

Foxcroft, DR, Moreira, MT, Almeida Santimano, NML and Smith, LA

Social norms information for alcohol misuse in university and college students.

Foxcroft, DR et al (2015) Social norms information for alcohol misuse in university and college students..*Cochrane Database of Systematic Reviews*, 15 (1). pp.1-143.

doi: 10.1002/14651858.CD006748.pub3

This version is available: <https://radar.brookes.ac.uk/radar/items/9fc73f10-bdd6-41a5-b550-7b91ce81e024/1/>

Available on RADAR: February 2016

Copyright © and Moral Rights are retained by the author(s) and/ or other copyright owners. A copy can be downloaded for personal non-commercial research or study, without prior permission or charge. This item cannot be reproduced or quoted extensively from without first obtaining permission in writing from the copyright holder(s). The content must not be changed in any way or sold commercially in any format or medium without the formal permission of the copyright holders.

This document is the published version of the journal article.

Social norms information for alcohol misuse in university and college students (Review)

Foxcroft DR, Moreira MT, Almeida Santimano NML, Smith LA

**THE COCHRANE
COLLABORATION®**

This is a reprint of a Cochrane review, prepared and maintained by The Cochrane Collaboration and published in *The Cochrane Library* 2015, Issue 1

<http://www.thecochranelibrary.com>

WILEY

TABLE OF CONTENTS

HEADER	1
ABSTRACT	1
PLAIN LANGUAGE SUMMARY	2
SUMMARY OF FINDINGS FOR THE MAIN COMPARISON	4
BACKGROUND	8
OBJECTIVES	9
METHODS	9
RESULTS	11
Figure 1.	13
Figure 2.	15
Figure 3.	16
Figure 4.	18
Figure 5.	19
Figure 6.	20
Figure 7.	21
DISCUSSION	24
AUTHORS' CONCLUSIONS	25
ACKNOWLEDGEMENTS	26
REFERENCES	26
CHARACTERISTICS OF STUDIES	35
DATA AND ANALYSES	114
Analysis 1.1. Comparison 1 Social norms (SN) vs control, Outcome 1 Alcohol-related problems: up to 3 months.	116
Analysis 1.2. Comparison 1 Social norms (SN) vs control, Outcome 2 Alcohol-related problems: 4+ months.	118
Analysis 1.3. Comparison 1 Social norms (SN) vs control, Outcome 3 Binge drinking: up to 3 months.	120
Analysis 1.4. Comparison 1 Social norms (SN) vs control, Outcome 4 Binge drinking: 4+ months.	122
Analysis 1.5. Comparison 1 Social norms (SN) vs control, Outcome 5 Quantity of drinking: up to 3 months.	123
Analysis 1.6. Comparison 1 Social norms (SN) vs control, Outcome 6 Quantity of drinking: 4+ months.	126
Analysis 1.7. Comparison 1 Social norms (SN) vs control, Outcome 7 Frequency: up to 3 months.	128
Analysis 1.8. Comparison 1 Social norms (SN) vs control, Outcome 8 Frequency: 4+ months.	129
Analysis 1.9. Comparison 1 Social norms (SN) vs control, Outcome 9 Peak BAC: up to 3 months.	131
Analysis 1.10. Comparison 1 Social norms (SN) vs control, Outcome 10 Peak BAC: 4+ months.	132
Analysis 1.11. Comparison 1 Social norms (SN) vs control, Outcome 11 Typical BAC: up to 3 months.	133
Analysis 1.12. Comparison 1 Social norms (SN) vs control, Outcome 12 Typical BAC: 4+ months.	134
Analysis 1.13. Comparison 1 Social norms (SN) vs control, Outcome 13 Drinking norms: up to 3 months.	135
Analysis 1.14. Comparison 1 Social norms (SN) vs control, Outcome 14 Drinking norms: 4+ months.	136
APPENDICES	137
WHAT'S NEW	141
HISTORY	142
CONTRIBUTIONS OF AUTHORS	142
DECLARATIONS OF INTEREST	142
SOURCES OF SUPPORT	143
DIFFERENCES BETWEEN PROTOCOL AND REVIEW	143
INDEX TERMS	143

[Intervention Review]

Social norms information for alcohol misuse in university and college students

David R Foxcroft¹, Maria Teresa Moreira², Nerissa ML Almeida Santimano¹, Lesley A Smith³

¹Department of Psychology, Social Work and Public Health, Oxford Brookes University, Oxford, UK. ²Universidade Fernando Pessoa, Porto, Portugal. ³Department of Social Work & Public Health, Faculty of Health & Life Sciences, Oxford Brookes University, Oxford, UK

Contact address: David R Foxcroft, Department of Psychology, Social Work and Public Health, Oxford Brookes University, Marston Road, Jack Straws Lane, Marston, Oxford, England, OX3 0FL, UK. david.foxcroft@brookes.ac.uk.

Editorial group: Cochrane Drugs and Alcohol Group.

Publication status and date: New search for studies and content updated (conclusions changed), published in Issue 1, 2015.

Review content assessed as up-to-date: 1 May 2014.

Citation: Foxcroft DR, Moreira MT, Almeida Santimano NML, Smith LA. Social norms information for alcohol misuse in university and college students. *Cochrane Database of Systematic Reviews* 2015, Issue 1. Art. No.: CD006748. DOI: 10.1002/14651858.CD006748.pub3.

Copyright © 2015 The Cochrane Collaboration. Published by John Wiley & Sons, Ltd.

ABSTRACT

Background

Drinking is influenced by youth (mis)perceptions of how their peers drink. If misperceptions can be corrected, young people may drink less.

Objectives

To determine whether social norms interventions reduce alcohol-related negative consequences, alcohol misuse or alcohol consumption when compared with a control (ranging from assessment only/no intervention to other educational or psychosocial interventions) among university and college students.

Search methods

The following electronic databases were searched up to May 2014: the Cochrane Central Register of Controlled Trials (CENTRAL), MEDLINE, EMBASE, PsycINFO and the Cumulative Index to Nursing and Allied Health Literature (CINAHL) (only to March 2008). Reference lists of included studies and review articles were manually searched.

Selection criteria

Randomised controlled trials or cluster-randomised controlled trials that compared a social normative intervention versus no intervention, alcohol education leaflet or other 'non-normative feedback' alcohol intervention and reported on alcohol consumption or alcohol-related problems in university or college students.

Data collection and analysis

We used standard methodological procedures as expected by The Cochrane Collaboration. Each outcome was analysed by mode of delivery: mailed normative feedback (MF); Web/computer normative feedback (WF); individual face-to-face normative feedback (IFF); group face-to-face normative feedback (GFF); and normative marketing campaign (MC).

Main results

A total of 66 studies (43,125 participants) were included in the review, and 59 studies (40,951 participants) in the meta-analyses. Outcomes at 4+ months post intervention were of particular interest to assess when effects were sustained beyond the immediate short term. We have reported pooled effects across delivery modes only for those analyses for which heterogeneity across delivery modes is not substantial ($I^2 < 50\%$).

Alcohol-related problems at 4+ months: IFF standardised mean difference (SMD) -0.16, 95% confidence interval (CI) -0.31 to -0.01 (participants = 1065; studies = 7; moderate quality of evidence), equivalent to a decrease of 1.5 points in the 69-point alcohol problems scale score. No effects were found for WF or MF.

Binge drinking at 4+ months: results pooled across delivery modes: SMD -0.06, 95% CI -0.11 to -0.02 (participants = 11,292; studies = 16; moderate quality of evidence), equivalent to 2.7% fewer binge drinkers if 30-day prevalence is 43.9%.

Drinking quantity at 4+ months: results pooled across delivery modes: SMD -0.08, 95% CI -0.12 to -0.05 (participants = 20,696; studies = 33; moderate quality of evidence), equivalent to a reduction of 0.9 drinks consumed each week, from a baseline of 13.7 drinks per week.

Drinking frequency at 4+ months: WF SMD -0.12, 95% CI -0.18 to -0.05 (participants = 9456; studies = 9; moderate quality of evidence), equivalent to a decrease of 0.19 drinking days/wk, from a baseline of 2.74 days/wk; IFF SMD -0.21, 95% CI -0.31 to -0.10 (participants = 1464; studies = 8; moderate quality of evidence), equivalent to a decrease of 0.32 drinking days/wk, from a baseline of 2.74 days/wk. No effects were found for GFF or MC.

Estimated blood alcohol concentration (BAC) at 4+ months: peak BAC results pooled across delivery modes: SMD -0.08, 95% CI -0.17 to 0.00 (participants = 7198; studies = 13; low quality of evidence), equivalent to a reduction in peak PAC from an average of 0.144% to 0.135%. No effects were found for typical BAC with IFF.

Authors' conclusions

The results of this review indicate that no substantive meaningful benefits are associated with social norms interventions for prevention of alcohol misuse among college/university students. Although some significant effects were found, we interpret the effect sizes as too small, given the measurement scales used in the studies included in this review, to be of relevance for policy or practice. Moreover, the statistically significant effects are not consistent for all misuse measures, heterogeneity was a problem in some analyses and bias cannot be discounted as a potential cause of these findings.

PLAIN LANGUAGE SUMMARY

Social norms interventions are not effective enough to reduce alcohol misuse among university or college students

Review question: We reviewed evidence on the effects of social norms interventions (information to correct misperceptions about levels of consumption in peer groups) for alcohol misuse (alcohol-related problems, binge drinking, quantity and frequency of consumption and estimated blood alcohol concentrations). We found 66 studies.

Background: Damaging use of alcohol results in about 2.5 million deaths each year worldwide. About 320,000 of these deaths are reported in young people between the ages of 15 and 29 years, and they mainly result from car accidents, homicides (murders), suicides and drownings.

We wanted to find out whether social norms information had an effect on alcohol misuse in university or college students, among whom drinking rates and problems are often greater than in young people of similar age who are not at university or college. If those involved with tackling alcohol misuse in young people are to apply social norms approaches, clear evidence of effectiveness is required. This review updates a previous review published in 2009.

Search date: The evidence is current to May 2014.

Study characteristics: 66 studies were included in this review, with 43,125 students overall. We were interested mainly in studies with a follow-up period of four or more months to assess whether any effects were sustained beyond the immediate short term. The last follow-up period in these studies ranged from immediate post intervention to four years.

In 39 of the trials, the social norms intervention was targeted at higher-risk students (i.e. students who screened positive on a risky drinking test, or who were mandated to receive the intervention because of their behaviour and college rules). One trial involved only low-risk students, and the others (26 trials) included all students, regardless of alcohol use behaviour.

A total of 52 studies were conducted in the USA, and 14 studies were completed in other countries, including Australia, Brazil, New Zealand, Sweden and the United Kingdom.

Delivery of social norms information varied from study to study and included mailed feedback, web/computer feedback, individual face-to-face feedback, group face-to-face feedback and general social norms marketing campaigns across college campuses. In our analyses, we considered results separately for each mode of delivery if statistical evidence suggested that effects varied across different delivery modes.

We identified seven outcome measures that were covered by the trials in this review: (1) alcohol-related problems; (2) binge drinking; (3) quantity of drinking (e.g. drinks per week or per month); (4) frequency of drinking (e.g. number of drinking days in the typical week or month); (5 and 6) estimated peak and typical blood alcohol concentration (BAC), calculated using a formula that took account of consumption, gender and weight; and (7) drinking norms, reporting the perceived number of drinks consumed per occasion by a typical student.

Key results

At four or more months of follow-up, small effects were found for web feedback and individual face-to-face feedback on the outcomes of alcohol-related problems, binge drinking quantity of alcohol consumed, frequency of alcohol consumed and peak BAC.

No effects were found for mailed feedback on the outcomes of alcohol-related problems and group face-to-face feedback; or for marketing campaigns, on frequency of alcohol consumed and typical BAC.

No studies reported harms related to social norms information.

Our reading of these results is that, although we found some significant effects of social norms information among college/university students, the strength of the effects is small and therefore this information is unlikely to provide any advantage in practice.

Overall, only low or moderate quality of evidence was noted for the effects reported in this review. The quality of studies included in the review was variable. How students were allocated to study groups by chance was not reported adequately in many studies; only a few studies clearly reported how they disguised to which group students were allocated, and loss of students at follow-up was an issue in many studies. These problems with study quality could result in estimates of social norms effects that are too high, so we cannot rule out the chance that the effects observed in this review may be overstated. The evidence is current to May 2014.

SUMMARY OF FINDINGS FOR THE MAIN COMPARISON *[Explanation]*

Social norms information compared with controls for prevention of alcohol misuse						
<p>Patient or population: university or college students Settings: college or university settings Intervention: social norms information (personalised feedback or information campaigns); by delivery mode if subgroup differences were noted between different delivery modes (mailed normative feedback; web/computer feedback; individual face-to-face feedback; group face-to-face feedback) Comparison: no intervention (assessment only or alcohol information or alternative (non-normative) intervention) Follow-up: 4+ months Measurement: self-reported alcohol consumption (questionnaire scale)</p>						
Outcomes	Illustrative comparative risks* (95% CI)		Relative effect (95% CI)	Number of participants (studies)	Quality of the evidence (GRADE)	Comments
	Assumed risk	Corresponding risk				
Alcohol-related problems: 4+ months-web/computer normative feedback	Mean alcohol problems scale score was 8.91 in the control group, with a standard deviation of 9.17 (the 69-point RAPI scale was used by Martens 2013)	The SMD from the meta-analysis (-0.05) will result in a decrease of 0.46 in the alcohol problems scale score (95% CI 0.09 to 1.10), from an average of 8.91 to 8.45, based on Martens 2013	(SMD -0.05, 95% CI -0.12 to 0.01)	11,294 (14)	⊕⊕○○ Low	Limitations in design and implementation, especially blinding and in some studies high risk of attrition bias (loss to follow-up). Borderline substantial heterogeneity ($I^2 = 50%$)
Alcohol-related problems: 4+ months-individual face-to-face normative feedback	Mean alcohol problems scale score was 8.91 in the control group, with a standard deviation of 9.17 (the 69-point RAPI scale was used by Martens 2013)	The SMD from the meta-analysis (-0.16) will result in a decrease of 1.5 in the alcohol problems scale score (95% CI 0.09 to 4.30), from an average of 8.91 to 7.41, based on Martens 2013	(SMD -0.16, 95% CI -0.31 to -0.01)	1065 (7)	⊕⊕⊕○ Moderate	Limitations in design and implementation, especially blinding and in some studies high risk of attrition bias (loss to follow-up)

<p>Binge drinking: 4+ months (all delivery modes)</p>	<p>43.9% of control group participants were binge drinkers, defined as those who drink above recommended limits for acute risk (> 40 g/> 60 g ethanol on 1 occasion in the preceding 4 weeks for women and men, respectively) in a study by Kyprilidis 2014</p>	<p>The SMD from the meta-analysis (-0.06) will result in 2.7% fewer binge drinkers (95% CI 0.9% to 4.8%), from 43.9% to 41.2%, based on Kyprilidis 2014</p>	<p>(SMD -0.06, 95% CI -0.11 to -0.02)</p>	<p>⊕⊕⊕○ Moderate</p>	<p>Limitations in design and implementation, especially blinding and in some studies high risk of attrition bias (loss to follow-up)</p>
<p>Quantity of drinking: 4+ months (all delivery modes)</p>	<p>Mean number of drinks per week was 13.74 in the control group, with a standard deviation of 10.77, from the DDQ measure in Martens 2013</p>	<p>The SMD from the meta-analysis (-0.08) will result in a decrease of 0.9 drinks consumed each week (95% CI 0.5 to 1.3), from an average of 13.7 drinks per week to 12.8 drinks per week, based on Martens 2013</p>	<p>(SMD -0.08, 95% CI -0.12 to -0.05)</p>	<p>⊕⊕⊕○ Moderate</p>	<p>Limitations in design and implementation, especially blinding and in some studies high risk of attrition bias (loss to follow-up)</p>
<p>Frequency: 4+ months-web/computer normative feedback</p>	<p>Mean number of drinking days per week was 2.74 in the control group, with a standard deviation of 1.54, from the DDQ measure in Martens 2013</p>	<p>The SMD from the meta-analysis (-0.12) will result in a decrease of 0.19 drinking days per week (95% CI 0.08 to 0.28), from an average of 2.74 drinking days per week to 2.55 drinking days per week, based on Martens 2013</p>	<p>(SMD -0.12, 95% CI -0.18 to -0.05)</p>	<p>⊕⊕⊕○ Moderate</p>	<p>Limitations in design and implementation, especially blinding and in some studies high risk of attrition bias (loss to follow-up)</p>
<p>Frequency: 4+ months-individual face-to-face normative feedback</p>	<p>Mean number of drinking days per week was 2.74 in the control group, with a standard deviation of 1.32</p>	<p>The SMD from the meta-analysis (-0.21) will result in a decrease of 0.32 drinking days per week</p>	<p>(SMD -0.21, 95% CI -0.31 to -0.10)</p>	<p>⊕⊕⊕○ Moderate</p>	<p>Limitations in design and implementation, especially blinding and in some studies high risk of</p>

	54, from the DDQ measure in Martens 2013	(95% CI 0.15 to 0.48), from an average of 2.74 drinking days per week to 2.42 drinking days per week, based on Martens 2013			attrition bias (loss to follow-up)
Frequency: 4+ months-group face-to-face normative feedback	Mean number of drinking days per week was 2.74 in the control group, with a standard deviation of 1.54, from the DDQ measure in Martens 2013	The SMD from the meta-analysis (-0.26) will result in a decrease of 0.40 drinking days per week (95% CI 0.03 to 0.83), from an average of 2.74 drinking days per week to 2.34 drinking days per week, based on Martens 2013	(SMD -0.26, 95% CI -0.449 to 0.02) (5)	⊕⊕○○ Low	Limitations in design and implementation, especially blinding and in some studies high risk of attrition bias (loss to follow-up). Substantial heterogeneity ($I^2 = 55\%$)
Peak BAC: 4+ months (all delivery modes)	Mean peak BAC was 0.144% in the control group, with a standard deviation of 0.111, from Martens 2013	The SMD from the meta-analysis (-0.08) will result in a decrease of 0.009 for peak BAC (95% CI 0.000 to 0.019), from an average of 0.144% to 0.135%, based on Martens 2013	(SMD -0.08, 95% CI -0.17 to 0.00) (13)	⊕⊕○○ Low	Limitations in design and implementation, especially blinding and in some studies high risk of attrition bias (loss to follow-up). Borderline substantial heterogeneity ($I^2 = 50\%$)
Typical BAC: 4+ months-individual face-to-face normative feedback	Mean typical BAC was 0.080% in the control group, with a standard deviation of 0.048, from Schaus 2009	The SMD from the meta-analysis (-0.08) will result in a decrease of 0.004 for typical BAC (95% CI -0.005 to 0.013), from an average of 0.080% to 0.076%, based on Schaus 2009	(SMD -0.08, 95% CI -0.26 to 0.10) (4)	⊕⊕⊕○ Moderate	Limitations in design and implementation, especially blinding and in some studies high risk of attrition bias (loss to follow-up)

*The basis for the **assumed risk** is provided in footnotes. The **corresponding risk** (and its 95% confidence interval) is based on the assumed risk in the comparison group and the **relative effect** of the intervention (and its 95% CI).

BAC: Blood alcohol concentration; **CI:** Confidence interval; **SMD:** Standardised mean difference; **DDQ:** daily drinking questionnaire; **RAPI:** Rutgers Alcohol Problems Index.

GRADE Working Group grades of evidence.

High quality: Further research is very unlikely to change our confidence in the estimate of effect.

Moderate quality: Further research is likely to have an important impact on our confidence in the estimate of effect and may change the estimate.

Low quality: Further research is very likely to have an important impact on our confidence in the estimate of effect and is likely to change the estimate.

Very low quality: We are very uncertain about the estimate.

In the columns illustrating comparative risks: for outcomes where the pooled analysis point estimate and confidence interval showed some effect, we have used results (mean scores and standard deviations) from [Martens 2013](#) to illustrate the effect sizes in terms of the measures used in that study. We chose [Martens 2013](#) because the outcome measures they use are well-known, generally well regarded, and are typical of the measures used in this field of research: they used the Daily Drinking Questionnaire (DDQ) and the Rutgers Alcohol Problems Index (RAPI).

