

State Report

Arizona

This state report is excerpted from:

The 2013 Report to Congress on the Prevention and Reduction of Underage Drinking

submitted to Congress by The U.S. Department of Health and Human Services.

To obtain more information and a copy of the full Report to Congress go to:

<https://www.stopalcoholabuse.gov>

Arizona

State Profile and Underage Drinking Facts*

State Population: 6,482,505
Population Ages 12–20: 817,000

	Percentage	Number
Ages 12–20		
Past-Month Alcohol Use	23.5	192,000
Past-Month Binge Alcohol Use	15.0	123,000
Ages 12–14		
Past-Month Alcohol Use	5.4	13,000
Past-Month Binge Alcohol Use	3.7	9,000
Ages 15–17		
Past-Month Alcohol Use	21.7	63,000
Past-Month Binge Alcohol Use	12.0	35,000
Ages 18–20		
Past-Month Alcohol Use	41.3	115,000
Past-Month Binge Alcohol Use	28.1	78,000
Alcohol-Attributable Deaths (under 21)		122
Years of Potential Life Lost (under 21)		7,281
	Percentage of All Traffic Fatalities	Number
Traffic Fatalities, 15- to 20-Year-Old Drivers with BAC > 0.01	26.0	22

* See Appendix C for data sources.

Laws Addressing Minors in Possession of Alcohol

Underage Possession of Alcohol

Possession is prohibited—no explicit exceptions noted in the law.

Underage Consumption of Alcohol

Consumption is prohibited—no explicit exceptions noted in the law.

Internal Possession by Minors

Internal possession is not explicitly prohibited.

Note: Arizona has a statutory provision that makes it unlawful “[f]or a person under the age of twenty-one years to have in the person’s body any spirituous liquor” (Ariz. Rev. Stat. § 4-244). Laws that prohibit minors from having alcohol in their bodies, but do so without reference to a blood, breath, or urine test, are not considered as prohibiting Internal Possession, for purposes of this report.

Underage Purchase of Alcohol

Purchase is prohibited, but youth may purchase for law enforcement purposes.

False Identification for Obtaining Alcohol

Provision(s) Targeting Minors

- Use of a false ID to obtain alcohol is a criminal offense.
- Penalty may include driver’s license suspension through a judicial or administrative procedure.

Provisions Targeting Retailers

- State provides incentives to retailers who use electronic scanners that read birthdate and other information digitally encoded on valid identification cards.
- Licenses for drivers under age 21 are easily distinguishable from those for drivers age 21 and older.
- Specific affirmative defense—the retailer inspected the false ID and came to a reasonable conclusion based on its appearance that it was valid.

Laws Targeting Underage Drinking and Driving

BAC Limits: Youth (Underage Operators of Noncommercial Motor Vehicles)

- BAC limit: 0.00
- Any detectable alcohol in the blood is per se (conclusive) evidence of a violation
- Applies to drivers under age 21

Loss of Driving Privileges for Alcohol Violations by Minors (“Use/Lose Laws”)

Use/lose penalties apply to minors under age 18.

Type(s) of Violation Leading to Driver’s License Suspension, Revocation, or Denial

- Underage purchase
- Underage possession
- Underage consumption

Authority To Impose Driver’s License Sanction

- Discretionary

Length of Suspension/Revocation

- Minimum: 0 days
- Maximum: 180 days

Graduated Driver’s License

Learner Stage

- Minimum entry age: 15 years, 6 months
- Minimum learner stage period: 6 months
- There is no minimum supervised driving requirement—with driver education; 30 hours without (10 of which must be at night)

Intermediate Stage

- Minimum age: 16
- Unsupervised night driving
 - Prohibited after: 12 a.m.
 - No primary enforcement of the night-driving rule
- Passenger restrictions exist: No more than one passenger under 18, except for siblings or if accompanied by a parent or legal guardian
 - No primary enforcement of the passenger-restriction rule

License Stage

- Minimum age to lift restrictions: 16 years, 6 months

Laws Targeting Alcohol Suppliers

Furnishing Alcohol to Minors

Furnishing is prohibited—no explicit exceptions noted in the law.

Compliance Check Protocols

Age of Decoy

- Minimum: 15
- Maximum: 19

Appearance Requirements

- Age-appropriate appearance

ID Possession

- Discretionary

Verbal Exaggeration of Age

- Prohibited

Decoy Training

- Not specified

Note: Arizona allows compliance checks if the law enforcement agency has reasonable suspicion that the licensee is violating underage furnish laws.

Penalty Guidelines for Sales to Minors

- Time period/conditions: Not specified
- First offense: \$1,000–\$2,000 fine and/or up to 30-day suspension
- Second offense: \$2,000–\$3,000 fine and/or up to 30-day suspension
- Third offense: \$3,000 fine and/or up to 30-day suspension

Note: The department may seek license revocation through the Office of Administrative Hearings.

