Accid Anal Prev 2009;41(5):914–23.

6. Federal Bureau of Investigation. Crime in the U.S. 2010 Uniform
Crime Reports, Table 29. www.fbi.gov/about-us/cjis/ucr/crime-in-
the-u.s/2010/crime-in-the-u.s.-2010/tables/10tbl29.xls.

7. Ross H. The deterrent capability of sobriety checkpoints: Summary of
the American literature. DOT HS 807 862. Washington DC: U.S.
Department of Transportation, National Highway Traffic Safety
Administration, 1992.

8. National Highway Traffic Safety Administration. The use of safety
checkpoints for DWI enforcement. DOTHS 857 606. Washington DC:
U.S. Department of Transporation, NHTSA, 1983.

9. U.S. Supreme Court. Michigan Dept. of State Police v. Sitz, 496 U.S.
444 (1990). Certiorari to the Court of Appeals of Michigan. No. 88-
1897.

10. Govenor’s Highway Safety Association. Sobriety checkpoint laws, 2012.
www.ghsa.org/html/stateinfo/laws/checkpoint_laws.html.

11. Williams A. Alcohol-impaired driving and its consequences in the U.S.:
The past 25 years. J Safety Res 2006;37:123–38.

12. Bureau of the Census, Economics and Statistics Administration, U.S.
Department of Commerce. Census data to calculate the rate of alcohol-
related motor vehicle crash fatalaties and the rate of checkpoints for a
population. 2012. www.census.gov/.

13. National Highway Traffic Safety Administration. Traffic Safety Facts
2010: A compilation of motor vehicle crash data from the Fatality
Analysis Reporting System and the General Estimates System. DOTHS
811 659. Washington DC: U.S. Department of Transportation,
NHTSA, 2012.

14. Briss P, Zaza S, Pappaioanou M, et al. Developing an evidence-based
Guide to Community Preventive Services—methods. The Task Force
on Community Preventive Services. Am J PrevMed 2000;18(1S):35–43.

15. Carande-Kulis V, Maciosek M, Briss P, et al. Methods for systematic
reviews of economic evaluations for the Guide to Community
Preventive Services. Am J Prev Med 2000;18(1S):75–91.

16. Zaza S, Carande-Kulis V, Sleet D, et al. Methods for conducting
systematic reviews of the evidence of effectiveness and economic
efficiency of interventions to reduce injuries to motor vehicle occu-
pants. Am J Prev Med 2001;21(4S):23–30.

17. Zaza S, Wright-deAguero L, Briss P, et al. Data collection instrument
and procedure for systematic reviews in the Guide to Community
Preventive Services. Task Force on Community Preventive Services.
Am J Prev Med 2000;18(1S):44–74.

18. World Bank. World Bank list of economies, 2012. http://en.wikipedia.
org/wiki/World_Bank_high-income_economy.

19. Subramanian R. Transitioning to multiple imputation—a new method
to estimate missing blood alcohol concentration (BAC) values in
FARS. Report No: DOT HS 809 403. Washington DC: U.S. Depart-
ment of Transporation, National Highway Traffic Safety Administra-
tion, 2002.

20. Clapp J, Johnson M, Voas R, Lange J, Shillington A, Russell C.
Reducing DUI among U.S. college students: results of an environ-
mental prevention trial. Addiction 2005;100(3):327–34.

21. Fell J, Langston E, Tippetts A. Evaluation of four state impaired driving
enforcement demonstration programs: Georgia, Tennessee, Pennsyl-
vania and Louisiana. In: 49th Annual proceedings—Association for the
www.ajpmonline.org

http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref1
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref1
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref1
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref2
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref2
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref2
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref3
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref3
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref3
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref4
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref4
www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2010/crime-in-the-u.s.-2010/tables/10tbl29.xls
www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2010/crime-in-the-u.s.-2010/tables/10tbl29.xls
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref5
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref5
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref5
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref5
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref6
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref6
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref6
www.ghsa.org/html/stateinfo/laws/checkpoint_laws.html
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref7
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref7
www.census.gov/
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref8
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref8
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref8
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref8
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref8
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref9
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref9
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref9
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref10
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref10
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref10
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref11
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref11
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref11
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref11
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref12
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref12
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref12
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref12
http://en.wikipedia.org/wiki/World_Bank_high-income_economy
http://en.wikipedia.org/wiki/World_Bank_high-income_economy
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref13
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref13
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref13
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref13
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref13
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref14
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref14
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref14

Bergen et al / Am J Prev Med 2014;46(5):529–539 539
Advancement of Automotive Medicine, September 12–14; 2005;
Boston MA.

22. Lacey JH, Ferguson SA, Kelley-Baker T, Rider RP. Low-manpower
checkpoints: Can they provide effective DUI enforcement in small
communities? Traffic Inj Prev 2006;7(3):213–8.

23. Lacey J, Jones R. Evaluation of changes in New Mexico’s anti-DWI
efforts. Washington DC: U.S. Department of Transporation, National
Highway Traffic Safety Administration, 2000. www.nhtsa.gov/people/
injury/research/newmexico_dwi/newmexico_DWI.html.

24. Lacey J, Kelly-Baker T, Brainard K, Tippetts S, Lyakhovich M.
Evaluation of the Checkpoint Strikeforce Program. DOT HS 811
056. Washington DC: U.S. Department of Transporation, National
Highway Traffic Safety Administration, 2008.

25. Miller T, Blewden M, Zhang J. Cost savings from a sustained
compulsory breath testing and media campaign in New Zealand.
Accid Anal Prev 2004;36(5):783–94.