BACKGROUND

Description of the condition

Alcohol misuse

A total of 2.5 million deaths and 58.3 million disability-adjusted life-years (DALYs) each year are caused by the harmful use of alcohol worldwide (World Health Organization 2011). In all, 9% of deaths among young people between the ages of 15 and 29 are due to alcohol-related events (World Health Organization 2011). Accidental injuries are responsible for about one-third of alcohol-related deaths, and neuropsychiatric conditions are responsible for nearly 40% of the 58.3 million DALYs (World Health Organization 2011).

The European Union (EU) is the heaviest drinking region of the world, with the equivalent of 11 litres of pure alcohol taken per adult each year (Anderson 2006). More than one of four deaths among young men (aged 15 to 29 years) and one of every 10 deaths among young women in the EU are alcohol related (World Health Organization 2011). Young people (aged 15 to 24 years) contribute a high proportion to this burden, with more than 25% of young male mortality and approximately 10% of young female mortality due to alcohol (Anderson 2006). Some information is also available on the extent of social harm among young people, for example, a third of a million 15- to 16-year-old students in the EU report engaging in fights, and 200,000 report unprotected sex due to their own drinking (Anderson 2006).

Alcohol consumption and related problems have been widely studied in university and college students in the USA (Hingson 2005; Wechsler 1994). Drinking patterns of university students in Europe and in other parts of the world have been studied less. In comparison (Karam 2007).

Research suggests that university students drink more than their non-university peers (Carter 2010; Dawson 2004; Kypri 2005). Whilst non-university peers drink more frequently, university students tend to drink excessively when they do drink (O' Malley 2002). A study of tertiary students living in halls of residence in New Zealand showed that 60% of males and 58% of females typically drank amounts that exceed the national safe drinking guidelines (Kypri 2002). A survey of alcohol and drug use among UK-based dental undergraduates revealed that 63% of male students and 42% of female students drank amounts that exceed the national safe drinking guidelines (Underwood 2000). In a review paper, Carter 2010 reported that college students tend to be at greater risk for alcohol-related problems, including alcohol abuse and alcohol dependence, than their non-college peers.

Description of the intervention

Two different types of norms can be applied: injunctive and descriptive norms. The first type (injunctive social norms) is related

to a person's viewpoint of what he or she thinks is right based on personal beliefs or morals. The second type (descriptive social norms) refers to perceptions of what is usually done by others and is the typical focus of social norms interventions. Social norms interventions can be universal or targeted and are classed as informational prevention according to the form and function classification system used for prevention interventions (Foxcroft 2013; Foxcroft 2014a).

Descriptive social norms (hereafter referred to as social norms) interventions have typically come in one of two forms: social marketing of normative information, or normative feedback to individuals or small groups. Social marketing approaches rely on universal mass communications methods for educating students regarding actual drinking behaviours. Although social marketing approaches provide the advantage of reaching a larger audience, they can be costly and are limited by the fact that they are relatively impersonal and assume that students will both see and carefully process the information (Walters 2000).

Personalised normative feedback interventions provide students with information about actual student drinking norms. Feedback also provides comparisons between actual student drinking patterns and perceptions of the norm (Lewis 2006), pointing out discrepancies. A personal drinking profile is typically given to each student via email, by letter or in person along with information about quantity of alcohol consumption, money spent on alcohol, calorie intake, risk factors, negative consequences and normative comparisons (e.g. beliefs about peers' drinking, amount consumed in relation to peers). Normative feedback can be given as a stand-alone intervention or as an adjunct to an individual or group counselling session. Normative feedback is usually given as a substantive part of an intervention that also comprises standard information on alcohol consumption and the risks associated with misuse.

How the intervention might work

Social norms interventions are predicated on how an individual's perceptions and beliefs about what constitutes 'normal' behaviour in similar people influence their own behaviour (Berkowitz 2005; Perkins 2003). So, for example, if an individual believes that his or her peers drink heavily, this influences the amount of alcohol that that individual drinks. The extent of contact that an individual has with the peer or reference group and how closely he or she identifies with the group can affect how much the perceived group norm influences the individual.

Research consistently shows that college and university students typically misperceive their peer norms by overestimating the amount of alcohol consumed by peers (Mcalaney 2007; Perkins 1996; Perkins 2007). It is important to note that high levels of misperception were shown to be associated with greater personal alcohol consumption (Mcalaney 2007; Perkins 1996; Perkins 2007). Use of social norms theory in applied prevention and intervention

work relies on the fact that much of peer influence is due to incorrect perceptions of peer group attitudes and behaviours.

Why it is important to do this review

If health professionals, prevention specialists, colleges and universities are to implement social norms interventions in practice, clear evidence on effectiveness and longer-term sustained benefit is required, especially regarding effects on hazardous and harmful drinking amongst university and college students. A few reviews have focused on social norms interventions (Bewick 2008b; Walters 2004): Bewick 2008b reviewed the published literature on the effectiveness of web-based interventions in reducing alcohol consumption and/or preventing alcohol abuse, and concluded that evidence on the effectiveness of screening and brief intervention (eSBI) for alcohol use was inconsistent. Walters 2004 reviewed published studies that used feedback as the main component of an alcohol intervention for college students. Feedback appeared to change normative perceptions of drinking and was possibly more effective among students who drink for social reasons. The addition of an individual counselling or group session did not seem to increase the short-term effect of the feedback. An earlier version of this Cochrane review (Moreira 2009; 22 trials) examined different ways of delivering normative feedback and concluded that both computer/web feedback and individual face-to-face feedback were probably effective but only over the short term (up to three months). Since that time, many new studies have been published, so it is important to update the evidence base with these new findings.

OBJECTIVES

To determine whether social norms interventions reduce alcohol-related negative consequences, alcohol misuse or alcohol consumption when compared with a control (ranging from assessment only/no intervention to other educational or psychosocial interventions) among university and college students.

METHODS

Criteria for considering studies for this review

Types of studies

We included all randomised control trials with individual or cluster designs.

Types of participants

We considered trials that included students from university or college settings.

Types of interventions

- Universal personalised normative feedback to individuals in cases where all students are asked to participate regardless of drinking status or risk level.
- Targeted interventions focused on members of a particular group, such as fraternity and sorority members, athletes or individuals deemed to be at higher risk for alcohol problems.
- Social norms marketing campaigns (e.g. community-wide electronic and/or print media campaigns) that refer to normative drinking patterns.

Control intervention

- Interventions with no social norms component including no intervention or minimal intervention in the form of a leaflet, or an educational or psychosocial intervention without a social norms component.

Types of outcome measures

The following primary and secondary outcome measures were of interest.

Primary outcomes

Self-reported measures of alcohol-related problems using a validated scale such as the Rutgers Alcohol Problems Index (RAPI), which typically includes questions regarding the following.

- Adverse legal events as a consequence of alcohol (i.e. violence, driving offences).
- Inappropriate risky behaviours (e.g. sex without use of condom) related to alcohol use.
- Alcohol-related injuries.
- Illicit drugs consumption (e.g. marijuana, cocaine) associated with alcohol use.

Alcohol use documented by self-reported measures of the following.

- Binge drinking or heavy episodic drinking (e.g. four or more drinks for women, five or more drinks for men, on a drinking occasion).
- Alcohol consumption (quantity): measured in terms of the number of drinks/units consumed over a specific period. When more than one measure of consumption was reported, for the purpose of meta-analysis weekly consumption was the outcome of preference when provided. Tools typically used to measure quantity of consumption include a daily drinking questionnaire (DDQ) and quantity-frequency scale(s).
- Alcohol consumption (frequency), typically frequency of consumption during the past 30- or seven-day period.

- Peak blood alcohol content (peak BAC) calculated using a formula based on consumption, gender and weight.
- Typical BAC calculated using a formula based on consumption, gender and weight.

Secondary outcomes

- Drinking norms measured using validated scales such as the drinking norms rating form. When perceived peer use of alcohol was reported in terms of both quantity and frequency, only the quantity measure was included in the meta-analysis.

Search methods for identification of studies

Electronic searches

Databases searched included the following.

1. Cochrane Central Register of Controlled Trials (CENTRAL) (2014).
2. MEDLINE (January 1966 to March 2008, and March 2008 to May 2014 for review update).
3. EMBASE (January 1988 to March 2008, and March 2008 to May 2014 for review update).
4. PsycINFO (1985 to March 2008, and March 2008 to May 2014 for review update).
5. Cumulative Index to Nursing and Allied Health Literature (CINAHL) (1982 to March 2008 only).
6. Cochrane Drugs and Alcohol Group Register of Trials (up to 2008 only); searched using the following terms: diagnosis = alcohol and intervention = social norms. The Cochrane Drugs and Alcohol Group Register of Trials has been merged with CENTRAL; therefore the search on CENTRAL up to May 2014 covers both registers.

To identify the studies included in this review and in the previous review (Moreira 2009), the same detailed search strategies were used for each database searched (Moreira 2009). These strategies were based on the search strategy developed for MEDLINE but were revised appropriately for each database to account for differences in controlled vocabulary and syntax rules. The search strategies are available in [Appendix 1](#), [Appendix 2](#) and [Appendix 3](#).

Searching other resources

Unpublished reports, abstracts, briefs and preliminary reports were considered for inclusion on the same basis as published reports. No restriction based on language or date was applied. Reference lists of studies included in the update were manually searched.

Data collection and analysis

Selection of studies

Three review authors (NS, TM, DF) read all titles and/or abstracts resulting from the search process and eliminated obviously irrelevant studies. Full copies of the remaining potentially relevant studies were obtained. Two review authors (NS, TM, DF) acting independently classified these as “clearly relevant,” “meets all inclusion criteria therefore include,” “clearly irrelevant therefore exclude” or “insufficient information to make a decision,” whereby we contacted the study authors to ask for further information to aid the decision process. Decisions were based on inclusion criteria (i.e. types of studies, types of participants, interventions and outcome measures used). Differences in opinion were resolved through consensus or by referral to a third review author.

Data extraction and management

Two review authors (NS, TM, DF) independently extracted data from study sources using a data extraction form and then compared forms. When differences occurred, they were resolved through discussion, and, if necessary, disagreements were resolved by discussion with a third review author. When required, we obtained additional information by contacting the original study authors. We entered information from the data extraction forms into the software programme of The Cochrane Collaboration (RevMan version 5.3).

Assessment of risk of bias in included studies

We followed the recommended approach for assessing risk of bias in studies included in Cochrane reviews (see [Appendix 4](#)) based on evaluation of six specific methodological domains: (1) random sequence generation, (2) allocation concealment, (3) blinding of participants and personnel, (4) blinding of outcome assessors, (5) incomplete outcome data and (6) selective outcome reporting. For each study, the six domains were appraised and described as reported in the study, and a final judgement on the likelihood of bias was provided. This was achieved by using the ‘Risk of bias’ tool when a judgement of ‘High risk’ of bias, ‘Low risk’ of bias or ‘Unclear risk’ of bias was made for each of the domains in each included study. To make these judgements, we used the criteria indicated by the *Cochrane Handbook for Systematic Reviews of Interventions* (Higgins 2011). In addition, for the domain of incomplete outcome data, we regarded attrition rates greater than 20% as presenting high risk of bias, and rates of 20% or less with no evidence of differential attrition as showing low risk of bias.

Measures of treatment effect

Study follow-up periods were arbitrarily categorised as follows: short-term follow-up, defined as data collected up to three months after the intervention; and longer-term follow-up, defined as data collected four or more months after the intervention. For some

meta-analysis effect sizes, we have calculated and reported the proportions of students in the intervention condition for which outcome score was changed, based on conversion of the standardised mean difference (SMD) into a Z score and expressed as a percentage (%) of participants with changed (typically decreased) scores. When possible, we have calculated from the SMD point estimate the reduction in outcome score; to do this, we used the standard deviation (SD) for each outcome measure from large sample studies: Carey 2004 (n = 391) (RAPI: SD 0.62; peak BAC: SD 0.11; frequency-quantity questionnaire: SD 3 for frequency and SD 11.3 for quantity; binge drinking self-report questionnaire: SD 4.4; DeJong 2006 (n = 2921) (drinking norms questionnaire: SD 3.6); and Carey 2011 (typical BAC: SD 0.6).

In the original review (Moreira 2009), heterogeneity of studies was problematic, making pooling of effects across delivery modes more difficult to interpret, so no pooled effects across delivery types were calculated. In this updated review, we have pooled effects across delivery modes only for those analyses for which heterogeneity across delivery modes is not substantial ($I^2 < 50\%$).

Assessment of heterogeneity

Heterogeneity test results were considered alongside a qualitative assessment of the combinability of studies in this review. Heterogeneity was regarded as problematic if I^2 was substantial ($\geq 50\%$) (Higgins 2011).

Assessment of reporting biases

Publication bias was assessed by constructing funnel plots for outcomes examined by a reasonable number of trials. Plots were visually inspected and were interpreted for potential risk of publication bias.

Data synthesis

Outcome measures from individual trials were combined through meta-analysis when possible (comparability of interventions and outcomes between trials) using a random-effects model. When heterogeneity was substantial ($I^2 > 50\%$), we report the pooled result but provide a note of caution regarding interpretation of the pooled result. The generic inverse variance method was used to include studies that met the inclusion criteria but did not present means and standard deviations in their final results. Studies were analysed by follow-up period (short-term: up to three months; and longer-term: four or more months) and were subgrouped by delivery mode. We tested for subgroup differences; when these were statistically significant, we pooled data within each delivery mode. If subgroup differences were not found, we pooled data across delivery modes. Our a priori hypothesis was that effectiveness would vary by delivery mode. When this hypothesis was rejected according to statistical analysis, we pooled across delivery modes.

Subgroup analysis and investigation of heterogeneity

Gender-specific feedback for male and female subgroups was analysed in the original review (Moreira 2009). These analyses showed that effects for males and females were very similar, and the original review concluded that no evidence showed that gender-specific interventions were more efficient than general social norms interventions. In this updated review, we have not analysed normative feedback by gender. As in the original review, we grouped social norms interventions into five subtypes, representing alternative delivery modes: (1) mailed feedback; (2) computer/web feedback; (3) individual face-to-face feedback; (4) group face-to-face feedback; and (5) social marketing campaign.

Sensitivity analysis

When clear and notable concerns about methods or analysis were reported in studies included in this review, we assessed the contributions of these studies to pooled effects in a sensitivity analysis by removing them from the meta-analysis.

One study (McNally 2003) reported outcomes for a subgroup analysis of “at risk drinkers” after randomisation. It was not clear whether this was a planned subgroup analysis, and no stratification by subgroup was undertaken in the design of the study. Sample sizes in subgroup analyses are frequently small; subgroup analyses therefore can lack statistical power. These analyses are also subject to the multiple comparison problem, and if not stratified, a comparison is not truly randomised. Sensitivity analysis was performed for group face-to-face feedback by excluding McNally 2003.

Concerns about differential attrition (Lovecchio 2010) led us to perform sensitivity analyses for relevant outcomes by removing this study.

'Summary of findings' tables

We have used the GRADE (Grades of Recommendation, Assessment, Development and Evaluation) method to produce a 'Summary of findings' (SoF) table for studies with longer-term follow-up (4+ months), as these are of greater interest when the sustainability of intervention effects is considered. Only analyses with at least four studies in the pooled analysis are included in the SoF table.

RESULTS

Description of studies

Results of the search

Of 1340 records identified through database searching (N = 1308) and from other sources (e.g. following up on reference lists from

included studies (n = 32)), we identified 160 studies that initially appeared to meet our inclusion criteria. These studies were acquired in full text for more detailed evaluation. A total of 92 studies were excluded for a variety of reasons (see [Figure 1](#)), and 66 studies (43,125 participants) met the eligibility criteria for inclusion in this review. Two studies are awaiting classification ([Croom 2009](#); [Whiteside 2010](#)) (see [Characteristics of studies awaiting classification](#)).

Figure 1. Study flow diagram.

A total of 59 studies (40,951 participants) were included in the quantitative synthesis (meta-analysis), and seven studies (2174 participants; [Amaro 2009](#); [Bewick 2013](#); [Bryant 2009](#); [Neighbors 2011](#); [Palfai 2011](#); [Wood 2007](#); [Wood 2010](#)) are pending further information from study authors before they can be included in the quantitative synthesis. Two additional studies ([Croom 2009](#); [Whiteside 2010](#)) are pending further information from study authors before they can be classified as eligible or ineligible for inclusion in this review.

One paper reported two separate trials: one with mandated students and one with voluntary students, with a separate randomised control group included for each intervention arm. Therefore for the purposes of this review and meta-analysis, we have classified this paper as comprising two studies ([Terlecki 2010 Mandated](#); [Terlecki 2010 Voluntary](#)).

Included studies

Of the 66 included studies, 39 targeted students at increased risk, as indicated by heavier drinking ($n = 31$ studies), a mandate to attend an intervention for violation of campus alcohol policy ($n = 6$ studies: [Borsari 2005](#); [Carey 2006](#); [Carey 2011](#); [Doumas 2009a](#); [LaChance 2009](#); [Terlecki 2010 Mandated](#)), increased depression scores ($n = 1$ study: [Geisner 2007](#)) or membership in a fraternity ($n = 1$ study: [Larimer 2001](#)).

A total of 26 studies provided universal interventions and recruited from all available students: [Bendtsen 2012](#); [Bewick 2008a](#); [Bewick 2010](#); [Bewick 2013](#); [Bryant 2009](#); [Bryant 2013](#); [Carey 2006](#); [DeJong 2006](#); [DeJong 2009](#); [Doumas 2008](#); [Doumas 2009b](#); [Henslee 2009](#); [Larimer 2001](#); [Lewis 2008](#); [Lovecchio 2010](#); [McNally 2003](#); [Michael 2006](#); [Moore 2013](#); [Moreira 2012](#); [Neighbors 2009](#); [Palfai 2011](#); [Paschall 2011](#); [Pederson 2012](#); [Terlecki 2010 Voluntary](#); [Wood 2007](#); [Wood 2010](#)). One study was aimed at low-risk students ([Neighbors 2011](#)).

Most (52/66) studies were conducted in the USA, with the exception of 14 studies, which were conducted in Australia ([Kypri 2009](#)), Brazil ([Simão 2008](#)), New Zealand ([Kypri 2004](#); [Kypri 2005](#); [Kypri 2008](#); [Kypri 2013](#); [Kypri 2014](#)), Sweden ([Bendtsen 2012](#); [Ekman 2011](#)) and the United Kingdom ([Bewick 2008a](#); [Bewick 2010](#); [Bewick 2013](#); [Moore 2013](#); [Moreira 2012](#)).

General characteristics of selected trials and methods used for the intervention are summarised in the [Characteristics of included studies](#) table. Overall a total of 43,125 participants (66 studies) were allocated to a social norms intervention or to a control group. Controls received no intervention (i.e. assessment only (48 studies)), brief alcohol relevant information (11 studies: [Bryant 2013](#); [Collins 2002](#); [Ekman 2011](#); [Geisner 2007](#); [Henslee 2009](#); [Kypri](#)

[2004](#); [Kypri 2008](#); [LaChance 2009](#); [Larimer 2001](#); [Neal 2004](#); [Schaus 2009](#)) or an alternative alcohol educational intervention that did not involve normative feedback (seven studies: [Borsari 2005](#); [Bryant 2009](#); [Doumas 2008](#); [Doumas 2009a](#); [Martens 2013](#); [Murphy 2001](#); [Werch 2000](#)).

Interventions varied from no face-to-face contact session (paper or web feedback) to one or two face-to-face contact sessions with duration ranging from 45 minutes ([Neal 2004](#)) to 175 minutes ([Michael 2006](#)). Some studies involved a booster session after the initial intervention, providing students with personalised normative feedback at later time points ([Baer 2001](#); [Marlatt 1998](#); [Neighbors 2010](#)).

Seven outcomes were used in this systematic review to evaluate the effectiveness of social norms interventions that were reported by the included studies: (1) alcohol-related problems; (2) binge drinking, reporting the frequency of heavy drinking; (3) quantity of drinking, reporting the typical number of drinks taken each day of the typical week or number of drinks taken per week in the past month; (4) frequency of drinking, reporting the number of days in the typical week or month that participants drank; (5) calculated peak BAC, reporting the maximum alcohol blood concentration during a usual drinking episode, using the formula $[(\text{number of drinks}/2) * (9/\text{weight for men or } 7.5/\text{weight for women}) - (0.016 * \text{hours drinking})]$; (6) calculated typical BAC, reporting the typical blood alcohol concentration during a usual drinking episode, using the formula $[(\text{number of drinks}/2) * (9/\text{weight for men or } 7.5/\text{weight for women}) - (0.016 * \text{hours drinking})]$; and (7) drinking norms, reporting the perceived number of drinks consumed per occasion by a typical student. No gold standard diagnostic measures of alcohol abuse or dependence were reported in any of the studies included in this review.