Responsible Beverage Service***Voluntary Beverage Service Training***

- Applies to both on-sale and off-sale establishments.
- The law does not specify new or existing outlets.

Incentive for Training

- Mitigation of fines or other administrative penalties for sales to minors

Minimum Ages for Off-Premises Sellers

- Beer: 16
- Wine: 16
- Spirits: 16

Condition(s) That Must Be Met in order for an Underage Person To Sell Alcoholic Beverages:

- Manager/supervisor is present.

Note: Off-sale retailers may employ persons who are at least 16 years old to check out—if supervised by a person on the premises who is at least 19 years old—or package or carry merchandise, including spirituous liquor, in unbroken packages, for the convenience of the customer or the employer, if the employer sells primarily merchandise other than spirituous liquor.

Minimum Ages for On-Premises Sellers

- Beer: 19 for both servers and bartenders
- Wine: 19 for both servers and bartenders
- Spirits: 19 for both servers and bartenders

Distance Limitations for New Alcohol Outlets Near Universities and Schools***Colleges and Universities***

No distance limitation

Primary and Secondary Schools

Prohibitions against outlet siting:

- Off-premises outlets: Yes—within 300 feet
- On-premises outlets: Yes—within 300 feet
- Alcohol products: Beer, wine, spirits

Note: Exceptions are (1) restaurants, (2) hotel-motels, (3) government, and (4) golf courses. In addition, case-by-case exemptions may apply for certain licenses within entertainment districts.

Dram Shop Liability

- Statutory liability exists.
- The courts recognize common law dram shop liability.

Social Host Liability Laws

- There is no statutory liability.
- The courts recognize common law social host liability.

Host Party Laws

Social host law is specifically limited to underage drinking parties.

- Action by underage guest that triggers violation: Possession, consumption.
- Property type(s) covered by liability law: Residence, outdoor, other.
- Standard for hosts' knowledge or action regarding the party: Negligence—host must have known or should have known of the event's occurrence.
- Exception(s): Family, resident.

Note: Arizona's social host provision applies to gatherings of two or more underage persons on unlicensed premises, where the person charged knows or should know that one or more of the underage persons is in possession of or consuming spirituous liquor.

Retailer Interstate Shipments of Alcohol

Retailer interstate shipments are prohibited for all types of beverages.

Direct Sales/Shipments of Alcohol by Producers

Direct sales/shipments from producers to consumers are permitted for wine with the following restrictions:

Age Verification Requirements

- Producer must verify age of purchaser.
- Common carrier must verify age of recipient.

State Approval/Permit Requirements

- Producer/shipper must obtain state permit.

Reporting Requirements

- Producer must record/report purchaser's name—for out-of-state sales only.
- Common carrier must record/report purchaser's name.

Shipping Label Statement Requirements

- Recipient must be 21.

Note: A licensed domestic farm winery that produces not more than 20,000 gallons of wine in a calendar year may make sales and deliveries of that wine to consumers who order by telephone, mail, fax, or internet. Farm wineries can deliver such purchases, subject to the rules applicable to the delivery of spirituous liquors by the holder of a retail license having off-sale privileges. An independent contractor or the employee of an independent contractor is deemed to be an employee of the licensee when making a sale or delivery of spirituous liquor for the licensee (Ariz. Rev. Stat. §§ 4-205.04(D), 4-203(J) and Ariz. Admin. Code R19-1-221). The rules governing the retail delivery of spirituous liquor require age verification at the point of delivery and the deliverer recording the recipient's name.

Keg Registration

Registration is not required.

Alcohol Pricing Policies

Home Delivery

- Beer: Permitted
- Wine: Permitted
- Spirits: Permitted

Alcohol Tax

- Beer (5 percent alcohol): Specific excise tax is \$0.16 per gallon.
- Wine (12 percent alcohol): Specific excise tax is \$0.84 per gallon.
- Spirits (40 percent alcohol): Specific excise tax is \$3.00 per gallon.

Drink Specials

- Free beverages: Not prohibited
- Multiple servings at one time: Not prohibited
- Multiple servings for same price as single serving: Not prohibited
- Reduced price at specified day or time: Not prohibited
- Unlimited beverages: Prohibited
- Increased volume: Not prohibited

Wholesale Pricing

Pricing restrictions exist.

