

***Washington, DC, Metropolitan Area Drug Study
(DC*MADS), 1991: Homeless and Transient Population***

Bibliographic Description

Title: Washington, DC, Metropolitan Area Drug Study (DC*MADS), 1991: Homeless and Transient Population

Alternate Title: DC*MADS, 1991 (Homeless and Transient)

Principal Investigator(s): United States Department of Health and Human Services. National Institutes of Health. National Institute on Drug Abuse

Funding Agency: United States Department of Health and Human Services. National Institutes of Health. National Institute on Drug Abuse

Grant Number: -

Bibliographic Citation: United States Department of Health and Human Services. National Institutes of Health. National Institute on Drug Abuse. Washington, DC, Metropolitan Area Drug Study (DC*MADS), 1991: Homeless and Transient Population. ICPSR02346-v2. Ann Arbor, MI: Inter-university Consortium for Political and Social Research [distributor], 2008-07-24. <http://doi.org/10.3886/ICPSR02346.v2>

Scope of Study

Summary: The DC Metropolitan Area Drug Study (DC*MADS) was conducted in 1991, and included special analyses of homeless and transient populations and of women delivering live births in the DC hospitals. DC*MADS was undertaken to assess the full extent of the drug problem in one metropolitan area. The study was comprised of 16 separate studies that focused on different sub-groups, many of which are typically not included or are underrepresented in household surveys.

The Homeless and Transient Population study examines the prevalence of illicit drug, alcohol, and tobacco use among members of the homeless and transient population aged 12 and older in the Washington, DC, Metropolitan Statistical Area (DC MSA). The sample frame included respondents from shelters, soup kitchens and food banks, major cluster encampments, and literally homeless people. Data from the questionnaires include history of homelessness, living arrangements and population movement, tobacco, drug, and alcohol use, consequences of use, treatment history, illegal behavior and arrest, emergency room treatment and hospital stays, physical and mental health, pregnancy, insurance, employment and finances, and demographics. Drug specific data include age at first use, route of administration, needle use, withdrawal symptoms, polysubstance use, and perceived risk.

Subject Term(s): arrests, cocaine, crack cocaine, demographic characteristics, drug abuse, drug related crimes, drug use, drugs, employment, hallucinogens, health insurance, heroin, homeless persons, inhalants, living arrangements, marijuana, mental health, mental health treatment, methamphetamines, physical health, population characteristics, pregnancy, prescription drugs, sedatives, smoking, stimulants, substance abuse treatment, urban population, substance abuse treatment, urban population

Geographic Coverage: United States

Time Period: 1991

Date(s) of Collection: 1991-01 - 1991-06

Unit of Observation: individual

Universe: Persons aged 12 and older in the DC MSA who were either literally homeless or at imminent risk of becoming homeless, including persons who spent the previous night in an emergency shelter, in a nondomicile (e.g., vacant building, city park, car, or on the street) or who were using soup kitchens or emergency food banks.

Data Type: survey data

Data Collection Notes: Produced by Research Triangle Institute in Research Triangle Park, NC.

Methodology

Sample: The Homeless and Transient Population study consisted of 908 interviews from four overlapping sampling frames: 477 interviews with residents in 93 shelters, 224 interviews with patrons of 31 soup kitchens and food banks, 143 interviews with "literally homeless" people from 18 major cluster encampments, and 64 interviews with literally homeless people from an area probability sample of 432 census blocks in the MSA. People who were cognitively impaired and could not complete the interview were excluded from the survey. Impairment was defined as extreme intoxication or scoring more than nine on the Short Blessed Exam (Katzman, Brown, Fuld, Peck, Schecter, and Schimmel, 1983).

Mode of Data collection: -

Extent of Processing: Performed consistency checks. Created variable labels and/or value labels. Standardized missing values. Created online analysis version with question text. Checked for undocumented or out-of-range codes.

Access and Availability

Note: -

Restrictions: Users are reminded by the United States Department of Health and Human Services that these data are to be used solely for statistical analysis and reporting of aggregated information and not for the investigation of specific individuals or treatment facilities.

Original Release: 1998-04-28

Version History: The last update of this study occurred on 2008-07-24.

2008-07-24 - New files were added. These files included one or more of the following: Stata setup, SAS transport (CPORT), SPSS system, Stata system, SAS supplemental syntax, and Stata supplemental syntax files, and a tab-delimited ASCII data file. Also, the CASEID variable has been added to the dataset.

2005-11-04 - On 2005-03-14 new files were added to one or more datasets. These files included additional setup files as well as one or more of the following: SAS program, SAS transport, SPSS portable, and Stata system files. The metadata record was revised 2005-11-04 to reflect these additions.

Dataset(s): DS1: Washington, DC, Metropolitan Area Drug Study (DC*MADS), 1991: Homeless and Transient Population