Follow-up periods of included studies varied from immediate post intervention (e.g. [Lewis 2008](#); [Neal 2004](#); [Neighbors 2009](#)) to 12 months (e.g. [Carey 2006](#); [Carey 2011](#); [Kypri 2008](#); [Larimer 2001](#); [Lewis 2007b](#); [Moreira 2012](#); [Schaus 2009](#)), 24 months ([Marlatt 1998](#); [Neighbors 2010](#); [Simão 2008](#)), 36 months ([DeJong 2006](#); [DeJong 2009](#)) or 48 months ([Baer 2001](#)).

Excluded studies

A total of 92 studies did not meet our inclusion criteria and are listed in the [Characteristics of excluded studies](#) table along with reasons for exclusion (also see [Figure 1](#)).

Risk of bias in included studies

See [Figure 2](#) and [Figure 3](#).

Figure 2. Methodological quality graph: review authors' judgements about each methodological quality item presented as percentages across all included studies.

Figure 3. Methodological quality summary: review authors' judgements about each methodological quality item for each included study.

	Random sequence generation (selection bias)	Allocation concealment (selection bias)	Incomplete outcome data (attrition bias)	Selective reporting (reporting bias)	Blinding of participants and personnel (performance bias)	Blinding of outcome assessment (detection bias)
Amaro 2009	?	?	?	?	?	?
Baer 2001	?	?	?	?	?	?
Bendtsen 2012	?	?	?	?	?	?
Bewick 2008a	?	?	?	?	?	?
Bewick 2010	?	?	?	?	?	?
Bewick 2013	?	?	?	?	?	?
Borsari 2000	?	?	?	?	?	?
Borsari 2005	?	?	?	?	?	?
Bryant 2009	?	?	?	?	?	?
Bryant 2013	?	?	?	?	?	?
Butler 2009	?	?	?	?	?	?
Carey 2006	?	?	?	?	?	?
Carey 2011	?	?	?	?	?	?
Collins 2002	?	?	?	?	?	?
DeJong 2006	?	?	?	?	?	?
DeJong 2009	?	?	?	?	?	?
Doumas 2006	?	?	?	?	?	?
Doumas 2009a	?	?	?	?	?	?
Doumas 2009b	?	?	?	?	?	?
Eggleston 2006	?	?	?	?	?	?
Elman 2011	?	?	?	?	?	?
Griesner 2007	?	?	?	?	?	?
Henslee 2009	?	?	?	?	?	?
Juske 2006	?	?	?	?	?	?
Kypi 2004	?	?	?	?	?	?
Kypi 2005	?	?	?	?	?	?
Kypi 2006	?	?	?	?	?	?
Kypi 2009	?	?	?	?	?	?
Kypi 2013	?	?	?	?	?	?
Kypi 2014	?	?	?	?	?	?
LaBine 2013	?	?	?	?	?	?
LaChance 2009	?	?	?	?	?	?
Larimer 2001	?	?	?	?	?	?
Lau-Barraco 2006	?	?	?	?	?	?
Lewis 2007a	?	?	?	?	?	?
Lewis 2007b	?	?	?	?	?	?
Lewis 2008	?	?	?	?	?	?
Lewis 2014	?	?	?	?	?	?
Lovecchio 2010	?	?	?	?	?	?
Marlatt 1998	?	?	?	?	?	?
Martens 2013	?	?	?	?	?	?
McNally 2003	?	?	?	?	?	?
Michael 2006	?	?	?	?	?	?
Moore 2013	?	?	?	?	?	?
Moreira 2012	?	?	?	?	?	?
Murphy 2001	?	?	?	?	?	?
Neal 2004	?	?	?	?	?	?
Neighbors 2004	?	?	?	?	?	?
Neighbors 2006	?	?	?	?	?	?
Neighbors 2009	?	?	?	?	?	?
Neighbors 2010	?	?	?	?	?	?
Neighbors 2011	?	?	?	?	?	?
Parfai 2011	?	?	?	?	?	?
Paschall 2011	?	?	?	?	?	?
Pederson 2012	?	?	?	?	?	?
Sithau 2009	?	?	?	?	?	?
Sima 2008	?	?	?	?	?	?
Terlecki 2010 Mandated	?	?	?	?	?	?
Terlecki 2010 Voluntary	?	?	?	?	?	?
Turtel 2009	?	?	?	?	?	?
Walters 2000	?	?	?	?	?	?
Walters 2007	?	?	?	?	?	?
Walters 2009	?	?	?	?	?	?
Wiersch 2000	?	?	?	?	?	?
Wood 2007	?	?	?	?	?	?
Wood 2010	?	?	?	?	?	?

Allocation

All 66 studies were reported to have been randomised. Twenty-six studies provided adequate information on generation of the random sequence (Bendtsen 2012; Bewick 2008a; Borsari 2000; Borsari 2005; Dumas 2009a; Ekman 2011; Geisner 2007; Kypri 2004; Kypri 2005; Kypri 2008; Kypri 2009; Kypri 2013; Kypri 2014; LaBrie 2013; LaChance 2009; Lewis 2014; Marlatt 1998; Martens 2013; McNally 2003; Moreira 2012; Neighbors 2010; Neighbors 2011; Pederson 2012; Schaus 2009; Turrisi 2009; Wood 2010) and were judged at low risk for this component. Two studies matched participant institutions before randomisation (DeJong 2006; DeJong 2009).

Only 12 studies provided an adequate description of the allocation concealment mechanism (Bendtsen 2012; Kypri 2004; Kypri 2005; Kypri 2008; Kypri 2009; Kypri 2013; Kypri 2014; Lewis 2014; Moore 2013; Moreira 2012; Pederson 2012; Schaus 2009).

Blinding

All but one of the studies were classified as having high risk for performance bias (blinding of participants and personnel) because participants were not blinded to the intervention. In one study (Bendtsen 2012), participants were not aware that they were involved in a research study, so they can be regarded as blind to the study condition (low risk).

In 13 studies (Bendtsen 2012; Bewick 2008a; Bewick 2010; Ekman 2011; Kypri 2005; Kypri 2008; Kypri 2009; Kypri 2013; Kypri 2014; Moore 2013; Moreira 2012; Neighbors 2010; Wood 2010), outcome assessment was blinded by not informing outcome assessors of group allocation or by using remote web-based administration of questionnaires, so risk of detection bias was low. In one study (Carey 2011), it was stated that outcome assessors were not blinded, so risk of detection bias was high. The remaining studies did not report on blinding of outcome assessors, so the risk was rated as unclear.

Incomplete outcome data

Losses to follow-up were generally low (under 20%). Three studies reported no loss to follow-up (Borsari 2005; Michael 2006; Neal 2004) and were regarded as low risk. Studies with attrition > 20% were regarded as high risk: 14 studies reported attrition rates of between 20% and 40% (Amaro 2009; Bewick 2008a; Butler 2009; Carey 2011; Collins 2002; Dumas 2009b; Juárez 2006; Kypri

2009; Kypri 2013; LaChance 2009; Larimer 2001; Lovecchio 2010; Schaus 2009; Walters 2007), and 10 studies attrition rates over 40% (Bendtsen 2012; Bewick 2010; Bryant 2009; Dumas 2008; Eggleston 2008; Ekman 2011; Henslee 2009; Lau-Barraco 2008; Lewis 2008; Moreira 2012), suggesting high risk of attrition bias.

Three studies did not follow up on individual participants but undertook random sample surveys at intervention and control sites to assess effects of the intervention (DeJong 2006; DeJong 2009; Moore 2013). These studies were classified as having low risk of attrition bias.

Lovecchio 2010 reported major differences in follow-up rates between arms of the trial: 91% follow-up in the intervention arm compared with 68% in the control arm.

Selective reporting

Most studies reported results for all outcome measures specified in the Methods sections of papers and were classified as having low risk of reporting bias. Six studies did not report all outcomes and were classified as having high risk of reporting bias (Bewick 2010; Bewick 2013; Eggleston 2008; Neighbors 2011; Palfai 2011; Walters 2009).

Other potential sources of bias

Adjustment for cluster level effects

Of the 11 cluster-randomised trials, three (LaChance 2009; Moore 2013; Paschall 2011) reported adequate adjustment for clustering. One (Larimer 2001) reported using an individual level co-variate to adjust for clustering; it is not clear how appropriate this is. The other seven cluster trials did not adjust for cluster level effects (DeJong 2006; DeJong 2009; Dumas 2008; Dumas 2009b; Henslee 2009; McNally 2003; Michael 2006).

Publication bias

Publication bias presents a significant threat to the validity of any systematic review. Such bias appears when negative studies have a lower likelihood of being published or when outcome data from published reports are selectively neglected because of their negative outcomes. We constructed funnel plots for several outcomes when a reasonable number of trials were identified (Figure 4; Figure 5; Figure 6; Figure 7) and visually inspected the plots. In all plots, a negative SMD indicates an effect in favour of the motivational interview (MI) intervention.

Figure 4. Funnel plot of comparison: I Social norms (SN) vs control, outcome: I.2 Alcohol-related problems: 4+ months.

Figure 5. Funnel plot of comparison: I Social norms (SN) vs control, outcome: I.4 Binge drinking: 4+ months.

Figure 6. Funnel plot of comparison: I Social norms (SN) vs control, outcome: 1.6 Quantity of drinking: 4+ months.

Figure 7. Funnel plot of comparison: I Social norms (SN) vs control, outcome: I.8 Frequency: 4+ months.

Our interpretation is that many plots showed evidence of asymmetry. This suggests that risk of publication bias may be present in our results, but it is possible that other factors may have contributed to the asymmetry, for example, poorer study quality in smaller studies, or studies with different sizes including participants with different risk profiles.

In [Figure 4](#), the main outliers are [Eggleston 2008](#) and [LaChance 2009](#). In [Figure 5](#) and [Figure 6](#), the main outlier is [Eggleston 2008](#), and in [Figure 7](#), the main outliers are [Borsari 2000](#) and [Eggleston 2008](#). [Eggleston 2008](#) was a small sample study with substantially different numbers allocated to intervention and control, and with very high attrition. This suggests high risk of selection bias in this study. [LaChance 2009](#) and [Borsari 2000](#) also used small sample studies, but with no clear indication of poor quality or risk profiles that are distinctive from those of the other studies included in the analysis.

Effects of interventions

See: [Summary of findings for the main comparison](#)

Primary and secondary outcomes grouped according to delivery mode (mailed feedback, web feedback, individual face-to-face,

group face-to-face, social marketing) for immediate (up to three months) and longer-term (four months or more) follow-up periods are presented below. See [Summary of findings for the main comparison](#)

Alcohol-related problems

Analysis 1.1: up to 3 months' follow-up

A total of 34 studies with 12,012 participants reported on alcohol-related problems and provided data from follow-up over three months. A test for subgroup differences ($\text{Chi}^2 = 11.95$, $\text{df} = 3$ (P value 0.008), $I^2 = 74.9\%$) indicated differences according to delivery mode, so we report results separately for each mode.

- For mailed feedback, no evidence of an effect was found (SMD 0.10, 95% CI -0.02 to 0.22; participants = 1045; studies = 6; $I^2 = 0\%$).
- For web/computer feedback, evidence of an effect was found (SMD -0.17, 95% CI -0.29 to -0.06; participants = 9520; studies = 19; $I^2 = 81\%$); this is equivalent to a reduction of 1.6 points in RAPI score, assuming an SD of 9.17 ([Martens 2013](#)). As heterogeneity was very high, this pooled result should be interpreted with caution. For individual face-to-face feedback, evidence of an effect was found (SMD -0.16, 95% CI -0.31 to -

0.01; participants = 1065; studies = 7; $I^2 = 25\%$), moderate quality of evidence; this is equivalent to a reduction of 1.5 points in RAPI score, assuming an SD of 9.17 (Martens 2013).

- For group face-to-face feedback, no evidence suggested an effect (SMD -0.16, 95% CI -0.42 to 0.10; participants = 382; studies = 4; $I^2 = 37\%$).

When sensitivity analysis was performed for web feedback by omitting Lovecchio 2010, the effect estimate was reduced (SMD -0.10, 95% CI -0.17 to -0.03) and the I^2 value was reduced markedly: from 81% to 37%. We performed sensitivity analysis for group face-to-face feedback by omitting McNally 2003, and the effect estimate changed only slightly (SMD -0.12, 95% CI -0.44 to 0.20; $I^2 = 53\%$). As heterogeneity was very high, this pooled result should be interpreted with caution.

Analysis 1.2: 4+ months' follow-up

A total of 29 studies with 18,881 participants reported on alcohol-related problems and provided data for follow-up at four or more months. Only one study was included for each delivery mode: mailed feedback (Collins 2002) and group face-to-face feedback (LaChance 2009), so we do not report the pooled results here. A test for subgroup differences ($\text{Chi}^2 = 12.49$, $\text{df} = 4$ (P value 0.01), $I^2 = 68.0\%$) showed differences according to delivery mode, so we report pooled results separately for each mode when more than one study is included.

- For web/computer feedback, no evidence of an effect was found (SMD -0.05, 95% CI -0.12 to 0.01; participants = 11294; studies = 14; $I^2 = 50\%$). As heterogeneity was high, this pooled result should be interpreted with caution.

- For individual face-to-face feedback, evidence of an effect was noted (SMD -0.15, 95% CI -0.24 to -0.06; $I^2 = 19\%$); this was equivalent to a reduction of 1.4 points in RAPI score, assuming an SD of 9.17 (Carey 2004).

- For social marketing campaigns, no evidence of an effect was found (SMD -0.03, 95% CI -0.17 to 0.10; participants = 4943; studies = 2; $I^2 = 83\%$). As heterogeneity was very high, this pooled result should be interpreted with caution.

Binge drinking

Analysis 1.3: up to 3 months' follow-up

A total of 25 studies with 10,614 participants reported on binge drinking and provided data for follow-up over three months. A test for subgroup differences ($\text{Chi}^2 = 1.34$, $\text{df} = 3$ (P value 0.72), $I^2 = 0\%$) showed no differences according to delivery mode, so we report the pooled result across all delivery modes: Evidence of an effect was found (SMD -0.17, 95% CI -0.24 to -0.09; $I^2 = 43\%$); this was equivalent to a reduction of 7.4% in binge drinking in the previous month, assuming a baseline prevalence of 43.9% (Kypri 2014).

When sensitivity analysis was performed for web feedback by omitting Lovecchio 2010 and McNally 2003, the effect estimate changed only slightly (SMD -0.15, 95% CI -0.20 to -0.09; $I^2 = 40\%$).

Analysis 1.4: 4+ months' follow-up

A total of 16 studies with 11,292 participants reported on binge drinking and provided data for follow-up at four or more months. A test for subgroup differences ($\text{Chi}^2 = 0.83$, $\text{df} = 2$ (P value 0.66), $I^2 = 0\%$) showed no differences according to delivery mode, so we report the pooled result across all delivery modes: Evidence of an effect was found (SMD -0.06, 95% CI -0.11 to -0.02; $I^2 = 0\%$), moderate quality of evidence; this was equivalent to a reduction of 2.7% in binge drinking in the previous month, assuming a baseline prevalence of 43.9% (Kypri 2014).

Quantity of drinking

Analysis 1.5: up to 3 months' follow-up

A total of 42 studies with 13,354 participants reported on quantity of drinking and provided data for follow-up over three months. A test for subgroup differences ($\text{Chi}^2 = 7.27$, $\text{df} = 4$ (P value 0.12), $I^2 = 44.9\%$) showed no differences according to delivery mode, so we report the pooled result across all delivery modes: Evidence of an effect was found (SMD -0.15, 95% CI -0.20 to -0.09; $I^2 = 37\%$); this was equivalent to a reduction of 1.6 points in DDQ scale score, assuming an SD of 10.77 (Martens 2013).

When sensitivity analysis was performed for web feedback by omitting Lovecchio 2010 and McNally 2003, the effect estimate changed only slightly (SMD -0.15, 95% CI -0.23 to -0.08; $I^2 = 39\%$).

Analysis 1.6: 4+ months' follow-up

A total of 31 studies with 20,696 participants reported on quantity of drinking and provided data for follow-up at four or more months. A test for subgroup differences ($\text{Chi}^2 = 4.53$, $\text{df} = 3$ (P value 0.21), $I^2 = 33.8\%$) showed no differences according to delivery mode, so we report the pooled result across all delivery modes: Evidence of an effect was found (SMD -0.08, 95% CI -0.12 to -0.05; $I^2 = 13\%$) moderate quality of evidence; this was equivalent to a reduction of 0.9 points in DDQ scale score, assuming an SD of 10.77 (Martens 2013).

Frequency of drinking

Analysis 1.7: up to 3 months' follow-up

A total of 17 studies with 7117 participants reported on frequency of drinking and provided data for follow-up over three months. A test for subgroup differences ($\text{Chi}^2 = 22.02$, $\text{df} = 3$ (P value 11.95), $\text{df} = 3$ (P value 0.008), $I^2 = 74.9\%$) showed differences according to delivery mode, so we report results separately for each mode when more than one study was included.

- For web/computer feedback, evidence of an effect was found (SMD -0.18, 95% CI -0.27 to -0.09; participants = 5817; studies = 10; $I^2 = 39\%$) moderate quality of evidence; this was equivalent to a reduction of 0.3 points in DDQ scale score, assuming an SD of 1.54 (Martens 2013).

- For individual face-to-face feedback, evidence of an effect was found (SMD -0.45, 95% CI -0.63 to -0.28; participants = 515; studies = 4; $I^2 = 0\%$); this was equivalent to a reduction of 0.7 points in DDQ scale score, assuming an SD of 1.54 (Martens 2013).

- For group face-to-face feedback, no evidence of an effect was found (SMD -0.03, 95% CI -0.27 to 0.21; participants = 264; studies = 3; $I^2 = 0\%$).

Analysis 1.8: 4+ months' follow-up

A total of 24 studies with 16,312 participants reported on frequency of drinking and provided data for follow-up at four or more months. A test for subgroup differences ($\text{Chi}^2 = 10.97$, $\text{df} = 3$ (P value 0.01), $I^2 = 72.7\%$) showed differences according to delivery mode, so we report pooled results separately for each mode for which more than one study was included.

- For web/computer feedback, evidence of an effect was found (SMD -0.12, 95% CI -0.18 to -0.05; participants = 9456; studies = 9; $I^2 = 38\%$); this was equivalent to a reduction of 0.2 points in DDQ scale score, assuming an SD of 1.54 (Martens 2013).

- For individual face-to-face feedback, evidence of an effect was found (SMD -0.21, 95% CI -0.31 to -0.10; participants = 1464; studies = 8; $I^2 = 0\%$); this was equivalent to a reduction of 0.3 points in DDQ scale score, assuming an SD of 1.54 (Martens 2013).

- For group face-to-face feedback, no evidence of an effect was found (SMD -0.26, 95% CI -0.54 to 0.02; participants = 449; studies = 5; $I^2 = 55\%$). As heterogeneity was high, this pooled result should be interpreted with caution.

- For social marketing campaigns, no evidence of an effect was found (SMD -0.01, 95% CI -0.09 to 0.06; participants = 4943; studies = 2; $I^2 = 38\%$).

Peak BAC

Analysis 1.9: up to 3 months' follow-up

A total of 10 studies reported peak BAC with 1772 participants and provided data for follow-up over three months. A test for subgroup differences ($\text{Chi}^2 = 1.14$, $\text{df} = 2$ (P value 0.57), $I^2 = 0\%$) showed no differences according to delivery mode, so we report the pooled result across all delivery modes: Evidence of an effect was found (SMD -0.22, 95% CI -0.34 to -0.10; $I^2 = 32\%$); this was equivalent to a reduction of 0.024 in peak BAC, assuming an SD of 0.111 (Martens 2013).

Analysis 1.10: 4+ months' follow-up

A total of 11 studies reported peak BAC with 7198 participants and provided data for follow-up at four or more months. A test for subgroup differences ($\text{Chi}^2 = 2.49$, $\text{df} = 3$ (P value 0.48), $I^2 = 0\%$) showed no differences according to delivery mode, so we report the pooled result across all delivery modes: Evidence of an effect was found (SMD -0.08, 95% CI -0.17 to 0.00; $I^2 = 50\%$); this was equivalent to a reduction of 0.009 in peak BAC, assuming an SD of 0.111 (Martens 2013). As heterogeneity was high, this pooled result should be interpreted with caution.