Beer (5 percent alcohol)

- Retailer credit: Not permitted

Wine (12 percent alcohol)

- Retailer credit: Not permitted

Spirits (40 percent alcohol)

- Retailer credit: Not permitted

Arizona State Survey Responses

State Agency Information	
<i>Agency with primary responsibility for enforcing underage drinking laws:</i> Arizona Department of Liquor Licenses and Control (DLLC)	
<i>Methods by which local and state enforcement agencies coordinate their efforts to enforce laws prohibiting underage drinking:</i> DLLC officers work with local law enforcement agencies when conducting underage drinking enforcement details.	
Enforcement Strategies	
<i>State law enforcement agencies use:</i>	
Cops in Shops	Yes
Shoulder Tap Operations	No
Party Patrol Operations or Programs	Yes
Underage Alcohol–Related Fatality Investigations	Yes
<i>Local law enforcement agencies use:</i>	
Cops in Shops	No
Shoulder Tap Operations	No
Party Patrol Operations or Programs	No
Underage Alcohol–Related Fatality Investigations	No
<i>State has a program to investigate and enforce direct sales/shipment laws</i>	
Primary state agency responsible for enforcing laws addressing direct sales/shipments of alcohol to minors	Not applicable
Such laws are also enforced by local law enforcement agencies	Unknown
Enforcement Statistics	
<i>State collects data on the number of minors found in possession</i>	
Number of minors found in possession by state law enforcement agencies	1,301
Number pertains to the 12 months ending	12/31/2011
Data include arrests/citations issued by local law enforcement agencies	No
<i>State conducts underage compliance checks/decoy operations² to determine if alcohol retailers are complying with laws prohibiting sales to minors</i>	
Data are collected on these activities	Yes
Number of licensees checked for compliance by state agencies	232
Number of licensees that failed state compliance checks	62
Numbers pertain to the 12 months ending	12/31/2011
<i>Local agencies conduct underage compliance checks/decoy operations to determine if alcohol retailers are complying with laws prohibiting sales to minors</i>	
Data are collected on these activities	No
Number of licensees checked for compliance by local agencies	Data not collected
Number of licensees that failed local compliance checks	Data not collected
Numbers pertain to the 12 months ending	Data not collected
Sanctions	
<i>State collects data on fines imposed on retail establishments that furnish minors</i>	
Number of fines imposed by the state ³	134
Total amount in fines across all licensees	\$118,250
Numbers pertain to the 12 months ending	12/31/2011
<i>State collects data on license suspensions imposed on retail establishments specifically for furnishing minors</i>	
Number of suspensions imposed by the state ⁴	1
Total days of suspensions across all licensees	7
Numbers pertain to the 12 months ending	12/31/2011

State collects data on license revocations imposed on retail establishments specifically for furnishing minors	Yes
Number of license revocations imposed ⁵	0
Numbers pertain to the 12 months ending	12/31/2011
Additional Clarification	
None given	

¹ Or having consumed or purchased per state statutes.

² Underage compliance checks/decoy operations to determine whether alcohol retailers are complying with laws prohibiting sales to minors.

³ Does not include fines imposed by local agencies.

⁴ Does not include suspensions imposed by local agencies.

⁵ Does not include revocations imposed by local agencies.

Underage Drinking Prevention Programs Operated or Funded by the State: Programs SPECIFIC TO Underage Drinking	
<i>Draw the Line Campaign</i>	
Number of youth served	No data
Number of parents served	No data
Number of caregivers served	No data
Numbers pertain to the 12 months ending	No data
Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information:	http://www.drawyourline.com
<p>Program description: The Draw the Line Campaign is designed to educate adults in Arizona that underage drinking is not a rite of passage, is unhealthy for children, and is against the law. It is important for adults to realize the influence they have on children's behavior. This campaign provides useful tools and resources to help adults positively influence kids. The central campaign mission is to generate community involvement and conversation by making interactive tools and resources available throughout the state. The campaign uses a website (http://www.drawyourline.com) and a traveling exhibit. The campaign aims to go beyond merely informing the public about the risks of underage drinking and alter the perceptions and behavior of the target audience—parents and adults ages 25 to 54.</p>	
<i>Scottsdale Neighborhoods in Action (SNIA)</i>	
Number of youth served	1,055
Number of parents served	3,000
Number of caregivers served	3,000
Numbers pertain to the 12 months ending	06/30/2011
Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information:	http://www.spi-az.org
<p>Program description: The SNIA is a community-driven collaboration meant to change neighborhood behaviors and norms that favor underage drinking. Strategies include providing the public with information, social marketing, environmental and community development, peer leadership, and community education. The SNIA hosts underage drinking (UAD) prevention town hall meetings, cultural celebrations, life skills training for young/adolescent children and parents, neighborhood walks with Promotoras, Los Líderes activities, and community workshops on UAD drinking laws and health-related consequences. Peer leaders will create UAD prevention messages for schools, community organizations, and other coalitions.</p>	
<i>Parker Area Alliance for Community Empowerment (PAACE)</i>	
Number of youth served	3,577
Number of parents served	0