26. Nunn S, Newby W. The geography of deterrence. Eval Rev 2011;35(4):
354–78.

27. Stuster J. Creating impaired driving general deterrence: eight case
studies of sustained, high-visibility, impaired-driving enforcement.
DOTHS 809 950. Washington DC: U.S. Department of Transporation,
National Highway Traffic Safety Administration, 2006.

28. Syner J, Jackson B, Dankers L, Naff B, Hancock S, Siegler J. Strategic
Evaluation States Initiative—Case studies of Alaska, Georgia, and West
Virginia. Impaired driving report. DOT HS 810 923. Washington DC:
U.S. Department of Transporation, National Highway Traffic Safety
Administration, Office of Impaired Driving & Occupant Protection, 2006.

29. Zwicker TJ, Chaudhary NK, Maloney S, Squeglia R. Connecticut’s 2003
Impaired-Driving High-Visibility Enforcement Campaign. DOT HS
810 689. Washington DC: U.S. Department of Transporation, National
Highway Traffic Safety Administration, 2007.

30. Lacey J, Jones R, Smith R. Evaluation of Checkpoint Tennessee:
Tennessee’s statewide sobriety checkpoint program. Contract
May 2014
#DTNH22-94-C-05064. Washington DC: U.S. Department of Trans-
portation, National Highway Safety Traffic Safety Administration, 1999.

31. Arthurson R. Evaluation of random breath testing. Sydney, Australia:
Traffic Authority of New South Wales, 1985.

32. Miller T, Galbraith M, Lawrence B. Costs and benefits of a community
sobriety checkpoint program. J Stud Alcohol 1998;59(4):462–8.

33. Stuster J, Blowers P. Experimental evaluation of sobriety checkpoint
programs. DOT HS 208 887. Washington DC: U.S. Department of
Transportation, National Highway Safety Traffic Administration,
1995.

34. Wessemann P. Costs and benefits of police enforcement in the
Netherlands. In: Proceedings of the 11th International Conference
on Alcohol, Drugs & Traffic Safety; 1989 Oct 24–27; Chicago IL.

35. Diamantopoulou K, Cameron M, Shtifelman M. Index to measure
traffic enforcement effectiveness in each police region of Victoria.
Report No. 172. Victoria, Australia: Monash University Accident
Research Centre, 2000.

36. Guria J, Leung J. An evaluation of a supplementary road safety package.
Canberra: 25th Australasian Transport Research Forum, 2002.

37. Tay R. The effectiveness of enforcement and publicity campaigns on
serious crashes involving young male drivers: are drink driving and
speeding similar? Accid Anal Prev 2005;37:922–9.

38. Fell J, Lacey J, Voas R. Sobriety checkpoints: evidence of effectiveness is
strong, but use is limited. Traffic Inj Prev 2004;5:220–7.

39. Castle S, Thompson J, Spataro J, et al. Early evaluation of a statewide
sobriety checkpoint program. In: 39th Annual Proceedings, Associa-
tion for the Advancement of Automotive Medicine; 1995 Oct 16–18;
Chicago IL.

40. National Highway Safety Traffic Administration. Saturation patrols
and sobriety checkpoints guide. A how-to guide for planning and
publicizing impaired driving enforcement efforts, 2002. DOT HS 809
063. Washington DC: U.S. Department of Transportation, NHTSA,
2002.

http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref15
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref15
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref15
www.nhtsa.gov/people/injury/research/newmexico_dwi/newmexico_DWI.html
www.nhtsa.gov/people/injury/research/newmexico_dwi/newmexico_DWI.html
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref17
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref17
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref17
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref17
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref18
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref18
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref18
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref19
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref19
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref20
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref20
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref20
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref20
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref21
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref21
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref21
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref21
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref21
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref21
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref22
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref22
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref22
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref22
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref23
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref23
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref23
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref23
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref24
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref24
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref25
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref25
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref26
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref26
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref26
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref26
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref27
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref27
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref27
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref27
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref28
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref28
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref29
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref29
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref29
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref30
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref30
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref31
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref31
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref31
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref31
http://refhub.elsevier.com/S0749-3797(14)00050-6/sbref31

Reprinted by permission of Elsevier Science from:
Publicized sobriety checkpoint programs: A Community Guide systematic review. Bergen G, Pitan A, Qu
S, Shults RA, Chattopadhyay S, Elder R, Sleet DA, Coleman H, Compton R, Nichols JL, Clymer J, Calvert
WB, and the Community Preventive Services Task Force. American Journal of Preventive Medicine.
2014; Vol 46(5): pp 529-539.

	Publicized Sobriety Checkpoint Programs
	Context
	Sobriety Checkpoints
	Systematic Review Objective

	Evidence Acquisition
	Update Review Method
	Search for Evidence
	Conceptual Approach and Analytic Framework
	Publicized sobriety checkpoint programs

	Inclusion Criteria
	Summary Effect Measures
	Evaluation of Media Campaigns

	Evidence Synthesis
	Characteristics of Included Studies
	Intervention Effectiveness: Alcohol-Involved Crash Fatalities
	Other Crash-Related Outcomes
	Evidence of Intervention Effectiveness Based on Checkpoint Staffing Level
	Evidence of Intervention Effectiveness in High-Risk Groups
	Effect of Media on Intervention Effectiveness
	Economic Efficiency
	Characteristics of included studies
	Economic findings for sobriety checkpoint programs
	Economic findings for media campaigns

	Additional Literature
	Applicability
	Other Harms and Benefits
	Considerations for Implementation

	Conclusions
	Summary of Findings
	Evidence Gaps

	Discussion
	References