Typical BAC

Analysis 1.11: up to 3 months' follow-up

Seven studies reported typical BAC with 1196 participants and provided data for follow-up over three months. A test for subgroup

differences ($\text{Chi}^2 = 1.04$, $\text{df} = 2$ (P value 0.60), $I^2 = 0\%$) showed no differences according to delivery mode, so we report the pooled result across all delivery modes: Evidence of an effect was found (SMD -0.24, 95% CI -0.35 to -0.12; $I^2 = 0\%$); this was equivalent to a reduction of 0.011 in typical BAC, assuming an SD of 0.046 (Schaus 2009).

Analysis 1.12: 4+ months' follow-up

Four studies reported typical BAC with 490 participants and provided data for follow-up at four or more months. All four studies assessed the effects of individual face-to-face feedback. No evidence of an effect was found (SMD -0.08, 95% CI -0.26 to 0.10; $I^2 = 0\%$).

Drinking norms

Analysis 1.13: up to 3 months' follow-up

A total of 14 studies with 2435 participants reported on drinking norms and provided data for follow-up over three months. A test for subgroup differences ($\text{Chi}^2 = 36.44$, $\text{df} = 3$ (P value < 0.00001), $I^2 = 91.8\%$) indicated differences according to delivery mode, so we report results separately for each mode for which more than one study was included.

- For mailed feedback, no evidence of an effect was found (SMD -0.21, 95% CI -0.56 to 0.14; participants = 698; studies = 2; $I^2 = 76\%$). As heterogeneity was very high, this pooled result should be interpreted with caution.

- For web/computer feedback, evidence of an effect was found (SMD -0.51, 95% CI -0.71 to -0.31; participants = 1196; studies = 8; $I^2 = 61\%$); this was equivalent to an improvement in perceived drinking norms of 1.8 points on the drinking norms questionnaire, assuming an SD of 3.6 (DeJong 2006). As heterogeneity was high, this pooled result should be interpreted with caution.

- For group face-to-face feedback, evidence of an effect was found (SMD -0.44, 95% CI -0.84 to -0.04; participants = 297; studies = 3; $I^2 = 64\%$); this was equivalent to an improvement in perceived drinking norms of 1.6 points on the drinking norms questionnaire, assuming an SD of 3.6 (DeJong 2006). As heterogeneity was high, this pooled result should be interpreted with caution.

Analysis 1.14: 4+ months' follow-up

Nine studies with 7410 participants reported on drinking norms and provided data for follow-up over four or more months. A test for subgroup differences ($\text{Chi}^2 = 47.25$, $\text{df} = 2$ (P value < 0.00001), $I^2 = 95.8\%$) showed differences according to delivery mode, so we report results separately for each mode for which more than one study was included.

- For web/computer feedback, evidence of an effect was found (SMD -0.34, 95% CI -0.57 to -0.11; participants = 2227; studies = 6; $I^2 = 81\%$). As heterogeneity was very high, this pooled result should be interpreted with caution.

- For marketing campaign delivery, no evidence of an effect was found (SMD -0.06, 95% CI -0.23 to 0.11; participants = 4943; studies = 2; $I^2 = 81\%$). As heterogeneity was very high,

this pooled result should be interpreted with caution.

DISCUSSION

Summary of main results

This systematic review assessed the effectiveness of social norms information interventions for prevention of alcohol misuse in university or college students. Sixty-six studies involving 43,125 participants were included.

Our primary outcome measure was alcohol misuse, measured as alcohol-related problems, binge drinking or measures of quantity or frequency of consumption. We were particularly interested in evidence for sustained effects beyond the immediate short term, so we undertook separate analyses for outcomes up to three months post intervention and outcomes four or more months after the intervention. We undertook subgroup analysis according to mode of delivery of the intervention (mailed feedback, web/computer feedback, individual face-to-face feedback, group face-to-face feedback, campus-wide marketing campaigns) if evidence suggested that effects varied across delivery modes.

A meta-analysis of seven studies showed a difference in favour of social norms information for alcohol-related problems at 4+ months for individual face-to-face feedback (SMD -0.16, 95% CI -0.31 to -0.01). No effects on alcohol-related problems at 4+ months were found for web/computer feedback or mailed feedback. In a separate meta-analysis of 16 studies, an effect in favour of social norms information was found on binge drinking (SMD -0.06, 95% CI -0.11 to -0.02). Similarly, in a meta-analysis of 33 studies, an effect in favour of social norms information was found for quantity of alcohol consumed (SMD -0.08, 95% CI -0.12 to -0.05). For the frequency of consumption outcome, evidence showed different effects according to mode of delivery: For web/computer feedback, a meta-analysis of nine studies showed a difference in favour of social norms information (SMD -0.12, 95% CI -0.18 to -0.05); and for individual face-to-face feedback, a meta-analysis of eight studies showed a difference in favour of social norms information (SMD -0.21, 95% CI -0.31 to -0.10). No effects on frequency of consumption were found for group face-to-face feedback or campus-wide marketing campaigns. In a separate meta-analysis of 13 studies, an effect in favour of social norms information was found for peak blood alcohol concentration (BAC) (SMD -0.08, 95% CI -0.17 to 0.00). No effects were found for individual face-to-face feedback on typical BAC.

Our interpretation of these results is that, although we found some effects, the effect sizes were small and were unlikely to be of meaningful benefit in practice. For example, by using mean and standard deviation figures from [Martens 2013](#) to illustrate effect size characteristics, we estimate that for alcohol-related problems at 4+ months, the SMD from the meta-analysis of individual face-to-

face feedback (-0.16) will result in a decrease of 1.5 points on the alcohol problems scale score (the 69-point RAPI scale was used by [Martens 2013](#)) from a score of about 8.91 to 8.45. Similarly, for binge drinking at 4+ months, the SMD from the meta-analysis (-0.06) will result in 2.7% fewer 30-day binge drinkers when the baseline prevalence is around 44% (from [Kypri 2014](#)). For quantity of alcohol consumed at 4+ months, the SMD from the meta-analysis (-0.08) will result in a decrease in the number of drinks consumed each week from around 13.7 drinks/wk to 12.8 drinks/wk, on average, based on figures from [Martens 2013](#). For frequency of consumption at 4+ months (web/computer feedback), the SMD from the meta-analysis (-0.12) will result in a fall from 2.74 drinking days/wk to 2.55 drinking days/wk, based on figures from [Martens 2013](#). And for frequency of consumption at 4+ months (individual face-to-face feedback), the SMD from the meta-analysis (-0.21) will result in a fall from 2.74 drinking days/wk to 2.42 drinking days/wk, based on figures from [Martens 2013](#). For peak BAC at 4+ months, the SMD from the meta-analysis (-0.08) will result in a decrease in peak BAC from around 0.144% to 0.135%, on average, using figures from [Martens 2013](#).

Overall completeness and applicability of evidence

This review found a large number of studies and participants, with social norms interventions implemented using a range of delivery modes. Sufficient studies were found for web/computer feedback and individual face-to-face feedback to promote confidence in the completeness of the results. Fewer studies were found for other delivery modes, so this evidence is less complete. For example, we included only three studies that assessed the effects of social norms information marketing campaigns across campuses, and these results are equivocal: One large study from the United States (USA) found an effect, whereas another large study from the USA and a smaller study from Wales found no effects.

Most of the included studies were conducted in the USA, and the rest were completed in Australia, Brazil, New Zealand, Sweden and the United Kingdom. It is not clear whether the results of this review will be applicable in other settings in which societal norms and cultural practices for alcohol are substantially different from those seen in these countries.

This review may lack generalisability because of the nature of the samples recruited into the trials. A substantial number of studies included in this review selected participants from psychology courses or delivered interventions to high-risk students only.

Quality of the evidence

Overall, only low or moderate quality of evidence was found for the effects included in our analyses. Internal validity varied markedly even though all trials were randomised. Fewer than half of the

studies reported how randomisation was done, and less than a fifth of studies reported adequate allocation concealment. Only a few studies carried out blinding; this may have led to performance or detection bias. Attrition rates were unacceptable in more than a third of studies; this may limit the power of the study to detect prespecified between-group differences and/or extent of applicability of study results (Fewtrell 2008). Lack of adequate allocation concealment, blinding and attrition bias is associated with overestimation of intervention effects; therefore we cannot rule out the possibility that the effects observed in this review may be exaggerated as the result of methodological limitations. See [Summary of findings for the main comparison](#) for the quality of evidence on the main outcomes considered

Potential biases in the review process

We found no non-English language studies for inclusion: Only studies written in English were included, making the review potentially vulnerable to English-language bias, as eligible studies may have been published in other languages. Although we searched for non-English language literature, the bibliographic databases that we searched are geared toward publications in English. We consider this to introduce low risk, as a substantial number of large trials in other languages, which we did not find in our searches, would be needed to alter the conclusions of the review.

Agreements and disagreements with other studies or reviews

Our findings are generally in agreement with those of narrative reviews conducted by other review authors. For example, [Walters 2004](#) reported that feedback appears to change normative perceptions of drinking and may be more effective among students who drink for social reasons. Another review ([Fager 2004](#)) evaluated the effectiveness of interventions intended to reduce alcohol use in college students, and reported some empirical support for the use of interventions that incorporated normative feedback to reduce alcohol use and misuse. The review by [Carey 2007](#) suggested that individual face-to-face feedback was associated with reductions in alcohol-related problems. The review by [Cronce 2010](#) reported significant effects of personalised normative feedback interventions. [Bewick 2008b](#) found only 10 studies for inclusion in her systematic review of web-based normative feedback interventions, and concluded that more research was needed in the light of this insufficient evidence base.

However, our interpretation of the evidence is different because we conclude that effect sizes are too small to be of meaningful policy or practice benefit. This interpretation is consistent with that of another recent review that we have undertaken to examine the effectiveness of motivational interviewing, which sometimes incorporates normative feedback, for prevention of alcohol misuse

in young adults ([Foxcroft 2014b](#)). Moreover, we conclude that, at least for web/computer feedback and for individual face-to-face feedback, sufficient evidence is available for the findings to be robust, and we do not suggest that further trials are needed.

AUTHORS' CONCLUSIONS

Implications for practice

The main results of this review indicate no substantive meaningful benefit is associated with social norms information interventions for alcohol misuse by university or college students. This conclusion is relevant to the range of alcohol misuse outcomes examined in this review: alcohol-related problems; binge drinking; quantity and frequency of consumption; and blood alcohol concentration. Overall, only evidence of low or moderate quality has been found for the effects examined in this review.

Implications for research

It is unlikely that further research on the effectiveness of social norms information delivered via web/computer feedback, or by individual face-to-face feedback, will alter the substantive findings and conclusions of this review. Similarly, although fewer studies were included in this review, it is difficult to see how normative feedback delivered by mail or in group face-to-face settings would have a substantively different mechanism of effect and would produce results that are very different from those seen in the other modes of delivery considered in this review for which evidence is robust. Evidence for normative information delivered via social marketing campaigns across college campuses is sparse, although the few studies that have examined this, when taken together, do not show promising effects. Further research in this direction may throw up some new and useful findings, even if effects are small. As small effects could provide important cost benefits for prevention programmes, it is important for researchers to undertake studies with sufficient statistical power to detect small effects and to undertake cost/benefit analyses. Alongside this, further research should consider the minimal clinically important difference (MCID) to aid interpretation of small effects. Such small effects may vary in size and importance between subgroups, so further research should also be powered to detect hypothesised subgroup effects. Reporting of programme content and context should be more detailed and systematic to enable comparison of these aspects across studies. Further improvements in study design, analysis and reporting, in line with accepted guidance, are required ([CONSORT 2010](#)).

This review adds to growing evidence that information-based approaches to prevention and behaviour change in the drug and alcohol field are generally found to be of no or low effectiveness ([Foxcroft 2014a](#)). However, it is plausible that as part of a broader

prevention system that combines informational with developmental and environmental approaches to prevention, the whole could be greater than the sum of the parts. The study of prevention systems is a promising area for assessment of such a premise.

ACKNOWLEDGEMENTS

We thank John Baer, Preben Bendtsen, Brian Borsari, Kate Carey, Susan E. Collins, William DeJong, Kypros Kypri, Clayton Neighbors, Eric Pederson, Rob Turrise and Scott T. Walters for providing information about their studies or additional data.

REFERENCES

References to studies included in this review

Amaro 2009 *{published data only}*

Amaro H, Ahl M, Matsumoto A, Prado G, Mulé C, Kemmner A, et al. Trial of the university assistance program for alcohol use among mandated students. *Journal of Studies on Alcohol and Drugs. Supplement* 2009;**16**:45–56.

Baer 2001 *{published data only}*

Baer JS, Kivlahan DR, Blume AW, McKnight P, Marlatt GA. Brief intervention for heavy-drinking college students: 4-year follow-up and natural history. *American Journal of Public Health* 2001;**91**(8):1310–6.

Bendtsen 2012 *{published data only}*

Bendtsen P, McCambridge J, Bendtsen M, Karlsson N, Nilsen P. Effectiveness of a proactive mail-based alcohol Internet intervention for university students: dismantling the assessment and feedback components in a randomized controlled trial. *Journal of Medical Internet Research* 2012;**14**(5):e142.

Bewick 2008a *{published data only}*

Bewick BM, Trusler K, Mulhern B, Barkham M, Hill AJ. The feasibility and effectiveness of a web-based personalised feedback and social norms alcohol intervention in UK university students: a randomised control trial. *Addictive Behaviors* 2008;**33**(9):1192–8.

Bewick 2010 *{published data only}*

Bewick BM, West R, Gill J, O'May F, Mulhern B, Barkham M, et al. Providing web-based feedback and social norms information to reduce student alcohol intake: a multisite investigation. *Journal of Medical Internet Research* 2010;**12**(5):e59.

Bewick 2013 *{published data only}*

Bewick BM, West RM, Barkham M, Mulhern B, Marlow R, Travis G, et al. The effectiveness of a web-based personalized feedback and social norms alcohol intervention on United Kingdom university students: randomized controlled trial. *Journal of Medical Internet Research* 2013;**15**(7):e137.

Borsari 2000 *{published data only}*

Borsari B, Carey KB. Effects of a brief motivational intervention with college student drinkers. *Journal of Consulting and Clinical Psychology* 2000;**68**:728–33.

Borsari 2005 *{published data only}*

Borsari B, Carey KB. Two brief alcohol interventions for mandated college students. *Psychology of Addictive Behaviors* 2005;**19**:296–302.

Bryant 2009 *{published data only}*

Bryant ZE. Testing the effectiveness of e-mailed BASICS feedback with college students. Unpublished dissertation, Auburn U, USA., Bryant, Zachary Earl: Auburn U, US., 2009.

Bryant 2013 *{published data only}*

Bryant ZE, Henslee AM, Correia CJ. Testing the effects of e-mailed personalized feedback on risky alcohol use among college students. *Addictive Behaviors* 2013;**38**(10):2563–7.

Butler 2009 *{published data only}*

Butler LH, Correia CJ. Brief alcohol intervention with college student drinkers: face-to-face versus computerized feedback. *Psychology of Addictive Behaviors* 2009;**23**(1):163–7.

Carey 2006 *{published data only}*

Carey KB, Carey MP, Maisto SA, Henson JM. Brief motivational interventions for heavy college drinkers: a randomized controlled trial. *Journal of Consulting and Clinical Psychology* 2006;**74**(5):943–54.

Carey 2011 *{published data only}*

Carey KB, Carey MP, Henson JM, Maisto SA, Demartini KS. Brief alcohol interventions for mandated college students: comparison of face-to-face counseling and computer-delivered interventions. *Addiction* 2011;**106**(3):528–37.

Collins 2002 *{published data only}*

Collins SE, Carey KB, Sliwinski MJ. Mailed personalized normative feedback as a brief intervention for at-risk college drinkers. *Journal Studies on Alcohol* 2002;**63**(5):559–67.

- DeJong 2006** *{published data only}*
DeJong W, Schneider SK, Towvim LG, Murphy MJ, Doerr EE, Simonsen NR, et al. A multisite randomized trial of social norms marketing campaigns to reduce college student drinking. *Journal of Studies on Alcohol* 2006;**67**(6):868–79.
- DeJong 2009** *{published data only}*
DeJong W, Scheider SK, Towvim LG, Murphy MJ, Doerr EE, Simonsen NR, et al. A multi-site randomized trial of social norms marketing campaigns to reduce college student drinking: a replication failure. Under review.
- Doumas 2008** *{published data only}*
Doumas DM, Haustveit T. Reducing heavy drinking in intercollegiate athletes: evaluation of a web-based personalized feedback program. *The Sport Psychologist* 2008;**22**(2):212–28.
- Doumas 2009a** *{published data only}*
Doumas DM, McKinley LL, Book P. Evaluation of two Web-based alcohol interventions for mandated college students. *Journal of Substance Abuse Treatment* 2009;**36**:65–74.
- Doumas 2009b** *{published data only}*
Doumas DM, Andersen LL. Reducing alcohol use in first-year university students: evaluation of a Web-based personalized feedback program. *Journal of College Counseling* 2009;**12**(1).
- Eggleston 2008** *{published data only}*
Eggleston Angela Meade. Components analysis of a brief intervention for college drinkers. Ohio State University PhD dissertation, USA. Eggleston, Angela Meade: The Ohio State U, US,, 2008.
- Ekman 2011** *{published data only}*
Ekman DS, Andersson A, Nilsen P, Stahlbrandt H, Johansson AL, Bendtsen P. Electronic screening and brief intervention for risky drinking in Swedish university students—a randomized controlled trial. *Addictive Behaviors* 2011;**36**(6):654–9.
- Geisner 2007** *{published data only}*
Geisner IM, Neighbors C, Larimer ME. A randomized clinical trial of a brief, mailed intervention for symptoms of depression. *Journal of Consulting and Clinical Psychology* 2006;**74**(2):393–9.
* Geisner IM, Neighbors C, Lee CM, Larimer ME. Evaluating personal alcohol feedback as a selective prevention for college students with depressed mood. *Addictive Behaviors* 2007;**32**:2776–87.
- Henslee 2009** *{published data only}*
Henslee AM, Correia CJ. The use of freshmen seminar programs to deliver personalized feedback. *Journal of Alcohol and Drug Education* 2009;**53**(3):39–52.
- Juárez 2006** *{published data only}*
Juarez P, Walters ST, Daugherty M, Radi C. A randomized trial of motivational interviewing and feedback with heavy drinking college students. *Journal of Drug Education* 2006;**36**(3):233–46.
- Kypri 2004** *{published data only}*
Kypri K, Saunders J, Williams S, McGee RO, Langlely JD, Cashell-Smith ML, et al. Web-based screening and brief intervention for hazardous drinking: a double-blind randomised controlled trial. *Addiction* 2004;**99**:1410–7.
- Kypri 2005** *{published data only}*
Kypri K, McAnally HM. Randomized controlled trial of a web-based primary care intervention for multiple health risk behaviors. *Preventive Medicine* 2005;**41**(3–4):761–6.
- Kypri 2008** *{published and unpublished data}*
Kypri K, Langlely JD, Saunders JB, Cashell-Smith ML, Herbison P. Randomized controlled trial of web-based alcohol screening and brief intervention in primary care. *Archives of Internal Medicine* 2008;**168**(5):530–6.
- Kypri 2009** *{published data only}*
Kypri K, Hallett J, Howat P, McManus A, Maycock B, Bowe S, et al. Randomized controlled trial of proactive web-based alcohol screening and brief intervention for university students. *Archives of internal Medicine* 2009;**169**(16):1508–14.
- Kypri 2013** *{published and unpublished data}*
Kypri K, McCambridge J, Vater T, Bowe SJ, Saunders JB, Cunningham JA, et al. Web-based alcohol intervention for Mā ori university students: double-blind, multi-site randomized controlled trial. *Addiction* 2013;**108**(2):331–8.
- Kypri 2014** *{published and unpublished data}*
Kypri K, Vater T, Bowe SJ, Saunders JB, Cunningham JA, Horton NJ, et al. Web-based alcohol screening and brief intervention for university students: a randomized trial. *JAMA* 2014;**311**(12):1218–24.
- LaBrie 2013** *{published data only}*
Labrie JW, Lewis MA, Atkins DC, Neighbors C, Zheng C, Kenney SR, et al. RCT of web-based personalized normative feedback for college drinking prevention: are typical student norms good enough?. *Journal of Consulting and Clinical Psychology* 2013;**81**(6):1074–86.
- LaChance 2009** *{published data only}*
LaChance H, Feldstein Ewing SW, Bryan AD, Hutchison KE. What makes group MET work? A randomized controlled trial of college student drinkers in mandated alcohol diversion. *Psychology of Addictive Behaviors* 2009;**23**(4):598–612.
- Larimer 2001** *{published data only}*
Larimer ME, Turner AP, Anderson BK, Foder JS, Kilmer JR, Palmer RS, et al. Evaluating a brief alcohol intervention with fraternities. *Journal of Studies on Alcohol* 2001;**62**:370–80.
- Lau-Barraco 2008** *{published data only}*
Lau-Barraco C, Dunn ME. Evaluation of a single-session expectancy challenge intervention to reduce alcohol use among college students. *Psychology of Addictive Behaviors* 2008;**22**(2):168–75.
- Lewis 2007a** *{published data only}*
Lewis MA, Neighbors C. Optimizing personalized normative feedback: the use of gender-specific referents. *Journal of Studies on Alcohol and Drugs* 2007;**68**:228–37.