Number of caregivers served	0
Numbers pertain to the 12 months ending	06/30/2011
Program has been evaluated	No data
Evaluation report is available	No data
URL for evaluation report:	No data
URL for more program information: http://www.paace.org	
<p>Program description: The PAACE addresses underage drinking by implementing community development strategies and providing community education and training on the risks/harms/ consequences of underage drinking for youth and adults. Activities include a life skills component designed to help youth decrease favorable attitudes toward substance (ab)use and increase knowledge of the perceived risks and harms of underage drinking.</p>	
Luz Southside Coalition	
Number of youth served	2,939
Number of parents served	222,309
Number of caregivers served	250,000
Numbers pertain to the 12 months ending	No data
Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information:	http://www.luzsocialservices.org/southside.html
<p>Program description: The Luz Southside Coalition implements the Juntos Podemos (Together We Can) Project using a two-pronged approach to combat substance abuse: (1) recruiting, training, and empowering parents in communication skills and healthy family interactions, and (2) using media literacy and cultural competency to educate community members about alcohol consumption and abuse, the alcohol industry's disrespect of Latino/Mexican culture via ads, and liquor licensing hearings to increase opposition to new licenses.</p>	
Chandler Coalition on Youth Substance Abuse	
Number of youth served	19,700
Number of parents served	55,000
Number of caregivers served	400,000
Numbers pertain to the 12 months ending	06/30/2011
Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information:	No data
<p>Program description: Underage drinking is the primary substance (ab)used by youth ages 14 to 17 at parties in the Chandler Redevelopment Area. Thus, the Improving Chandler Area Neighborhoods (ICAN) Prevention Program seeks to decrease contributing variables like social and retail access to alcohol, cultural and social norms favoring underage drinking, and low perception of enforcement of alcohol and its consequences. The ICAN implements:</p> <ul style="list-style-type: none"> • Peer leadership programming with youth ages 13 to 18 and adults 18 and older in the area. • Community development to include enforcement/compliance activities such as party patrols, shoulder tap enforcement efforts, CUB operations, and social host ordinance advocacy. • Training for merchants, law enforcement, first responders, and school faculty to enhance knowledge of local community health issues related to underage drinking and enforcement. • Public information/social marketing campaigns targeting adult enablers. 	
Way Out West (WOW) Coalition	
Number of youth served	5,570
Number of parents served	0
Number of caregivers served	0
Numbers pertain to the 12 months ending	06/30/2011
Program has been evaluated	Yes

Evaluation report is available URL for evaluation report: URL for more program information: http://www.wayoutwestcoalition.org	No Not applicable
Program description: The WOW Coalition focuses on substance abuse prevention and implementation of public information/social marketing, community education, and community development strategies that target underage drinking. Both environmental and individual strategies are used. The coalition is working to pass a social host ordinance in the town of Buckeye and to limit access to alcohol by creating party patrols with local law enforcement. Community education will help the public understand the new ordinance and why it is important to the community.	
Pima County—Tucson Commission on Addiction Prevention and Treatment	
Number of youth served	410
Number of parents served	0
Number of caregivers served	0
Numbers pertain to the 12 months ending	06/30/2011
Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information:	No data
Program description: Pima County—Tucson Commission on Addiction Prevention and Treatment provides community assessment, mobilization, and public policy development for substance abuse treatment and prevention to decrease underage drinking.	
Community Outreach Prevention Education (COPE) Coalition	
Number of youth served	1,332
Number of parents served	0
Number of caregivers served	0
Numbers pertain to the 12 months ending	06/30/2011
Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information: http://www.copecoalitionaz.org	
Program description: The COPE Coalition uses environmental strategies, the Strategic Prevention Framework, and cultural competency to achieve community-level change to reduce underage drinking. The coalition serves the Maryvale community, where most residents are Hispanic and nearly 60 percent of youth report engaging in underage drinking. As a result, school suspensions, dropouts, expulsions, violent and property crimes, and drunk driving have increased. The COPE Coalition seeks to reduce the accessibility and availability of alcohol to underage Hispanic youth by promoting and implementing: <ul style="list-style-type: none"> • Support and enforcement of a social host/unruly gatherings ordinance for the City of Phoenix. • Community education trainings targeting retail and social access to alcohol. • Youth Council meetings to engage youth in coalition activities. • A Promotoras program. • Education on youth alcohol access and the need for restriction via various media outlets. 	
Copper Basin Coalition	
Number of youth served	1,221
Number of parents served	0
Number of caregivers served	0
Numbers pertain to the 12 months ending	06/30/2011

Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information:	http://www.copperbasincoalition.weebly.com
<p>Program description: The Copper Basin Coalition addresses binge drinking, underage drinking, and alcohol-related vehicle crash injuries among youth by using the following two Community Anti-Drug Coalitions of America (CADCA) prevention strategies: changing social norms and enacting social host policies. The Copper Basin Coalition focuses on social host programs/laws and securing parental pledges to maintain a safe home.</p>	
Making Alliances Through Neighborhood Organizing (MANO) Coalition	
Number of youth served	33
Number of parents served	0
Number of caregivers served	500
Numbers pertain to the 12 months ending	12/30/2011
Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information:	No data
<p>Program description: The MANO Coalition focuses on reducing the number of adults who are willing to provide alcohol to underage youth. Lunch n’ Learn sessions are held with parents at local businesses to increase awareness about the harms and legal consequences of providing alcohol to youth, while town hall meetings mobilize prevention of underage drinking. The coalition works with local merchants, retailers, schools, and businesses to promote the Draw the Line campaign and partners with other coalitions to work on passing a social host ordinance in the City of Phoenix.</p>	
Mesa Prevention Alliance (MPA)	
Number of youth served	123,383
Number of parents served	76
Number of caregivers served	900
Numbers pertain to the 12 months ending	06/30/2011
Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information:	http://www.communitybridgesaz.org
<p>Program description: The MPA aims to strengthen collaboration throughout Mesa to reduce youth substance (ab)use by working with Mesa Public Schools to improve enforcement, educate parents on the ramifications of providing alcohol to youth, and engage in social marketing to change youth perceptions of underage drinking. The MPA partners with Mesa police to increase enforcement activities targeting weekend parties. Alcohol vendors receive education and discouragement on product placement of alcohol aimed at youth.</p>	
Stop Teen Underage Drinking Coalition	
Number of youth served	150
Number of parents served	0
Number of caregivers served	0
Numbers pertain to the 12 months ending	06/30/2010
Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information:	No data

<p>Program description: The Stop Teen Underage Drinking Coalition builds and sustains substance abuse prevention coalitions and youth advisory councils; each participating coalition operates with a grassroots approach. The project partners with other local agencies to determine necessary strategies for reducing and preventing substance (ab)use in Mohave County.</p>	
<p>South Mountain WORKS Coalition</p>	
Number of youth served	42,945
Number of parents served	0
Number of caregivers served	0
Numbers pertain to the 12 months ending	06/30/2011
Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information:	http://www.facebook.com/pages/South-Mountain-WORKS-Coalition/106360516070777
<p>Program description: The South Mountain WORKS Coalition addresses the high rate of alcohol use among the community's youth and contributing variables, including ease of social access to alcohol. The program uses life skills development, peer leadership, public information and social marketing, community education, and community development, in which the Strategic Prevention Framework is used with community members. This process includes community assessment, capacity building, planning, implementation, and evaluation. Prevention Specialists offer program activities using evidence-based curricula (e.g., Project Alert) after school, between sessions, and during summer.</p>	
<p>Urban Indian Coalition of Arizona</p>	
Number of youth served	184
Number of parents served	1,028
Number of caregivers served	10,006
Numbers pertain to the 12 months ending	06/30/2011
Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information:	http://www.uicaz.org
<p>Program description: The Urban Indian Coalition provides community-based prevention programs to address underage drinking among Native American youth. The Coalition achieves this by promoting healthy lifestyles for Native American youth, families, and community members. The coalition seeks to reach a broad audience and build capacity through:</p> <ul style="list-style-type: none"> • Community education for parents and community members. • Public information and social marketing. • Life skills development in group settings for youth. • Early identification and referral of individuals who may be at risk for substance abuse and other behavioral health issues. 	
<p>Covert Underage Buyer (CUB) Program</p>	
Number of youth served	No data
Number of parents served	No data
Number of caregivers served	No data
Numbers pertain to the 12 months ending	No data
Program has been evaluated	No
Evaluation report is available	Not applicable
URL for evaluation report:	Not applicable
URL for more program information:	No data
<p>Program description: In an effort to curb the sale of liquor to underage persons, the CUB program was instituted in 2003. This program provides the resources necessary for the Arizona Department of Liquor License and Control (DLLC) to investigate complaints of liquor-licensed businesses suspected of underage liquor law violations. When the DLLC has reasonable suspicion that a liquor-licensed establishment is selling liquor to underage customers, the agency will send in a CUB to attempt to</p>	

purchase liquor. The CUBs are ages 15 to 19 and are carefully trained by DLLC investigators to understand and follow state laws, including DLLC’s CUB investigation guidelines. The DLLC provides CUB program training to all Arizona law enforcement agencies, allowing the program to operate statewide.

Target Responsibility for Alcohol Connected Emergency (TRACE)

Number of youth served	No data
Number of parents served	No data
Number of caregivers served	No data
Numbers pertain to the 12 months ending	No data
Program has been evaluated	No
Evaluation report is available	Not applicable
URL for evaluation report:	Not applicable
URL for more program information:	http://www.uicaz.org

Program description: TRACE began in December 2004 to develop a system of effective and rapid communication between local law enforcement and emergency medical services personnel in high-profile cases that involve underage drinking. Each TRACE case is concluded only when the source of liquor is traced back to the supplier and the supplier is charged with a criminal and/or administrative violation. TRACE is now statewide with one full-time investigator available for immediate response to alcohol-related emergencies involving an underage person.