- Lewis 2007b** *{published data only}*
Lewis MA, Neighbors C, Oster-Aaland L, Kirkeby B, Larimer ME. Indicated prevention for incoming college freshmen: personalized feedback and high risk drinking. *Addictive Behaviors* 2007;**32**(11):2495–508.
- Lewis 2008** *{published data only}*
Lewis MA, Neighbors C, Lee CM, Oster-Aaland L. 21st birthday celebratory drinking: evaluation of a personalized normative feedback card intervention. *Psychology of Addictive Behaviors* 2008;**22**(2):176–85.
- Lewis 2014** *{published data only}*
Lewis MA, Patrick ME, Litt DM, Atkins DC, Kim T, Blayney JA, et al. Randomized controlled trial of a web-delivered personalized normative feedback intervention to reduce alcohol-related risky sexual behavior among college students. *Journal of Consulting and Clinical Psychology* 2014;**82**(3):429–40.
- Lovecchio 2010** *{published data only}*
Lovecchio CP, Wyatt TM, DeJong W. Reductions in drinking and alcohol-related harms reported by first-year college students taking an online alcohol education course: a randomized trial. *Journal of Health Communication* 2010;**15**(7).
- Marlatt 1998** *{published data only}*
Marlatt GA, Baer JS, Kivlahan DR, Dimeff LA, Larimer ME, Quigley LA, et al. Screening and brief intervention for high-risk college student drinkers: results from a 2-year follow-up assessment. *Journal of Consulting and Clinical Psychology* 1998;**66**(4):604–7.
- Martens 2013** *{published data only}*
Martens MP, Smith AE, Murphy JG. The efficacy of single-component brief motivational interventions among at-risk college drinkers. *Journal of Consulting and Clinical Psychology* 2013 A;**81**(4):691–701.
- McNally 2003** *{published data only}*
McNally AM, Palfai TP. Brief group alcohol interventions with college students: examining motivational components. *Journal of Drug Education* 2003;**33**(2):159–76.
- Michael 2006** *{published data only}*
Michael KD, Curtin L, Kirkley DE, Jones DL Harris R Jr. Group-based motivational interviewing for alcohol use among college students: an exploratory study. *Professional Psychology: Research and Practice* 2006;**37**(6):629–34.
- Moore 2013** *{published data only}*
Moore FG, Williams A, Moore L, Murphy S. An exploratory cluster randomised trial of a university halls of residence based social norms marketing campaign to reduce alcohol consumption among 1st year students. *Substance Abuse Treatment, Prevention, and Policy* 2013;**8**:15.
- Moreira 2012** *{unpublished data only}*
Moreira MT, Oskrochi R, Foxcroft DR. Personalised normative feedback for preventing alcohol misuse in university students: Solomon three-group randomised controlled trial. *PLoS One* 2012;**7**(9):e44120.
- Murphy 2001** *{published data only}*
Murphy JG, Duchnick JJ, Vuchinich RE, Davison JW, Karg R, Olson AM, et al. Relative efficacy of a brief motivational intervention for college student drinkers. *Psychology of Addictive Behaviors* 2001;**15**:373–9.
- Neal 2004** *{published data only}*
Neal DJ, Carey KB. Developing discrepancy within self-regulation theory: use of personalized normative feedback and personal strivings with heavy-drinking college students. *Addictive Behaviors* 2004;**29**(2):281–97.
- Neighbors 2004** *{published data only}*
Neighbors C, Larimer ME, Lewis MA. Targeting misperceptions of descriptive drinking norms: efficacy of a computer-delivered personalized normative feedback intervention. *Journal of Consulting and Clinical Psychology* 2004;**72**(3):434–47.
- Neighbors 2006** *{published data only}*
Neighbors C, Lewis MA, Bergstrom RL, Larimer ME. Being controlled by normative influences: self-determination as a moderator of a normative feedback alcohol intervention. *Health Psychology* 2006;**25**:571–9.
- Neighbors 2009** *{published data only}*
Neighbors C, Lee CM, Lewis MA, Fossos N, Walter T. Internet-based personalized feedback to reduce 21st-birthday drinking: a randomized controlled trial of an event-specific prevention intervention. *Journal of Consulting & Clinical Psychology* 2009;**77**(1):51–63.
- Neighbors 2010** *{published and unpublished data}*
Neighbors C, Lewis MA, Atkins DC, Jensen MM, Walter T, Fossos N, et al. Efficacy of web-based personalized normative feedback: a two-year randomized controlled trial. *Journal of Consulting & Clinical Psychology* 2010;**78**(6):898–911.
- Neighbors 2011** *{published data only}*
Neighbors C, Jensen M, Tidwell J, Walter T, Fossos N, Lewis MA. Social-norms interventions for light and nondrinking students. *Group Processes & Intergroup Relations* 2011;**14**(5):651–69.
- Palfai 2011** *{published data only}*
Palfai TP, Zisserson R, Saitz R. Using personalized feedback to reduce alcohol use among hazardous drinking college students: the moderating effect of alcohol-related negative consequences. *Addictive Behaviors* 2011;**36**(5):539–42.
- Paschall 2011** *{published and unpublished data}*
Paschall MJ, Antin T, Ringwalt CL, Saltz RF. Evaluation of an Internet-based alcohol misuse prevention course for college freshmen: findings of a randomized multi-campus trial. *American Journal of Preventive Medicine* 2011;**41**(3):300–8.
- Pederson 2012** *{published data only}*
Pederson ER. Brief online interventions targeting risk and protective factors for increased and problematic alcohol use among American college students studying abroad [2012]. University of Washington dissertation.
- Schaus 2009** *{published data only}*
Schaus JF, Sole ML, McCoy TP, Mullett N, O'Brien MC. Alcohol screening and brief intervention in a college student

health center: a randomized controlled trial. *Journal of Studies on Alcohol and Drugs. Supplement* 2009;**16**:131–41.

Simão 2008 {published data only}

Simão MO, Kerr-Corrêa F, Smaira SI, Trinca LA, Floripes TM, Dalben I, et al. Prevention of “risky” drinking among students at a Brazilian university. *Alcohol and Alcoholism (Oxford, Oxfordshire)* 2008;**43**(4):470–6.

Terlecki 2010 Mandated {published data only}

Terlecki MA, Larimer ME, Copeland AL. Clinical outcomes of a brief motivational intervention for heavy drinking mandated college students: a pilot study. *Journal of Studies on Alcohol and Drugs* 2010;**71**(1):54–60.

Terlecki 2010 Voluntary {published data only}

Terlecki MA, Larimer ME, Copeland AL. Clinical outcomes of a brief motivational intervention for heavy drinking mandated college students: a pilot study. *Journal of Studies on Alcohol and Drugs* 2010;**71**(1):54–60.

Turrissi 2009 {published data only}

Turrissi R, Larimer ME, Mallett KA, Kilmer JR, Ray AE, Mastroleo NR, et al. A randomized clinical trial evaluating a combined alcohol intervention for high-risk college students. *Journal of Studies on Alcohol and Drugs* 2009;**70**(4):555–67.

Walters 2000 {published data only}

Walters ST, Bennett ME, Miller JE. Reducing alcohol use in college students: a controlled trial of two brief interventions. *Journal of Drug Education* 2000;**30**(3):361–72.

Walters 2007 {published data only}

Walters ST, Vader AM, Harris TR. A controlled trial of web-based feedback for heavy drinking college students. *Prevention Science* 2007;**8**(1):83–8.

Walters 2009 {published data only}

Walters ST, Vader AM, Harris TR, Field CA, Jouriles EN. Dismantling motivational interviewing and feedback for college drinkers: a randomized clinical trial. *Journal of Consulting & Clinical Psychology* 2009;**77**(1):64–73.

Werch 2000 {published data only}

Werch CE, Pappas DM, Carlson JM, DiClemente CC, Chally PS, Sinder JA. Results of a social norm intervention to prevent binge drinking among first-year residential college students. *Journal of American College Health* 2000;**49**(2):85–92.

Wood 2007 {published data only}

Wood MD, Capone C, Laforge R, Erickson DJ, Brand NH. Brief motivational intervention and alcohol expectancy challenge with heavy drinking college students: a randomized factorial study. *Addictive Behaviors* 2007;**32**(11):2509–28.

Wood 2010 {published data only}

Wood MD, Fairlie AM, Fernandez AC, Borsari B, Capone C, Laforge R, et al. Brief motivational and parent interventions for college students: a randomized factorial study. *Journal of Consulting and Clinical Psychology* 2010;**78**(3):349–61.

References to studies excluded from this review

Abbey 2009 {published data only}

Abbey A, Parkhill MR, Jacques-Tiura AJ, Saenz C. Alcohol's role in men's use of coercion to obtain unprotected sex. *Substance Use & Misuse* 2009;**44**(9-10):1329–48.

Agostinelli 1995 {published data only}

Agostinelli G, Brown J, Miller WR. Effects of normative feedback on consumption among heavy drinking college students. *Journal of Drug Education* 1995;**25**(1):31–40.

Andersson 2009 {published data only}

Andersson A, Wiréhn AB, Olvander C, Ekman DS, Bendtsen P. Alcohol use among university students in Sweden measured by an electronic screening instrument. *BMC Public Health* 2009;**9**:229.

Baer 1992 {published data only}

Baer JS, Marlatt GA, Kivlahan DR, Fromme K, Larimer ME, Williams E. An experimental test of three methods of alcohol risk reduction with young adults. *Journal of Consulting and Clinical Psychology* 1992;**60**(6):974–9.

Barnett 1996 {published data only}

Barnett LA, Far JM, Mauss AL, Miller JA. Changing perceptions of peer norms as a drinking reduction program for college students. *Journal of Alcohol and Drug Education* 1996;**41**(2):39–62.

Barnett 2007 {published data only}

Barnett NP, Murphy JG, Colby SM, Monti PM. Efficacy of counsellor vs. computer-delivered intervention with mandated college students. *Addictive Behaviors* 2007;**32**(11):2529–48.

Bendtsen 2006 {published data only}

Bendtsen P, Johansson K, Akerlind I. Feasibility of an email-based electronic screening and brief intervention (e-SBI) to college students in Sweden. *Addictive Behaviors* 2006;**31**(5):77–87.

Bertholet 2011 {published data only}

* Bertholet N, Gaume J, Faouzi M, Daeppen JB, Gmel G. Perception of the amount of drinking by others in a sample of 20-year-old men: the more I think you drink, the more I drink. *Alcohol and Alcoholism* 2011;**46**(1):83–7.

Borsari 2009 {published data only}

Borsari B, Murphy JG, Carey KB. Readiness to change in brief motivational interventions: a requisite condition for drinking reductions?. *Addictive Behaviors* 2009;**34**(2):232–5.

Bush 2013 {published data only}

Bush JA. The effectiveness of computer delivered personalised normative feedback on alcohol consumption and related problems among college students: a comparison of descriptive and injunctive norms. Dissertation Abstracts International Vol 73(10-B9E):2013.

Bustamante 2009 {published data only}

Bustamante IV, Carvalho AMP, de Oliveira EB, de Oliveira Junior HP, Figueroa SDS, Montoya Vasquez EM, et al. University students' perceived norms of peers and drug use: a multicentric study in five Latin American countries.

- [Portuguese]. *Revista Latino-Americana de Enfermagem [online]* 2009;**17**:838–43.
- Capone 2009** *{published data only}*
Capone C, Wood MD. Thinking about drinking: need for cognition and readiness to change moderate the effects of brief alcohol interventions. *Psychology of Addictive Behaviors* 2009;**23**(4):684–8.
- Carey 2009** *{published data only}*
Carey KB, Henson JM, Carey MP, Maisto SA. Computer versus in-person intervention for students violating campus alcohol policy. *Journal of Consulting and Clinical Psychology* 2009;**77**(1):74–87.
- Cimini 2009** *{published data only}*
Cimini MD, Martens MP, Larimer ME, Kilmer JR, Neighbors C, Monserrat JM. Assessing the effectiveness of peer-facilitated interventions addressing high-risk drinking among judicially mandated college students. *Journal of Studies on Alcohol & Drugs* 2009;**Supplement**.(16):57–66.
- Collins 2005** *{published data only}*
Collins SE, Carey KB, Smyth J. Relationships of linguistic and motivation variables with drinking outcomes following two mailed brief interventions. *Journal of Studies on Alcohol* 2005;**66**(4):526–35.
- Collins 2009** *{published data only}*
Collins SE, Carey KB, Otto JM. A new decisional balance measure of motivation to change among at-risk college drinkers. *Psychology of Addictive Behaviors* 2009;**23**(3):464–71.
- Collins 2010** *{published data only}*
Collins SE, Logan DE, Neighbors C. Which came first: the readiness or the change? Longitudinal relationships between readiness to change and drinking among college drinkers. *Addiction* 2010;**105**(11):1899–909.
- Coronges 2009** *{published data only}*
Coronges K. Social selection and influence of alcohol & marijuana implicit cognitions and behaviors: a longitudinal investigation of peer social network dynamics. Doctoral dissertation, U Southern California, USA., U Southern California, US., 2009.
- Cronce 2010** *{published data only}*
Cronce JM, Larimer ME. Individual focused approached to the prevention of college student drinking. *Alcohol Research & Health* 2011;**34**(2):210–21.
- Cunningham 2008** *{published data only}*
Cunningham JA, Neighbors C, Wild C, Humphreys K. Ultra-brief intervention for problem drinkers: research protocol. *BMC Public Health* 2008;**8**:298.
- Cunningham 2013** *{published data only}*
Cunningham JA, Wong HTA. Assessing the immediate impact of normative drinking information using an immediate post-test randomized controlled design: implications for normative feedback interventions?. *Addictive Behaviors* 2013;**38**:2252–6.
- Curtin 2001** *{published data only}*
Curtin L, Stephens RS, Bonenberger JL. Goal setting and feedback in the reduction of heavy drinking in female college students. *Journal of College Student Psychotherapy* 2001;**15**(3):17–37.
- Dimeff 2000** *{published data only}*
Dimeff LA, McNeely M. Computer-enhanced primary care practitioner advice for high-risk college drinkers in a student primary health-care setting. *Cognitive and Behavioral Practice* 2000;**7**(1):82–100.
- Doumas 2008b** *{published data only}*
Doumas DM, Hannah E. Preventing high-risk drinking in youth in the workplace: a web-based normative feedback program. *Journal of Substance Abuse Treatment* 2008;**34**(3):263–71.
- Doumas 2011** *{published data only}*
Doumas DM, Workman C, Smith D, Navarro A. Reducing high-risk drinking in mandated college students: evaluation of two personalized normative feedback interventions. *Journal of Substance Abuse Treatment* 2011;**40**(4):376–85.
- Ehlert 2010** *{published data only}*
Ehlert JJ. SNAAKS: student nutrition attitudes, action, knowledge, and skills: a nutrition program tailored to the needs of predominantly Black and Hispanic college freshmen. Doctoral dissertation, Teachers College, Columbia U, USA., Teachers Coll, Columbia U , US, 2010.
- Epstein 2008** *{published data only}*
Epstein JA, Griffin KW, Botvin GJ. A social influence model of alcohol use for inner-city adolescents: family drinking, perceived drinking norms, and perceived social benefits of drinking. *Journal of Studies on Alcohol & Drugs* 2008;**69**(3):397–405.
- Fleming 2010** *{published data only}*
Fleming MF, Balousek SL, Grossberg PM, Mundt MP, Brown D, Wiegel JR, et al. Brief physician advice for heavy drinking college students: a randomized controlled trial in college health clinics. *Journal of Studies on Alcohol and Drugs* 2010;**71**(1):23–31.
- Frone 2010** *{published data only}*
Frone MR, Brown AL. Workplace substance-use norms as predictors of employee substance use and impairment: a survey of U.S. workers. *Journal of Studies on Alcohol & Drugs* 2010;**71**(4):526–34.
- Genannt 2008** *{published data only}*
Genannt Bonsmann SS, Walczyk T, Renggli S, Hurrell RF. Oxalic acid does not influence nonhaem iron absorption in humans: a comparison of kale and spinach meals. *European Journal of Clinical Nutrition* 2008;**62**(3):336–41.
- Ghandour 2009** *{published data only}*
Ghandour LA, Karam EG, Maalouf WE. Lifetime alcohol use, abuse and dependence among university students in Lebanon: exploring the role of religiosity in different religious faiths. *Addiction* 2009;**104**(6):940–8.
- Graham 2004** *{published data only}*
Graham JW, Tatterson JW, Roberts MM, Johnston SE. Preventing alcohol-related harm in college students: alcohol-related harm prevention program effects on

- hypothesized mediating variables. *Health Education Research* 2004;**19**(1):71–84.
- Granfield 2002** *{published data only}*
Granfield R. Believe it or not: examining the emergence of new drinking norms in college. *Journal of Alcohol & Drug Education* 2002;**47**(2):18–33.
- Granfield 2005** *{published data only}*
Granfield R. Alcohol use in college: limitations on the transformation of social norms. *Addiction Research and Theory* 2005;**13**(3):281–92.
- Gregory 2001** *{published data only}*
Gregory BM. College alcohol & life skills study with students athletes. Dissertation, Florida Atlantic University, USA, 2001.
- Grossbard 2010** *{published data only}*
Grossbard JR, Mastroleo NR, Kilmer JR, Lee CM, Turrissi R, Larimer ME, et al. Substance use patterns among first-year college students: secondary effects of a combined alcohol intervention. *Journal of Substance Abuse Treatment* 2010;**39**(4):384–90.
- Hallett 2009** *{published data only}*
Hallett J, Maycock B, Kypri K, Howat P, McManus A. Development of a Web-based alcohol intervention for university students: processes and challenges. *Drug & Alcohol Review* 2009;**28**(1):31–9.
- Hanewinkel 2005** *{published data only}*
Hanewinkel R, Wiborg G. Brief alcohol screening and intervention for college students (BASICS): a German pilot study. *SUCHT* 2005;**51**(5):285–90.
- Huchting 2008** *{published data only}*
Huchting K, Lac A, LaBrie JW. An application of the Theory of Planned Behavior to sorority alcohol consumption. *Addictive Behaviors* 2008;**33**(4):538–51.
- Hustad 2009** *{published data only}*
Hustad JT, Barnett NP, Borsari B, Jackson KM. Web-based alcohol prevention for incoming college students: a randomized controlled trial. *Addictive Behaviors* 2009;**35**(3).
- Jacobs-Priebe 2008** *{published data only}*
Jacobs-Priebe L. The social norms approach to preventing violence against women: the role of ambivalent sexism. Unpublished dissertation, Vanderbilt University, USA., Jacobs-Priebe, Lynette: Vanderbilt U , US., 2008.
- Kearney 2013** *{published data only}*
Kearney B, Manley D, Mendoza R. The impact of an alcohol education program using social norming. *Kentucky Nurse* 2013;**April/May/June**:6–7.
- Kerksiek 2008** *{published data only}*
Kerksiek KA, Bell NJ, Harris KS. Exploring meanings of adolescent and young adult alcohol/other drug use: perspectives of students in recovery. *Alcoholism Treatment Quarterly* 2008;**26**(3):295–311.
- Kwan 2010** *{published data only}*
Kwan PP. Contextualizing social network influences on substance use among high risk adolescents. Doctoral dissertation, U Southern California, USA., U Southern California, US, 2010.
- Kypri 2003** *{published data only}*
Kypri K, Saunders JB, Gallagher SJ. Acceptability of various brief intervention approaches for hazardous drinking among university students. *Alcohol and Alcoholism* 2003;**38**(6):626–8.
- Kypri 2007** *{published data only}*
Kypri K, Langley JD, Saunders JB, Cashell-Smith ML. Assessment may conceal therapeutic benefit: findings from a randomized controlled trial for hazardous drinking. *Addiction* 2007;**102**(1):71–80.
- LaBrie 2007** *{published data only}*
LaBrie JW, Pedersen ER, Lamb TF, Quinlan T. A campus-based motivational enhancement group intervention reduces problematic drinking in freshmen male college students. *Addictive Behaviors* 2007;**32**(5):889–901.
- LaBrie 2008** *{published data only}*
LaBrie JW, Hummer JF, Neighbors C, Pedersen ER. Live interactive group-specific normative feedback reduces misperceptions and drinking in college students: a randomized cluster trial. *Psychology of Addictive Behaviors* 2008;**22**(1):141–8.
- LaBrie 2009** *{published data only}*
LaBrie JW, Hummer JF, Huchting KK, Neighbors C. A brief live interactive normative group intervention using wireless keypads to reduce drinking and alcohol consequences in college student athletes. *Drug & Alcohol Review* 2009;**28**(1):40–7.
- LaBrie 2010a** *{published data only}*
LaBrie JW, Cail J, Pedersen ER, Migliuri S. Reducing alcohol risk in adjudicated male college students: further validation of a group motivational enhancement intervention. *Journal of Child & Adolescent Substance Abuse* 2010;**20**(1).
- LaBrie 2010b** *{published data only}*
LaBrie JW, Hummer JF, Lac A, Lee CM. Direct and indirect effects of injunctive norms on marijuana use: the role of reference groups. *Journal of Studies on Alcohol & Drugs* 2010;**71**(6):904–8.
- Larimer 2007** *{published data only}*
Larimer ME, Lee CM, Kilmer JR, Fabiano PM, Stark CB, Geisner IM. Personalized mailed feedback for college drinking prevention: a randomized clinical trial. *Journal of Consulting and Clinical Psychology* 2007;**75**(2):285–93.
- Larimer 2009** *{published data only}*
Larimer ME, Kaysen DL, Lee CM, Kilmer JR, Lewis MA, Dillworth T, et al. Evaluating level of specificity of normative referents in relation to personal drinking behavior. *Journal of Studies on Alcohol & Drugs* 2009, (Suppl 16):115–21.
- Lysaught 2004** *{published data only}*
Lysaught EM, Wodarski JS, Parris H. A comparison of an assessment/information-based group versus an assessment-only group: an investigation of drinking reduction with young adults. *Journal of Human Behavior in the Social Environment* 2004;**8**(4):23–43.

- Mallett 2010** *{published data only}*
Mallett KA, Ray AE, Turrisi R, Belden C, Bachrach RL, Larimer ME. Age of drinking onset as a moderator of the efficacy of parent-based, brief motivational, and combined intervention approaches to reduce drinking and consequences among college students. *Alcoholism, Clinical and Experimental Research* 2010;**34**(7):1154–61.
- Maney 2002** *{published data only}*
Maney DW, Mortensen S, Powell MP, Lozinska-Lee M, Kennedy S, Moore B. Alcohol-free alternative activities for university students: modeling associated drinking behavior. *American Journal of Health Behavior* 2002;**33**(4):225–33.
- Martens 2007** *{published data only}*
Matthew PM, Ciminib MD, Barrb AR, Riverob EM, Vellis PA, Desemonec GA, et al. Implementing a screening and brief intervention for high-risk drinking in university-based health and mental health care settings: reductions in alcohol use and correlates of success. *Addictive Behaviors* 2007;**32**(11):2563–72.
- Mastroleo 2010** *{published data only}*
Mastroleo NR, Turrisi R, Carney JV, Ray AE, Larimer ME. Examination of posttraining supervision of peer counselors in a motivational enhancement intervention to reduce drinking in a sample of heavy-drinking college students. *Journal of Substance Abuse Treatment* 2010;**39**(3):289–97.
- McCambridge 2008a** *{published data only}*
McCambridge J, Day M. Randomized controlled trial of the effects of completing the Alcohol Use Disorders Identification Test questionnaire on self-reported hazardous drinking. *Addiction (Abingdon, England)* 2008;**103**(2):241–8.
- McCambridge 2008b** *{published data only}*
McCambridge J, Slyn RL, Strang J. Randomized controlled trial of motivational interviewing compared with drug information and advice for early intervention among young cannabis users. *Addiction (Abingdon, England)* 2008;**103**(11):1809–18.
- Moreira 2008** *{published data only}*
Moreira T, Foxcroft DR. The effectiveness of brief personalized normative feedback in reducing alcohol-related problems amongst university students: protocol for a randomized controlled trial. *BMC Public Health* 2008;**8**:113.
- Murphy 2004** *{published data only}*
Murphy JG, Benson TA, Vuchinich RE, et al. A comparison of personalized feedback for college student drinkers delivered with and without a motivational interview. *Journal of Studies on Alcohol* 2004;**65**:200–3.
- Murphy 2005** *{published data only}*
Murphy JG, Colby SM, Correia CJ, Vuchinich RE. Using behavioral theories of choice to predict drinking outcomes following a brief intervention. *Experimental and Clinical Psychopharmacology* 2005;**13**(2):93–101.
- Murphy 2012** *{published data only}*
Murphy S, Moore G, Williams A, Moore L. An exploratory cluster randomised trial of a university halls of residence based social norms intervention in Wales, UK. *BMC Public Health* 2012;**12**:186.
- Nye 1997** *{published data only}*
Nye EC, Agostinelli G, Smith JE. Enhancing alcohol problem recognition: a self-regulation model for the effects of self-focusing and normative information. *Journal of Studies on Alcohol* 1997;**60**(5):685–93.
- Prince 2010** *{published data only}*
Prince MA, Carey KB. The malleability of injunctive norms among college students. *Addictive Behaviors* 2010;**35**(11):940–7.
- Ragsdale 2010** *{published data only}*
Ragsdale FR, Gronli TD, Batool N, Haight N, Mehaffey A, McMahan EC, et al. Effect of Red Bull energy drink on cardiovascular and renal function. *Amino Acids* 2010;**38**(4):1193–200.
- Reilly 2008** *{published data only}*
Reilly DW, Wood MD. A randomized test of a small-group interactive social norms intervention. *Journal of American College Health* 2008;**57**(1):53–60.
- Saitz 2007** *{published data only}*
Saitz R, Palfai TP, Freedner N, Winter MR, Macdonald A, LU J, et al. Screening and brief intervention online for college students: the iHealth study. *Alcohol and Alcoholism* 2007;**42**:28–36.
- Schulenberg 2001** *{published data only}*
Schulenberg J, Maggs JL, Long SW, Sher KJ, Gotham HJ, Baer JS, et al. The problem of college drinking: insights from a developmental perspective. *Alcoholism: Clinical and Experimental Research* 2001;**25**(3):473–7.
- Scribner 2011** *{published data only}*
Scribner RA, Theall KP, Mason K, Simonsen N, Schneider SK, Towvim LG, et al. Alcohol prevention on college campuses: the moderating effect of the alcohol environment on the effectiveness of social norms marketing campaigns. *Journal of Studies on Alcohol & Drugs* 2011;**72**(2):232–9.
- Segal 2009** *{published data only}*
Segal DS, Stockwell T. Low alcohol alternatives: a promising strategy for reducing alcohol related harm. *International Journal of Drug Policy* 2009;**20**(2):183–7.
- Smith 2004** *{published data only}*
Smith BH. A randomized study of a peer-led, small group social norming intervention designed to reduce drinking among college students. *Journal of Alcohol & Drug Education* 2004;**47**(3):67–75.
- Spijkerman 2010** *{published data only}*
Spijkerman R, Roek MAE, Vermulst A, Lemmers L, Huiberts A, Engels R. Effectiveness of a web-based brief alcohol intervention and added value of normative feedback in reducing underage drinking: a randomized controlled trial. *Journal of Medical Internet Research* 2010;**12**(5):e65.
- Ståhlbrandt 2007** *{published data only}*
Ståhlbrandt H, Johnsson KO, Berglund M. Two-year outcome of alcohol interventions in Swedish university halls of residence: a cluster randomized trial of a brief skills

- training program, twelve-step-influenced intervention, and controls. *Alcoholism Clinical and Experimental Research* 2007;**31**(3):458–66.
- Stamper 2004** *{published data only}*
Stamper GA, Smith BH, Gant R, Bogle KE. Replicated findings of an evaluation of a brief intervention designed to prevent high-risk drinking among first-year college students: implications for social norming theory. *Journal of Alcohol and Drug Education* 2004;**48**(2):53.
- Steffian 1999** *{published data only}*
Steffian G. Correction of normative misperceptions: an alcohol abuse prevention program. *Journal of Drug Education* 1999;**29**(2):115–38.
- Sugarman 2009** *{published data only}*
Sugarman DE, Carey KB. Drink less or drink slower: the effects of instruction on alcohol consumption and drinking control strategy use. *Psychology of Addictive Behaviors* 2009;**23**(4):577–85.
- Tevyaw 2007** *{published data only}*
Tevyaw TO, Borsari B, Colby SM, Monti PM. Peer enhancement of a brief motivational intervention with mandated college students. *Psychology of Addictive Behaviors* 2007;**21**(1):114–9.
- Thombs 2002** *{published data only}*
Thombs DL, Hamilton MJ. Effects of a social norm feedback campaign on the drinking norms and behavior of division I student-athletes. *Journal of Drug Education* 2002;**32**(3):227–44.
- Tollison 2008** *{published data only}*
Tollison SJ, Lee CM, Neighbors C, Neil TA, Olson ND, Larimer ME. Questions and reflections: the use of motivational interviewing microskills in a peer-led brief alcohol intervention for college students. *Behavior Therapy* 2008;**39**(2):183–94.
- Trocker 2004** *{published and unpublished data}*
Trocker MT. Alcohol abuse prevention among fraternity men: addressing individual perceptions and moderating group culture determinants of high-risk drinking. Dissertation, University of Illinois at Urbana-Champaign, USA 2004.
- Turner 2008** *{published data only}*
Turner J, Perkins HW, Bauerle J. Declining negative consequences related to alcohol misuse among students exposed to a social norms marketing intervention on a college campus. *Journal of American College Health* 2008;**57**(1):85–94.
- Vernig 2009** *{published data only}*
Vernig PM, Orsillo SM. Psychophysiological and self-reported emotional responding in alcohol-dependent college students: the impact of brief acceptance/mindfulness instruction. *Cognitive Behaviour Therapy* 2009;**38**(3):174–83.
- Walker 2002** *{published data only}*
Walker K. Report on a social norm intervention at a south Australian university. *Health Promotion Journal of Australia* 2002;**13**(3):211–3.
- Walters 2009a** *{published data only}*
Walters ST, Vader AM, Harris TR, Jouriles EN. Reactivity to alcohol assessment measures: an experimental test. *Addiction (Abingdon, England)* 2009;**104**(8):1305–10.
- Werch 2008** *{published data only}*
Werch CE, Moore MJ, Bian H, DiClemente CC, Ames SC, Weiler RM, et al. Efficacy of a brief image-based multiple-behavior intervention for college students. *Annals of Behavioral Medicine* 2008;**36**(2):149–57.
- Werch 2010** *{published data only}*
Werch CE, Moore MJ, Bian H, DiClemente CC, Huang IC, Ames SC, et al. Are effects from a brief multiple behavior intervention for college students sustained over time?. *Preventive Medicine* 2010;**50**(1-2):30–4.
- White 2006** *{published data only}*
White HR, Morgan TJ, Pugh LA, et al. Evaluating two brief substance-use interventions for mandated college students. *Journal of Studies on Alcohol* 2006;**67**(2):309–17.
- White 2007** *{published data only}*
White HR, Mun EY, Pugh L, Morgan TJ. Long-term effects of brief substance use interventions for mandated college students: sleeper effects of an in-person personal feedback intervention. *Alcoholism: Clinical and Experimental Research* 2007;**31**(8):1380–91.
- White 2008** *{published data only}*
White HR, Mun EY, Morgan TJ. Do brief personalized feedback interventions work for mandated students or is it just getting caught that works?. *Psychology of Addictive Behaviors* 2008;**22**(1):107–16.
- Wild 2007** *{published data only}*
Wild TC, Cunningham JA, Roberts AB. Controlled study of brief personalized assessment-feedback for drinkers interested in self-help. *Addiction* 2007;**102**(2):241–50.
- Young 2010** *{published data only}*
Young C, Mayson T. The Alcohol Use Disorders Identification Scale (AUDIT) normative scores for a multiracial sample of Rhodes University residence students. *Journal of Child & Adolescent Mental Health* 2010;**22**(1):15–23.

References to studies awaiting assessment

- Croom 2009** *{published data only}*
Croom K, Lewis D, Marchell T, Lesser ML, Reyna VF, Kubicki-Bedford L, et al. Impact of an online alcohol education course on behavior and harm for incoming first-year college students: short-term evaluation of a randomized trial. *Journal of the American College Health Association* 2009;**57**(4):445–54.
- Whiteside 2010** *{published data only}*
Whiteside U. A brief personalized feedback intervention integrating a motivational interviewing therapeutic style and dialectical behavioral therapy skills for depressed or anxious heavy drinking young adults. PhD dissertation, University of Washington, USA.

Additional references

Anderson 2006

Anderson P, Baumberg B. Alcohol in Europe. *Institute of Alcohol Studies* 2006;n/a(n/a):n/a. [<http://ec.europa.eu/health-eu/news'alcoholineurope'.en.htm>]

Berkowitz 2005

Berkowitz AD. An overview of the social norms approach. In: Lederman LC, Stewart LP editor(s). *Changing the Culture of College Drinking: A Socially Situated Health Communication Campaign*. Cresskill, NJ: Hampton Press, 2005.

Bewick 2008b

Bewick MB, Trusler B, Barkham M, Hill JA, Cahill J, Mulhern B. The effectiveness of web-based interventions designed to decrease alcohol consumption-A systematic review. *Preventive Medicine* 2008;**47**(1):17–26.

Carey 2004

Carey KB, Neal DJ, Collins SE. A psychometric analysis of the self-regulation questionnaire. *Addictive Behaviors* 2004;**29**(2):253–60.

Carey 2007

Carey KB, Scott-Sheldon LA, Carey MP, DeMartini KS. Individual-level interventions to reduce college student drinking: a meta-analytic review. *Addictive Behaviors* 2007;**32**(11):2469–94.

Carter 2010

Carter AC, Obremski-Brandon K, Goldman MS. The college and noncollege experience: a review of the factors that influence drinking behavior in young adulthood. *Journal of Studies on Alcohol and Drugs* 2010;**71**(5):742–50.

CONSORT 2010

CONSORT. Consolidated standards of reporting trials. Library for health research reporting, 2010. <http://www.equator-network.org/resource-centre/library-of-health-research-reporting/> (accessed 16 July 2010).

Dawson 2004

Dawson DA, Grant BF, Stinson FS, Chou PS. Another look at heavy episodic drinking and alcohol use among college and non college youth. *Journal of Studies on Alcohol and Drugs* 2004;**65**:477–89.

Fager 2004

Fager J, Mazurek MB. The effectiveness of intervention studies to decrease alcohol use in college undergraduate students: an integrative analysis. *Worldviews on Evidence-Based Nursing* 2004;**1**(2):102–19.

Fewtrell 2008

Fewtrell MS, Kennedy K, Singhal A, Martin RM, Ness A, Hadders-Algra M, et al. How much loss to follow-up is acceptable in long-term randomised trials and prospective studies?. *Archives of Disease in Childhood* 2008;**93**(6): 458–61.

Foxcroft 2013

Foxcroft DR. Can prevention classification be improved by considering the function of prevention?. *Prevention Science* 2013;**Sept 21**: [Epub ahead of print].

Foxcroft 2014a

Foxcroft DR. “Form ever follows function. This is the law”. A prevention taxonomy based on a functional typology. *Addiciones* 2014;**26**(1):10–14.

Foxcroft 2014b

Foxcroft DR, Coombes LC, Wood S, Allen D, Almeida-Santimano NML. Motivational interviewing for alcohol misuse in young adults. Cochrane review (in press).

Higgins 2008

Higgins JPT, Green S (editors). Cochrane Handbook for Systematic Reviews of Interventions Version 5.0.1 [updated September 2008]. The Cochrane Collaboration, 2008. www.cochrane-handbook.org.

Higgins 2011

Higgins JPT, Green S (editors). Cochrane Handbook for Systematic Reviews of Interventions Version 5.1.0 [updated March 2011]. The Cochrane Collaboration. www.cochrane-handbook.org 2011.

Hingson 2005

Hingson R, Heeren T, Winter M, Wechsler H. Magnitude of alcohol-related mortality and morbidity among U.S. college students ages 18–24: changes from 1998 to 2001. *Annual Review of Public Health* 2005;**26**:259–79.

Karam 2007

Karam K, Kypri K, Salamoun M. Alcohol use among college students: an international perspective. *Current Opinion in Psychiatry* 2007;**20**:213–21.

Kypri 2002

Kypri K, Langley JD, McGee R, Saunders JB, Williams S. High prevalence, persistent hazardous drinking among New Zealand tertiary students. *Alcohol & Alcoholism* 2002;**37**(5): 457–64.

Lewis 2006

Lewis MA, Neighbors C. Who is the typical college student? Implications for personalized normative feedback interventions [Who is the typical college student? Implications for personalized normative feedback interventions]. *Addictive Behaviors* 2006;**31**(11):2120–6.

Mcalaney 2007

McAlaney J, McMahon J. Normative beliefs, misperceptions and heavy episodic drinking in a British student sample. *Journal of Studies on Alcohol and Drugs* 2007;**68**(3):385–92.

O' Malley 2002

O'Malley P, Johnston L. Epidemiology of alcohol and other drug use among American college students. *Journal of Studies on Alcohol* 2002;**Suppl 14**:23–39.

Perkins 1996

Perkins HW, Wechsler H. Variation in perceived college drinking norms and its impact on alcohol abuse: a nationwide study. *Journal of Drug Issues* 196;**26**(4):961–74.

Perkins 2003

Perkins HW, editor. *The Social Norms Approach to Preventing School and College Age Substance Abuse: A Handbook for Educators, Counselors, and Clinicians*. First Edition. San Francisco: Jossey-Bass, 2003.

Perkins 2007

Perkins W. Misperceptions of peer drinking norms in Canada: another look at the "reign of error" and its consequences among college students. *Addictive Behaviors* 2007;**32**(11):2645–56.

Underwood 2000

Underwood B, Fox K. A survey of alcohol and drug use among UK based dental undergraduates. *British Dental Journal* 2000;**18**:314–7.

Walters 2004

Walters ST, Neighbors C. Feedback interventions for college alcohol misuse: what, why and for whom?. *Addictive Behaviors* 2005;**30**(6):1168–82.

Wechsler 1994

Wechsler H, Davenport A, Dowdall G, Moeykins B, Castillo S. Health and Behavioral Consequences of Binge

Drinking in College: A National Survey of Students at 140 Campuses. *JAMA* 1994;**272**(21):1672–1677.

World Health Organization 2011

World Health Organization. *Global status report on alcohol and health*. http://www.who.int/substance_abuse/publications/global_alcohol_report/msbgsruprofiles.pdf [accessed 29th May 2014].