Underage Alcohol Enforcement and Education

Number of youth served	No data
Number of parents served	No data
Number of caregivers served	No data
Numbers pertain to the 12 months ending	No data
Program has been evaluated	No
Evaluation report is available	Not applicable
URL for evaluation report:	Not applicable
URL for more program information:	No data

Program description: This is a federally funded program allowing overtime to enhance enforcement and education related to underage liquor activities in Arizona. Liquor activities include, but are not limited to, persons under age 21 purchasing, possessing, and/or consuming liquor.

Driving Under the Influence (DUI) Underage Drinking Enforcement

Number of youth served	No data
Number of parents served	No data
Number of caregivers served	No data
Numbers pertain to the 12 months ending	No data
Program has been evaluated	No data
Evaluation report is available	No data
URL for evaluation report	No data
URL for more program information:	http://www.uicaz.org

Program description: This federally funded program supports personnel, personnel expenses, and materials and supplies needed to conduct underage DUI enforcement and Title 4 (Arizona liquor law) training to law enforcement agencies throughout Arizona.

Enforcing the Underage Drinking Laws (EUDL) Program

Number of youth served	No data
Number of parents served	No data
Number of caregivers served	No data
Numbers pertain to the 12 months ending	No data
Program has been evaluated	No
Evaluation report is available	Not applicable
URL for evaluation report:	Not applicable
URL for more program information:	No data

Program description: The EUDL Program supports and enhances efforts by states and local jurisdictions to prohibit the sale of alcoholic beverages to minors and the purchase and consumption of alcoholic beverages by minors. (Minors are defined as individuals less than 21 years old.)
Underage Drinking Prevention Programs Operated or Funded by the State: Programs RELATED TO Underage Drinking
<i>MASH Coalition</i> URL for more program information: http://mashcoalition.org
Program description: This prevention program focuses on developing life skills through seven sessions on decisionmaking, violence prevention, anger management, and conflict resolution. In emphasizing peer leadership, the Teen Outreach leadership program encourages students to volunteer in their local communities and gain useful skills and goal-oriented behaviors. Students are also provided with structured discussions, group exercises, role plays, guest speakers, and informational presentations to help them cope with important developmental tasks.
<i>Help Enrich African American Lives (HEAAL) Coalition</i> URL for more program information: http://www.tcdccorp.org/p/heaal-coalition.html
Program description: The HEAAL Coalition provides teens with skills to maintain a drug-free life, increase positive social interaction, and increase healthy self-esteem and motivation for long-term goals. The program aims to reduce risk factors while building protective factors for substance abuse prevention. It offers interactive teen workshops, provides cultural competency trainings for professionals, and hosts Community Teen Forums to increase substance abuse awareness in the African American community.
<i>MATForce</i> URL for more program information: http:// www.MATForce.org
Program description: No data
<i>Tempe's Coalition to Prevent Underage Alcohol & Drug Use</i> URL for more program information: http://www.tempe.gov/coalition
Program description: No data
<i>Arizona Youth Partnership</i> URL for more program information: http://www.azyp.org
Program description: No data
<i>Campesinos Sin Fronteras</i> URL for more program information: http://campesinossinfronteras.org
Program description: No data
<i>Coconino County Juvenile Court</i> URL for more program information: http://www.coconino.az.gov/courts.aspx?id=249
Program description: No data
<i>Compass Health Care</i> URL for more program information: http://www.compasshc.org
Program description: No data
<i>Jewish Family & Children's Services of Southern Arizona</i> URL for more program information: http://www.jfcstucson.org
Program description: No data
<i>Parenting Arizona</i> URL for more program information: http://www.parentingaz.org
Program description: No data