References to other published versions of this review**Moreira 2009**

Moreira MT, Smith LA, Foxcroft D. Social norms interventions to reduce alcohol misuse in University or College students. *Cochrane Database of Systematic Reviews* 2009, Issue 3. [DOI: 10.1002/14651858.CD006748.pub2]

* Indicates the major publication for the study

CHARACTERISTICS OF STUDIES

Characteristics of included studies [ordered by study ID]

Amaro 2009

Methods	Design: RCT Follow-up: 3 months and 6 months Attrition: 22% at 6 months
Participants	Age: mean = 20.4 (SD = 1.08) years, 80% in the intervention arm < 21 years and 20% > 21 years. 85% and 15%, respectively, for the control arm Sex: 71% male in the intervention arm; 76% male in the control arm Size: N = 265 mandated students Allocation: 133 intervention and 132 control Country: USA
Interventions	Intervention: University Assistance Programme (UAP) Key components: MI style interview, BASICS. Normative feedback: 2 to 3 sessions with UAP counsellor consisting of psychosocial assessment in MI style-structured to obtain info to develop brief intervention based on alcohol use and concerns presented Delivery: individual face-to-face feedback Duration: not discussed Control: services as usual (SAU); students mandated to complete a computer-based or group-based alcohol education programme
Outcomes	Weekly drinking, weekend drinking, weekday drinking, BAC, heavy episodic drinking, alcohol consequences
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential conflicts of interest
Notes	Results on outcome measures presented in graphical format, but not enough data for meta-analysis. Study authors have been contacted for clarification re: normative feedback and provision of results in the form of means and standard deviations

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	No information
Incomplete outcome data (attrition bias) All outcomes	High risk	High attrition at 6-month follow-up (22%)
Selective reporting (reporting bias)	Unclear risk	Not clear from paper

Amaro 2009 (Continued)

Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not stated

Baer 2001

Methods	Design: RCT Follow-up: 1, 2, 3 and 4 years Attrition: 16.5%
Participants	Age: < 19 years at baseline Sex: 55% female Size: N = 348 high-risk drinkers Allocation: no information Country: USA
Interventions	Intervention: motivational interview (MI) with normative feedback Key components: motivational techniques and personalised summary feedback sheet given at the end. Normative feedback: consumption patterns, rates of drinking compared with norms for same-age peers, perceived risks and benefits of drinking, biphasic effects of alcohol, placebo and tolerance effects Delivery: feedback sheet, interview; mailed feedback Duration: no details Control: no intervention given
Outcomes	Quantity, frequency, peak drinking; daily drinking questionnaire (DDQ); Rutgers Alcohol Problems Inventory (RAPI); alcohol dependency scale (ADS); brief drinker profile (BDP)
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential conflicts of interest
Notes	

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	"..were randomised..."
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (16.5%)

Baer 2001 (Continued)

Selective reporting (reporting bias)	Low risk	All data reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the type of intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Bendtsen 2012

Methods	Design: RCT individual Follow-up: 2 months Attrition: 46%	
Participants	Age: 86% aged 18 to 25 years Sex: 54% female Size: N = 3484 Allocation: 1742 intervention and 1742 control Country: Sweden	
Interventions	Intervention: an email-based Internet alcohol intervention (e-SBI) that has been developed by the Lifestyle Intervention Research Group at Linköping University Key components: Intervention group students received immediate feedback consisting of 3 statements summarising their weekly consumption, their frequency of heavy episodic drinking and their highest blood alcohol concentration during the previous 3 months, comparing the respondent's drinking patterns against the safe drinking limits established by the Swedish National Institute of Public Health. Immediately after this, followed comprehensive normative feedback with information describing the participant's alcohol use compared with that of Swedish university students and, if applicable, personalised advice concerning the need for reducing unhealthy levels or patterns of consumption. The student viewed the feedback on screen and could print it out. In addition the student received an email with a pdf file of the feedback Delivery: web-based Duration: no details Control: assessment only without feedback	
Outcomes	AUDIT score; frequency of monthly binge drinking; weekly alcohol consumption	
Funding and Declared Conflicts of Interest	Conflicts of interest: PB and MB own a company that has developed the e-SBI used in this study	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement

Bendtsen 2012 (Continued)

Random sequence generation (selection bias)	Low risk	Computer-based randomisation
Allocation concealment (selection bias)	Low risk	Computer-based allocation
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition 46%
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	Low risk	All participants unaware that they were involved in a research study. Intervention delivered electronically without human involvement
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Computer-based questionnaire administration

Bewick 2008a

Methods	Design: RCT Follow-up: 12 weeks Attrition: 37%
Participants	Age: mean = 21.29 years (SD = 3.68) Sex: 69% female Size: N = 506 provided informed consent Allocation: 234 intervention and 272 control Country: UK
Interventions	Intervention: personalised normative feedback Key components: feedback on level of alcohol consumption, social norms Information and generic Information. Normative feedback: information on own consumption, associated risk, information on binge drinking behaviour, rates of drinking compared with norms for peers, negative effects reported by peers within same risk category Delivery: web-based Duration: not discussed Control: assessment only
Outcomes	CAGE; drinks per occasion; drinks in last week
Funding and Declared Conflicts of Interest	Funded by European Research Advisory Board (European Brewers). No information about potential conflicts of interest
Notes	

Risk of bias

Bewick 2008a (Continued)

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	SPSS random sampling function
Allocation concealment (selection bias)	Unclear risk	Of all students answering the student experience survey, half of those who registered their interest in this study were randomly selected to be invited. Method of random selection/allocation to study unclear
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition = 37% at 12 weeks, no ITT or missing data analysis
Selective reporting (reporting bias)	Low risk	All outcomes reported on
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the type of intervention
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Web-based administration

Bewick 2010

Methods	Design: RCT Follow-up: week 1, week 8, week 16, week 24 Attrition: 38% at week 8, 58% at week 16, 66% at week 24
Participants	Age: mean = 21.45 years (SD = 5.19), range between 18 and 67 Sex: 73% female Size: N = 1112 Allocation: 758 intervention and 354 control Country: UK
Interventions	Intervention: 'Unitcheck' Key components: feedback on level of alcohol consumption, social norms information and generic information. Normative feedback: summarised the proportion of university students who report drinking less alcohol than they consume, frequency of students within various calculated risk levels, negative effects of alcohol intake reported by students within the same risk category as the participant Delivery: web-based Duration: not discussed Control: assessment only
Outcomes	Units per week; units per occasion

Bewick 2010 (Continued)

Funding and Declared Conflicts of Interest	Funded by Alcohol Education and Research Council (AERC); CoI statement: "In the past, authors Bewick, Barkham, Hill, Gill, and O'May have received funding from the European Research Advisory Board. Author Bewick, as a keynote speaker, has received reimbursement of travel expenses from Anheuser-Busch. Authors Gill and O'May have previously received funding from the Portman Group"	
Notes	Results for immediate and delayed feedback were combined for MA	
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information on sequence generation
Allocation concealment (selection bias)	Unclear risk	No information
Incomplete outcome data (attrition bias) All outcomes	High risk	High attrition (66%)
Selective reporting (reporting bias)	High risk	Only alcohol quantity results reported. No other outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Web-based administration

Bewick 2013

Methods	Design: RCT Follow-up: 1 week and 20 weeks Attrition: 54% and 60%
Participants	Age: mean = 20.8 years, range between 17 and 50 Sex: 70% female Size: N = 1618 Allocation: 723 intervention and 755 control Country: UK
Interventions	Intervention: 'Unitcheck' Key components: feedback on level of alcohol consumption, social norms information and generic information. Normative feedback: summarised the proportion of university students who report drinking less alcohol than they consume, frequency of students within various calculated risk levels, negative effects of alcohol intake reported by students

Bewick 2013 (Continued)

	<p>within the same risk category as the participant Delivery: web-based Duration: not discussed Control: assessment only</p>
Outcomes	7-day drinking diary; alcohol-related risky behaviour; CAGE
Funding and Declared Conflicts of Interest	Funded by European Research Advisory Board (ERAB); CoI statement: "In the past, Bewick, as keynote speaker, has received reimbursement of travel expenses from Anheuser-Busch and Noctis"
Notes	Insufficient information for inclusion of results in MA; study author contacted for additional details

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Insufficient information
Allocation concealment (selection bias)	Unclear risk	Insufficient information
Incomplete outcome data (attrition bias) All outcomes	High risk	60% loss to follow-up
Selective reporting (reporting bias)	High risk	Not all outcomes included in regression models
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Insufficient information

Borsari 2000

Methods	<p>Design: RCT Follow-up: 6 weeks Attrition: 1%</p>
Participants	<p>Age: mean = 18.58 years Sex: 55% female Size: N = 60 binge drinkers Allocation: 29 intervention and 31 control Country: USA</p>

Borsari 2000 (Continued)

Interventions	Intervention: modeled on Brief Alcohol Screening and Intervention of College Students (BASICS) Key components: MI with normative feedback, positive and negative. Normative feedback: student's alcohol use in the past month, compared with both campus and national norms, perceptions of close friends' drinking and that of the typical student, perceived norms on drinking, negative consequences of drinking. The influence of positive and negative expectancies on personal use, perceived risks and benefits of drinking, accurate information about alcohol and its effects, consequences of drinking Delivery: group face-to-face session Duration: 1 hour Control: no intervention given	
Outcomes	Number of drinks, frequency of binge drinking	
Funding and Declared Conflicts of Interest	No information	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"...by flip of a coin..."
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (1%)
Selective reporting (reporting bias)	Low risk	All data reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not discussed in this study

Borsari 2005

Methods	Design: RCT Follow-up: 3 months and 6 months Attrition: none
---------	--

Borsari 2005 (Continued)

Participants	Age: mean = 19.1 years Sex: 17% female Size: N = 64 mandated students Allocation: 34 intervention and 30 control Country: USA	
Interventions	Intervention: BMI Key components: personalised normative feedback (PNF), normative quantity and frequency of drinking, blood alcohol content (BAC), alcohol-related consequences and alcohol expectancies. Normative feedback: normative quantity and frequency of drinking, BAC and tolerance, alcohol-related problems, influence of setting and expectancies on drinking and alcohol expectancies Delivery: individual face-to-face BMI Duration: BMI session: 62 minutes, alcohol education (AE) session: 46 minutes Control: alcohol education session	
Outcomes	AUDIT, RAPI, BAC, Alcohol and Drug Use (ADU) measure, Inventory of Drinking Situations (IDS)	
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential conflicts of interest	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"Coin toss..."
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	Low risk	No attrition
Selective reporting (reporting bias)	Low risk	All data reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not discussed

Bryant 2009

Methods	Design: RCT Follow-up: 6 weeks Attrition: 40.7% (from baseline)
Participants	Age: mean = 18.70 years Sex: 76% female Size: N = 322 Allocation: no information Country: USA
Interventions	Intervention: BASICS feedback Key components: personalised feedback Delivery: web-based (emailed) Duration: not discussed Control: generic feedback on college student alcohol use and associated consequences
Outcomes	AUDIT, RAPI, DDQ, retrospective drinking diary (RDD)
Funding and Declared Conflicts of Interest	No information
Notes	Study author contacted for details of N in each group-needed for MA

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Not stated
Allocation concealment (selection bias)	Unclear risk	Not stated
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	High attrition (41%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for this type of intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not stated

Bryant 2013

Methods	Design: RCT Follow-up: 6 weeks Attrition: 38%
Participants	Age: mean = 18.7 years Sex: 76% male Size: N = 191 Allocation: no information Country: USA
Interventions	Intervention: personalised normative feedback Key components: Feedback forms included information about estimated blood alcohol level (BAL) on typical and peak drinking occasions, self-reported negative consequences, weekly average number of standard drinks, gender-specific normative data and the amount of time and money allocated to alcohol Delivery: web-based Control: generic feedback (information only)
Outcomes	Quantity of drinking, AUDIT score, alcohol-related consequences, frequency of drinking, binge drinking, perceived norms
Funding and Declared Conflicts of Interest	No information about potential conflicts of interest or funding
Notes	

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	No information
Incomplete outcome data (attrition bias) All outcomes	High risk	High attrition (38%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Participants and researcher/preventionist not blinded
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	No information

Butler 2009

Methods	Design: RCT Follow-up: 4 weeks Attrition: 26%
Participants	Age: intervention arm: mean = 20.60 years (SD = 1.48); control arm: mean = 20.38 years (SD = 1.49) Sex: 63% females in intervention arm, 65% females in control arm Size: N = 104 at-risk students Allocation: no information Country: USA
Interventions	Intervention: personalised feedback Key components: personalised normative feedback and alcohol information. Normative feedback: corrective feedback on normative drinking on campus, gender-specific percentile rank comparing participant's alcohol consumption vs campus norms, review of participant's binge drinking frequency and related consequences, personalised BAC curve for typical and heavy drinking occasions, review of alcohol-related reported problems and gender-specific percentile ranking related to problems, calorie consumption, expenditure. Review of harm reduction strategies and resources off and on campus Delivery: computer-based Duration: average 11.11 minutes (SD = 3.56) Control group: assessment only
Outcomes	Alcohol use days, binge drinking days per month, drinks per week, alcohol-related consequences
Funding and Declared Conflicts of Interest	No information
Notes	Randomised block design was used to separately randomly assign male and female participants Study had 2 intervention arms vs control: both equally relevant for this review. Hence the control was used twice in this case-once vs face to face arm and once vs computerised arm

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition 26% at follow-up
Selective reporting (reporting bias)	Low risk	All outcomes reported on

Butler 2009 (Continued)

Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Carey 2006

Methods	Design: RCT Follow-up: 1, 6 and 12 months Attrition: 3% at 1 month, 23% at 6 months, 13% at 12 months	
Participants	Age: mean = 19.2 years Sex: 65% female Size: N = 166 in the arms included in this review Allocation: 85 intervention and 81 control Country: USA	
Interventions	Intervention: BMI Key components: personalised normative feedback, effects of alcohol, alcohol-related consequences and alcohol expectancies. Normative feedback: drinking patterns, local and national gender-specific drinking norms, tolerance, typical and peak BAC, positive and negative alcohol expectancies, alcohol-related negative consequences and risk behaviour (e.g. driving); discussion of harm reduction, individual goal setting and tips for safer drinking Delivery: individual face-to-face BMI Duration: not discussed Control: no intervention given	
Outcomes	Drinks per week, drinks per heaviest week, drinks per day, heavy drinking episodes, typical BAC, peak BAC, RAPI	
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential conflicts of interest	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	"...assigned randomly within gender..."
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study

Carey 2006 (Continued)

Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (13% at final follow-up)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Carey 2011

Methods	Design: RCT Follow-up: 1, 6 and 12 months Attrition: 4% at 1 month, 42% at 6 months, 32% at 12 months	
Participants	Age: mean = 19 years (SD = 0.71) Sex: 64% males Size: N = 338 mandated students in the arms included in this review Allocation: 164 intervention and 174 control Country: USA	
Interventions	Intervention: brief motivational intervention (BMI) Key components: personalised feedback, alcohol-related education, discussion of harm reduction strategies. Normative feedback: personalised feedback sheet summarised, drinking patterns contrasted with gender-specific national and local norms, typical and peak BAC information, alcohol-related negative consequences and risky behaviours, personalised goal setting for risk reduction, tips for safer drinking Delivery: individual face-to-face Duration: 62 (SD = 16.58) minutes on average Control: assessment only	
Outcomes	Drinks per week, drinks per heaviest week, heavy drinking frequency typical and peak BAC, RAPI	
Funding and Declared Conflicts of Interest	Funded by NIAAA. Study authors declare no CoI	
Notes	Only 1-month follow-up data used in MA as control participants given alcohol intervention after 1 month	
Risk of bias		
Bias	Authors' judgement	Support for judgement

Carey 2011 (Continued)

Random sequence generation (selection bias)	Unclear risk	Not stated
Allocation concealment (selection bias)	Unclear risk	Not stated
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition at 1 month (4%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	High risk	Assessors not blind to condition

Collins 2002

Methods	Design: RCT Follow-up: 6 weeks, 6 months Attrition: 35%
Participants	Age: mean = 18.67 years Sex: 50% male Size: N = 100 high-risk students Allocation: 49 intervention and 51 control Country: USA
Interventions	Intervention: BMI Key components: mailed motivational feedback; personalised normative feedback Delivery: mailed feedback Duration: no details Control: alcohol education leaflet mailed
Outcomes	Measures included number of drinks consumed per heaviest drinking week, frequency of heavy drinking episodes, peak blood alcohol concentration and number of alcohol-related problems, all for the last month
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential conflicts of interest
Notes	

Risk of bias

Bias	Authors' judgement	Support for judgement
------	--------------------	-----------------------

Collins 2002 (Continued)

Random sequence generation (selection bias)	Unclear risk	"Participants were randomly assigned by gender..."
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	High risk	High attrition at 6 months (35%)
Selective reporting (reporting bias)	Low risk	All data reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not discussed in this study

DeJong 2006

Methods	Design: cluster RCT by 18 matched universities Follow-up: 3 years Attrition: N/A
Participants	Age: 46.3% < 21 years Sex: 60.8% female Size: N = 18 institutions and 2921 participants at baseline survey Allocation: 9 (1515) intervention and 9 (1406) control Country: USA
Interventions	Intervention: social marketing campaign Key components: core messages posted based on 2 questionnaires; example: "67% of XYZ University students have 4 or fewer drinks when they party" Normative feedback: Core message reported a normative behaviour for all students and corrected an identified misperception. Core message based on 2 student survey questions: "What is the number of drinks you consume in a week?" and "When you party, how many drinks do you usually have?" Example: "67% of XYZ University students have 4 or fewer drinks when they party" Delivery: core messages posted on university campus Duration: 3-year campaign Control: no intervention given
Outcomes	30-Day frequency, drinks per week, drinks when partying, recent maximum consumption, alcohol-related consequences
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential conflicts of interest
Notes	No adjustment for clustering effects

DeJong 2006 (Continued)

<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	Sample surveys undertaken at each time point; no follow-up of individuals
Selective reporting (reporting bias)	Low risk	All data reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention.
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

DeJong 2009

Methods	Design: cluster RCT by 14 matched universities Follow-up: 3 years Attrition: N/A
Participants	Age: 88.5% < 24 years Sex: 55% female Size: N = 14 institutions and 2236 completed survey responses at baseline Allocation: 7 (1117) intervention and 7 (1119) control Country: USA
Interventions	Intervention: social norms marketing campaign Key components: core messages posted on universities based on 1 of 2 questionnaires. Example: "67% of XYZ University students have 4 or fewer drinks when they party" Normative feedback: Core message reported a normative behaviour for all students and corrected an identified misperception. Core message based on 2 student survey questions: "What is the number of drinks you consume in a week?" and "When you party, how many drinks do you usually have?" Example: "67% of XYZ University students have 4 or fewer drinks when they party" Delivery: core messages posted on university campus Duration: 3-year campaign Control: no intervention given
Outcomes	30-Day frequency, drinks per week, drinks when partying, recent maximum consumption, BAC, alcohol-related consequences

DeJong 2009 (Continued)

Funding and Declared Conflicts of Interest	Funded by NIAAA and US Department of Education; no information about potential conflicts of interest	
Notes	No adjustment for clustering effects	
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	Sample surveys undertaken at each time point; no follow-up of individuals
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Doumas 2008

Methods	Design: cluster RCT Follow-up: 6 weeks and 3 months Attrition: 44% at 3 months
Participants	Age: 18 to 20 years, mean = 18.10 (SD = 0.61) Sex: 58% male Size: N = 3 classes and 52 students Allocation: 2 (28) intervention and 1 (24) control Country: USA
Interventions	Intervention: personalised feedback Key components: personalised feedback, normative data regarding drinking and related risks. Normative feedback: personalised graphical feedback on individual drinking levels in relation to national peer norms (pie chart), summary of alcohol consumption in past year, approximate financial cost calories associated with drinking, how quickly the body processes alcohol, associated risk status for negative consequences and risk status for problematic drinking based on (AUDIT) score Delivery: web-based Duration: 15 minutes

Doumas 2008 (Continued)

	Control: web-based alcohol education	
Outcomes	Drinking quantity and peak consumption (DDQ), frequency of drinking to intoxication	
Funding and Declared Conflicts of Interest	No information	
Notes	No adjustment for clustering effects	
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition = 44% at 3 months
Selective reporting (reporting bias)	Low risk	All outcomes reported on
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for this intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Doumas 2009a

Methods	Design: RCT Follow-up: 1 month Attrition: 11.8%
Participants	Age: 18 to 24 mean = 19.24 (SD = 1.33) Sex: 72.4% male Size: N = 76 mandated students Allocation: 46 intervention and 31 control (as reported, although N = 77) Country: USA
Interventions	Intervention: personalised normative feedback Key components: personalised normative feedback and normative data. Normative feedback: personalised and normative graphical feedback on level of drinking relative to US peers norms Delivery: web-based Duration: 15 minutes Control: web-based alcohol education

Doumas 2009a (Continued)

Outcomes	Drinking quantity and peak consumption (DDQ), frequency of drinking to intoxication, RAPI, AUDIT	
Funding and Declared Conflicts of Interest	No information	
Notes		
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer-generated random numbers table
Allocation concealment (selection bias)	Unclear risk	No information
Incomplete outcome data (attrition bias) All outcomes	Low risk	Attrition = 11.8%
Selective reporting (reporting bias)	Low risk	All outcomes reported on
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Doumas 2009b