Additional Information Related to Underage Drinking Prevention Programs	
<p><i>State collaborates with federally recognized Tribal governments in the prevention of underage drinking</i></p> <p>Description of collaboration: Arizona has intergovernmental agreements with the Gila River Indian Community and Pascua Yaqui Tribe to provide alcohol-related substance abuse prevention services. Arizona subcontracts to private nonprofit corporations (Regional Behavioral Health Authorities) that:</p> <ol style="list-style-type: none"> 1. Provide alcohol-related substance abuse prevention services directly to the San Carlos Apache Tribe and the Fort McDowell Nation. 2. Provide alcohol-related prevention services to the Ak-Chin Indian Community, Tohono O’Odham Nation, Navajo Nation, and Hopi Nation. 3. Work collaboratively to write grants and develop capacity to deliver alcohol-related substance abuse prevention services with the Havasupai Nation, Hualapai Nation, Prescott Yavapai Nation, and White Mountain Apache Tribe. <p>The Arizona Department of Liquor License and Control meets quarterly with three groups to discuss liquor-related concerns and solutions. Of the three groups, two represent all 22 of Arizona’s federally recognized Tribal governments and are identified with an asterisk before the group name: *Indian Country Intelligence Network (ICIN), Arizona Police Chiefs Association, and *Tribal Gaming Office (TGO). All licensed establishments on Tribal land in the State of Arizona operate under Title 4 (Arizona liquor law).</p>	<p>Yes</p>
<p><i>State has programs to measure and/or reduce youth exposure to alcohol advertising and marketing</i></p> <p>Program description: Luz Southside Coalition (in a southern neighborhood of Tucson) works with billboard companies in their neighborhood to limit billboards advertising alcohol. The Mesa Prevention Alliance (MPA; City of Mesa) partners with alcohol vendors to provide education and discourage product placement of alcohol aimed at youth.</p>	<p>Yes</p>
<p><i>State has adopted or developed best practice standards for underage drinking prevention programs</i></p> <p>Best practice standards description: A team of prevention experts convenes to review each prevention program and determine if the program is evidence based using the following criteria developed by the SAMHSA Center for Substance Abuse Prevention (CSAP) guidance document. To be deemed evidence based, a program/strategy must meet one of the following three definitions below:</p> <ul style="list-style-type: none"> • Included on federal lists or registry of evidence-based interventions; OR • Reported (with positive effects) in peer-reviewed journals; OR • Documented effectiveness supported by other sources of information and the consensus judgment of informed experts, as described in the following set of guidelines, all of which must be met: <ul style="list-style-type: none"> – Guideline 1: The intervention is based on a theory of change that is documented in a clear logic or conceptual model. – Guideline 2: The intervention is similar in content and structure to interventions that appear in registries and/or the peer-reviewed literature. – Guideline 3: The intervention is supported by documentation that it has been effectively implemented in the past, and multiple times, in a manner attentive to scientific standards of evidence and with results that show a consistent pattern of credible and positive effects. – Guideline 4: The intervention is reviewed and deemed appropriate by a panel of informed prevention experts that includes well-qualified prevention researchers experienced in evaluating prevention interventions similar to those under review; local prevention practitioners; and key community leaders as appropriate (e.g., officials from law enforcement and education sectors, or elders within indigenous cultures). Decisions are based on group consensus. 	<p>Yes</p>
Additional Clarification	
<p>None given</p>	

State Interagency Collaboration	
<i>A state-level interagency governmental body/committee exists to coordinate or address underage drinking prevention activities</i>	Yes
<i>Committee contact information:</i>	
Name: Jeanne Blackburn	
E-mail: jblackburn@az.gov	
Address: 1700 West Washington Street, Suite 101, Phoenix, AZ 85007	
Phone: 602-542-6004	
<i>Agencies/organizations represented on the committee:</i>	
<ul style="list-style-type: none"> • Office of Governor Janice Brewer • Governor's Office for Children, Youth and Families • Arizona Department of Education • Arizona Health Care Cost Containment System (State Medicaid) • Joint Counter Narcotic Task Force, Arizona National Guard • Arizona Administrative Office of the Courts • Arizona Department of Liquor License and Control • Governor's Office of Highway Safety • Arizona Department of Public Safety • Attorney General's Office • Veterans' Administration • Arizona Department of Economic Security • Parker Area Alliance for Community Empowerment (Substance Abuse Prevention Coalition) • Arizona Department of Health Services/Division of Behavioral Health Services • Yuma County Sheriff's Office • High Intensity Drug Trafficking Area Program, Office of National Drug Control Policy • Arizona Department of Corrections • COPE Community Services, Inc. (Substance Abuse Treatment Service Provider) • Arizona Department of Juvenile Corrections • Arizona Criminal Justice Commission • Phoenix Police Department • Campus Health Center, Arizona's Institute of Higher Education Network • Arizona Mothers Against Drunk Driving • Governor's Youth Commission • Casa Grande Alliance (Substance Abuse Prevention Coalition) • Arizona Students Against Destructive Decisions • Hualapai Nation (Tribal) • Arizona Governor's Commission on Service and Volunteerism • Cenpatico Behavioral Health of Arizona (Regional Behavioral Health Authority) • Gila County Sheriff's Office • Graham County Anti-Meth Coalition • Urban Indian Coalition of Arizona • Coconino County Alliance Against Drugs • Arizona Youth Partnership • Meth-Free Alliance • Greenlee County Sheriff's Office • Pima County Community Prevention Coalition • Arizona State University • Treatment Assessment Screening Center, Inc. (Substance Abuse Treatment Service Provider and Provider of Drug Testing [Urinalysis] Services) • Indian Health Service • First Things First (Birth to Age 5 School Readiness Agency) 	

A website or other public source exists to describe committee activities URL or other means of access: http://gocyf.az.gov/SAP/BRD ASAP.asp	Yes
---	-----

Underage Drinking Reports	
State has prepared a plan for preventing underage drinking in the last 3 years	Yes
Prepared by: Underage Drinking Prevention Committee Plan can be accessed via:	No data
State has prepared a report on preventing underage drinking in the last 3 years	Yes
Prepared by: Underage Drinking Prevention Committee Plan can be accessed via:	No data
Additional Clarification	
<p>The Arizona Substance Abuse Partnership (ASAP) was established by Executive Order 2007-12 in June 2007. Staffed by the Governor’s Office for Children, Youth, and Families and chaired by the Governor’s Policy Advisor for Human Services, who also serves as the Director for the Governor’s Office for Children, Youth and Families, the ASAP is composed of representatives from state governmental bodies, federal entities, and community organizations as well as individuals in recovery. The ASAP serves as the single statewide council on substance abuse prevention, enforcement, treatment, and recovery efforts and, through its Chair, is able to communicate the needs of the state to the governor. It is ASAP’s mission to ensure community-driven, agency-supported outcomes to prevent and reduce the negative effects of alcohol, tobacco, and drugs by building and sustaining partnerships between prevention, treatment, recovery, and enforcement professionals. Through coordination and collaboration among its members and their respective agencies and organizations, the ASAP strives to ensure that substance abuse is addressed in a comprehensive manner and that funding is spent efficaciously and efficiently.</p> <p>For 2012, the ASAP will concentrate its efforts toward the reduction of prescription drug abuse, through a multisystem pilot project in three counties based on a strategy that outlines the necessary efforts for law enforcement/criminal justice professionals and the prevention and medical/treatment communities.</p> <p>Two work groups assist the ASAP in meeting its goals:</p> <ul style="list-style-type: none"> • Substance Abuse Epidemiology Work Group (Epi Work Group) – The Epi Work Group’s mission is to provide communities, policymakers, and local, state, and Tribal officials with data on the use, consequences, and context of alcohol and illicit, over-the-counter, and prescription drugs to inform their substance abuse prevention and intervention strategies. The Work Group produces <i>The Impact of Substance Abuse: A Snapshot of Arizona</i> and behavioral health epidemiology profiles for use by community coalitions, agencies, and individuals in relevant fields. Additionally, the Work Group conducts analyses of individual substance abuse issues, responds to ad hoc data requests and brings data to bear on ASAP’s policy decisions around its strategic plan and focus areas. Further, the Work Group assists the ASAP to develop effective methods for integrating and expanding services across Arizona while maximizing available resources and supporting a data-driven decisionmaking process. • Communities Preventing Substance Abuse Work Group (CPSAWG) – The CPSAWG is a merger of two former subcommittees of the ASAP, the Underage Drinking Prevention Committee and the Community Advisory Board. This group brings together representatives from community coalitions around the state and state agency representatives to provide an essential link between community and state-level efforts. The CPSAWG brings the community voice to the ASAP table; reports on important community issues that inform ASAP’s work; helps communities improve their capacity to identify emerging trends, as well as take action and report on them to the proper institutions/authorities; takes the data available through the Epi Work Group and the ASAP back to coalitions and communities to effectively target prevention, treatment, recovery, and enforcement activities; serves as a resource for communities and the state to identify the most effective ways to reduce substance abuse through collaborative efforts and by targeting limited resources where they are most needed; and elevates and recognizes the important work being carried out at the community level to ensure that state-level responses are cognizant of the impact of policies on individual communities. 	

This work group assesses statewide epidemiological data, resources, strategies and policies, and builds relationships with Tribes, youth, law enforcement, government agencies, and community coalitions. By combining resources, practice, and research, the work group collaborates to reduce substance abuse.

State Expenditures for the Prevention of Underage Drinking

Compliance checks/decoy operations in retail outlets:

Estimate of state funds expended Data not available

Estimate based on the 12 months ending Data not available

Checkpoints and saturation patrols:

Estimate of state funds expended Data not available

Estimate based on the 12 months ending Data not available

Community-based programs to prevent underage drinking:

Estimate of state funds expended \$0

Estimate based on the 12 months ending 12/31/2011

K–12 school-based programs to prevent underage drinking:

Estimate of state funds expended Data not available

Estimate based on the 12 months ending Data not available

Programs targeted to institutes of higher learning:

Estimate of state funds expended Data not available

Estimate based on the 12 months ending Data not available

Programs that target youth in the juvenile justice system:

Estimate of state funds expended \$0

Estimate based on the 12 months ending 12/31/2011

Programs that target youth in the child welfare system:

Estimate of state funds expended \$0

Estimate based on the 12 months ending 12/31/2011

Other programs:

Programs or strategies included: No data

Estimate of state funds expended Not applicable

Estimate based on the 12 months ending Not applicable

Funds Dedicated to Underage Drinking

State derives funds dedicated to underage drinking from the following revenue streams:

Taxes No

Fines No

Fees No

Other No data

Description of funding streams and how they are used:

No data

Additional Clarification

None given