Methods	Design: cluster RCT Follow-up: 3 months Attrition: 38%
Participants	Age: 18 to 54 years, mean = 21.99 (SD = 7.69) Sex: 59% male Size: N = 6 classes and 80 students Allocation: 3 (28) intervention and 3 (42) control Country: USA
Interventions	Intervention: Electronic-Check Up To Go (e-CHUG) Key components: personalised normative feedback. Normative feedback: personalised feedback regarding drinking and its associated risks, normative data for the university population Delivery: web-based Duration: 15 minutes Control: assessment only

Doumas 2009b (Continued)

Outcomes	Drinking quantity and peak consumption (DDQ), frequency of drinking to intoxication, RAPI, AUDIT	
Funding and Declared Conflicts of Interest	No information	
Notes	No adjustment for clustering effects	
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition = 38% from randomisation, 35% from baseline
Selective reporting (reporting bias)	Low risk	All outcomes reported on
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for this intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Eggleston 2008

Methods	Design: RCT Follow-up: 6 months Attrition: 87.29% from randomisation, 66.95% from baseline
Participants	Age: mean = 19.0 years (SD = 1.7) Sex: 58% female Size: N = 115 heavier drinkers Allocation: 76 intervention and 39 control Country: USA
Interventions	Intervention: normative feedback alone. Key components: BASICS; personalised feedback, normative information. Normative feedback: Individuals' personalised feedback with information on normative perceptions and their influence Delivery: individual face-to-face Duration: not discussed for Intervention arms, control arms 1 to 2 hours Control: assessment only

Eggleston 2008 (Continued)

Outcomes	Drinks per day in average week, AUDIT, RAPI	
Funding and Declared Conflicts of Interest	Funded by Ohio State University Wellness Award; no information about potential CoI	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition = 87% at follow-up
Selective reporting (reporting bias)	High risk	Not all prespecified outcomes reported on
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants or personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Ekman 2011

Methods	Design: RCT Follow-up: 3 months and 6 months Attrition: intervention: 3 months = 62%, 6 months = 76%; control: 3 months = 65%, 6 months = 76%
Participants	Age: 18 to 25 years, 13 participants over 26 years of age Sex: intervention group: 46% male; control group: 37% male Size: N = 395 risky drinkers Allocation: 150 intervention and 145 control Country: Sweden
Interventions	Intervention: E-Screening and Brief Intervention Key components: statements summarising weekly consumption, frequency of heavy episodic drinking and highest BAC in past 3 months, compared with Swedish safe drinking limits, and normative feedback along with advice on reducing unhealthy levels. Normative feedback: comprehensive feedback on individual alcohol used compared with peers at the university Delivery: web-based

Ekman 2011 (Continued)

	Duration: not discussed Control: very brief summary only feedback	
Outcomes	Weekly consumption, heavy episodic drinking, peak BAC, risky drinker status	
Funding and Declared Conflicts of Interest	No funding; 1 study author declared, "Partner of a company that develops similar applications as the one used in this study"	
Notes		
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"Computerized assignment to groups"
Allocation concealment (selection bias)	Unclear risk	Not reported
Incomplete outcome data (attrition bias) All outcomes	High risk	High attrition (76%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of personnel not possible for this intervention
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Web-based remote administration

Geisner 2007

Methods	Design: RCT Follow-up: 1 month Attrition: 5%
Participants	Age: 19.28 years (SD = 1.97) Sex: 70% female Size: N = 177 students with increased depression scores Allocation: 89 intervention and 88 control Country: USA
Interventions	Intervention: personalised alcohol feedback Key components: The student's drinking percentile was calculated on the basis of comparison of the student's reported drinks per week to drinking rates from a survey of

Geisner 2007 (Continued)

	<p>approximately 6000 students. Normative feedback: Information about the role of alcohol in the cause and/or maintenance of depression was first presented, followed by the student's drinking rates and experienced alcohol-related problems or consequences, including how these rates compared with other college students on campus. Perceptions of the normative drinking rates on campus were juxtaposed with actual drinking rates on campus. Finally, a general list of moderation tips was provided (e.g. spacing drinks, limit setting). Personalised feedback about depression symptoms and a depression tips brochure were also provided Delivery: mailed feedback Duration: N/A Control group: Students received thank you letter and a list of community resources</p>
Outcomes	Perceived norms (Drinking Norms Rating Form; DNRF), DDQ, RAPI
Funding and Declared Conflicts of Interest	Funded by NIAAA and the Stanley Foundation. No information about potential CoI
Notes	Intervention delivered as an adjunct to a brief treatment for college students with depression symptoms

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"Determined by a computerized random number generator"
Allocation concealment (selection bias)	Unclear risk	Not reported
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (5%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Henslee 2009

Methods	<p>Design: cluster RCT Follow-up: 5 weeks Attrition: 52.3%</p>
---------	--

Participants	Age: mean = 18.11 years (SD = 0.40) Sex: 36.6% males Size: N = 14 classes and 216 students Allocation: no information Country: USA	
Interventions	Intervention: personalised feedback lecture Key components: information on estimated BAC on typical and peak drinking occasions, self-reported negative consequences, weekly average number of standard drinks, amount of time and money allocated to alcohol. Strategies to reduce risky drinking behaviours. Normative feedback: personalised feedback about participant's alcohol use based on baseline, gender-specific normative data Delivery: group face-to-face Duration: 50 minutes (standard lecture duration) Control: alcohol information only	
Outcomes	Binge drinking, AUDIT, RAPI	
Funding and Declared Conflicts of Interest	No information	
Notes	Significant differences between students who completed and those who did not complete follow-up assessments. No adjustment for clustering effects	
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition = 52.3% at follow-up
Selective reporting (reporting bias)	Low risk	All outcomes reported on
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Juárez 2006

Methods	Design: RCT Follow-up: 2 months Attrition: 27%	
Participants	Age: 19.43 years Sex: 52.5% female Size: N = 56* high-risk students in the trial arms included in this review Allocation: no information Country: USA	
Interventions	<p>I. Mailed feedback control Intervention: modeled on Check-Up to GO (CHUG) Key components: personalised individual normative mailed feedback. Normative feedback: alcohol-related consequences, level of risk for alcohol problems, reasons for drinking, peak BAC, dependence symptoms and perceived and actual prevalence of (gender-specific) college drinking norms Delivery: mailed feedback Duration: N/A Control group: no intervention given</p> <p>II. Individual face-to-face feedback and MI or MI only Intervention: modeled on MET-MATCH Key components: personalised individual normative face-to face feedback. Normative feedback: alcohol-related consequences, level of risk for alcohol problems, reasons for drinking, peak BAC, dependence symptoms and perceived and actual prevalence of (gender-specific) college drinking norms Delivery: individual face-to-face Duration: from 30 to 80 minutes Control: MI only</p>	
Outcomes	Drinks per day, peak BAC, alcohol-related problems	
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential CoI	
Notes	*Estimated from analysed sample and attrition rate	
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	High risk	High attrition (27%)
Selective reporting (reporting bias)	Low risk	all data reported

Juárez 2006 (Continued)

Blinding of participants and personnel (performance bias) All outcomes	High risk	blinding of participants (and personnel for face-to-face feedback) not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Blinding of outcome assessor not specified

Kypri 2004

Methods	Design: RCT Follow-up: 6 weeks, 6 months Attrition: < 10%
Participants	Age: mean = 20.15 years Sex: not given Size: N = 104 hazardous/harmful drinkers Allocation: 51 intervention and 53 control Country: New Zealand
Interventions	Intervention: brief interventions Key components: computerised assessment, feedback and advice. Normative feedback: summary of recent consumption, risk status, comparison of consumption with recommended upper limits, peak BAC, comparison of consumption with national and university norms and correction of norm misperception Delivery: web feedback Duration: no details Control: alcohol advice leaflet given
Outcomes	Drinking frequency, typical occasion quantity, total volume, heavy episode frequency, alcohol problems scale (APS), academic role expectations and alcohol scale (AREAS)
Funding and Declared Conflicts of Interest	Funded by the Alcohol Advisory Council of New Zealand and the Health Research Council of New Zealand; no information on potential CoI
Notes	

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"Randomization was effected by computer in blocks of 10"
Allocation concealment (selection bias)	Low risk	"Assigned randomly by computer"
Incomplete outcome data (attrition bias) All outcomes	Low risk	Attrition low (< 10%)

Kypri 2004 (Continued)

Selective reporting (reporting bias)	Low risk	All data reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Participants not blind to intervention. Personnel blind to intervention group
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Blinding of outcome assessor not specified

Kypri 2005

Methods	Design: RCT Follow-up: 6 weeks Attrition: 14%
Participants	Age: 17 to 24 years Sex: 49% female Size: N = 146 hazardous/harmful drinkers in the trial arms included in this review Allocation: 72 intervention and 74 control Country: New Zealand
Interventions	Intervention: brief interventions Key components: computerised assessment, feedback and advice. Normative feedback: health authority recommendations, social norms and self-comparison with percentage of same age and gender adhering to these recommendations Delivery: web feedback Duration: no details Control: no intervention given
Outcomes	4-Week report of maximum number of drinks consumed in a single episode and the episode's duration, peak BAC and binge drinker status
Funding and Declared Conflicts of Interest	Funded by the National Heart Foundation of New Zealand; no information about potential CoI
Notes	

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"Computerized random number generator." ..
Allocation concealment (selection bias)	Low risk	"Assigned randomly by computer"

Kypri 2005 (Continued)

Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition at 6 weeks (14%)
Selective reporting (reporting bias)	Low risk	All data reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Participants not blind to intervention. Personnel blind to intervention group
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Assessors blinded to intervention group

Kypri 2008

Methods	Design: RCT Follow-up: 6 and 12 months Attrition: 16.1%
Participants	Age: 20.1 Sex: 74.3% female, 51.98% Size: N = 284 hazardous/harmful drinkers in the trial arms included in this review Allocation: 138 intervention and 146 control Country: New Zealand
Interventions	Intervention: brief interventions Key components: computerised assessment, personalised feedback. Normative feedback: summary of recent consumption, risk status, comparison of consumption with recommended upper limits, peak BAC, comparison of consumption with national and university norms and correction of norm misperception Delivery: web feedback Duration: 10 to 15 minutes of intervention Control: alcohol education leaflet given
Outcomes	(1) Frequency of drinking (number of drinking days in the preceding 2 weeks); (2) typical occasion quantity (standard drinks [10 g of alcohol] consumed per typical drinking occasion in the preceding 4 weeks); (3) total volume (standard drinks consumed in the preceding 2 weeks); (4) frequency of very heavy episodes (number of occasions in the preceding 2 weeks on which a threshold of 80 grams of alcohol for women or 120 grams of alcohol for men was breached); (5) personal, social, sexual and legal consequences of episodic heavy drinking (items endorsed on the Alcohol Problems Scale [score range, 0 to 14]); (6) consequences related to academic performance (score on the Academic Role Expectations and Alcohol Scale [score range, 0 to 35]); and (7) the AUDIT score at 12 months
Funding and Declared Conflicts of Interest	Funded by the Alcohol Advisory Council of New Zealand and the Health Research Council of New Zealand; study authors declare no conflicts

Kypri 2008 (Continued)

Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"Assigned randomly by computer"
Allocation concealment (selection bias)	Low risk	"Assigned randomly by computer"
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (16%) at 12 months
Selective reporting (reporting bias)	Low risk	All data reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Participants not blind to intervention. Personnel blind to intervention group
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Outcome assessors blind to intervention group

Kypri 2009

Methods	Design: RCT Follow-up: 1 month and 6 months Attrition: intervention: 23% at 1 month, 35% at 6 months; control: 20% at 1 month, 35% at 6 months
Participants	Age: 17 to 24 years, mean = 19.7 (SD = 1.8) Sex: 45.1% women in Intervention arm, 45.5% in control arm Size: N = 2435 at baseline and N = 1578 at 6-month follow-up (hazardous or harmful drinkers) Allocation: 1251 intervention and 1184 control Country: Australia
Interventions	Intervention: motivational assessment and personalised feedback Key components: reflection on AUDIT score, alcohol education, information on related risks and personalised feedback. Normative feedback: bar graphs comparing episodic and weekly consumption with that of other students of the same age and sex Delivery: web-based Duration: not discussed Control: assessment/screening only

Kypri 2009 (Continued)

Outcomes	Primary outcomes: frequency of drinking, number of standard drinks per typical occasion and average weekly volume. Secondary outcomes: APS score, AREAS score, prevalence of binge drinking and prevalence of heavy drinking	
Funding and Declared Conflicts of Interest	Funded by Western Australian Health Promotion Foundation (Healthway); study authors declare no conflicts	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Randomly assigned by web server software
Allocation concealment (selection bias)	Low risk	Randomly assigned by web server software
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition rates 35% at 6 months
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Participants not blind to intervention. Personnel blind to intervention group
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Outcome assessors blind to intervention group

Kypri 2013

Methods	Design: RCT Follow-up: 5 months Attrition: intervention: 22%; control: 20%
Participants	Age: 17 to 24 years old Sex: 65% female Size: N = 1789 Allocation: 850 control and 939 intervention Country: New Zealand, Maori students
Interventions	Intervention: personalised feedback Key components: reflection on AUDIT score, alcohol education, information on related risks and personalised feedback. Intervention group received personalised feedback consisting of AUDIT and LDQ scores with explanation of associated health risk and information about how to reduce that risk; an estimated BAC for the heaviest episode in

	<p>the previous 4 weeks, with information on behavioural and physiological sequelae of various BACs, and the risk of having a single vehicle traffic crash; estimates of monthly expenditure. Further webpages were presented as options, offering facts about alcohol, tips for reducing the risk of harm and details of where medical help and counselling could be found. Normative feedback: bar graphs comparing episodic and weekly consumption with those of other students of the same age and sex</p> <p>Delivery: web-based Duration: not discussed Control: assessment/screening only</p>	
Outcomes	Frequency of drinking, typical occasion quantity, volume consumed, consequences related to academic expectations, exceeded guidelines for binge drinking, exceeded guidelines for heavy drinking	
Funding and Declared Conflicts of Interest	Research was funded by the Alcohol Advisory Council (now the Health Promotion Agency), a statutory body of the New Zealand Government. Study authors declare no conflicts of interest	
Notes		
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Respondents who scored ≥ 4 were randomly assigned by the web server to the control group (screening only) or the intervention group
Allocation concealment (selection bias)	Low risk	Randomisation and all other study procedures were fully automated and could not be subverted
Incomplete outcome data (attrition bias) All outcomes	High risk	Overall attrition rate at 5 months: 21%
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for this intervention
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Computer-based questionnaire

Kypri 2014

Methods	Design: RCT Follow-up: 5 months Attrition: intervention: 16%; control: 17%	
Participants	Age: 17 to 24 years old Sex: 57.4% female Size: N = 3422 Allocation: 1413 control and 1437 intervention Country: New Zealand	
Interventions	Intervention: personalised feedback Key components: reflection on AUDIT score, alcohol education, information on related risks and personalised feedback. Intervention group received personalised feedback consisting of AUDIT and LDQ scores with explanation of associated health risks and information on how to reduce that risk; estimated BAC for the heaviest episode in the previous 4 weeks, with information on behavioural and physiological sequelae of various BACs, and risk of having a single vehicle traffic crash; estimates of monthly expenditure. Further webpages were presented as options, offering facts about alcohol, tips for reducing the risk of harm and details on where medical help and counselling could be found. Normative feedback: bar graphs comparing episodic and weekly consumption with those of other students of the same age and sex Delivery: web-based Duration: not discussed Control: assessment/screening only	
Outcomes	Frequency of drinking, typical occasion quantity, volume consumed, consequences related to academic expectations, exceeded guidelines for binge drinking, exceeded guidelines for heavy drinking	
Funding and Declared Conflicts of Interest	Research was funded by the Alcohol Advisory Council (now the Health Promotion Agency), a statutory body of the New Zealand Government. Study authors declare no conflicts of interest	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Respondents who scored ≥ 4 were randomly assigned by the web server to the control group (screening only) or the intervention group
Allocation concealment (selection bias)	Low risk	Randomisation and all other study procedures were fully automated and could not be subverted

Kypri 2014 (Continued)

Incomplete outcome data (attrition bias) All outcomes	Low risk	Attrition rates at 5 months: 17%
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for this intervention
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Computer-based questionnaire

LaBrie 2013

Methods	Design: individual and RCT Follow-up: 1, 3 and 6 months Attrition: 1 month: 10.3%; 3 months: 16%; 6 months: 14.5%
Participants	Age: 18 to 24 years of age Sex: 56.7% female Size: N = 2034 Allocation: 168 control and 1663 intervention Country: USA
Interventions	Intervention: personalised feedback Key components: PNF contained 4 pages of information in text and bar graph format. Separate graphs, each including 3 bars, were used to present information regarding the number of drinking days per week, average drinks per occasion and total average drinks per week for (1) one's own drinking behaviour, (2) their reported perceptions of the reference group's drinking behaviour on their respective campus, at the level of specificity defined by the assigned intervention condition and (3) actual college student drinking norms for the specified reference group. Actual norms were derived from large representative surveys conducted on each campus in the prior year as a formative step in the trial. Participants were also provided their percentile ranks and compared them with other students on their respective campus for the specified reference group (e.g. "Your percentile rank is 99%; this means that you drink as much or more than 99% of other college students on your campus") Delivery: web-based Duration: not discussed Control: assessment only Means of delivery: web
Outcomes	Alcohol consumption (DDQ); descriptive norms; alcohol-related negative consequences
Funding and Declared Conflicts of Interest	No conflicts of interest Data collection and manuscript preparation supported by National Institute on Alcohol Abuse and Alcoholism Grant R01AA012547-06A2

LaBrie 2013 (Continued)

Notes		
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Web-based algorithm
Allocation concealment (selection bias)	Unclear risk	No information
Incomplete outcome data (attrition bias) All outcomes	Low risk	14.5% at 6-month follow-up
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for this intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	No information

LaChance 2009

Methods	Design: cluster RCT (each cluster with 4 to 10 participants) Follow-up: immediate post test, 3 and 6 months Attrition: 20% attrition at 3-month follow-up, 24% attrition at 6 months (from baseline)
Participants	Age: mean = 18.6 years Sex: 63% male Size: N = 18 groups with 126 mandated participants Allocation: 10 (68) intervention and 8 (58) control Country: USA
Interventions	Intervention: Group Motivational Enhancement Therapy session (GMET) Key components: During the feedback component of the GMET, students were provided personalised feedback handouts including their own self-reported drinking patterns. Normative feedback: During feedback, students were provided personalised feedback handouts including their own self-reported drinking patterns, quantity/frequency rates, BAC levels and other drug use, compared with national averages Quantity-frequency rates, BAC levels and other drug use compared with national averages Delivery: group face-to-face Duration: 1 to 2 3-hour sessions Control: Alcohol Information Group

LaChance 2009 (Continued)

Outcomes	Average drinks per drinking day, AUDIT, RAPI
Funding and Declared Conflicts of Interest	Funded by NIH; no information about potential CoI
Notes	The third arm in this study was not considered for the purpose of this review. Only the GMET (intervention) and AI groups were considered, with AI most similar to control arms from other included studies 'Unit of analysis' issues due to CRCT accounted for via multi-level analysis

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Randomisation by the roll of a dice occurred after groups were scheduled, 24 hours before the group
Allocation concealment (selection bias)	Unclear risk	Not discussed
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition = 20% at 3 months, 24% at 6 months of follow-up
Selective reporting (reporting bias)	Unclear risk	Nearly all outcomes were reported on (results for 1 measure of quantity were not provided in the publication)
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Larimer 2001

Methods	Design: cluster RCT of 12 fraternities Follow-up: 12 months Attrition: 25%
Participants	Age: 18.8 Sex: 59% female Size: N = 12 fraternities and 159 students Allocation: 6 (77) intervention and 6 (82) control Country: USA

Larimer 2001 (Continued)

Interventions	Intervention: BASICS and MI Key components: baseline assessment followed by individual feedback session Delivery: face-to-face Duration: 1 hour Primary staff: undergraduate staff or a clinical psychologist (undergraduate, master's level, incensed) Control group: 1 hour didactic presentation	
Outcomes	Quantity, frequency, peak and typical BAC, RAPI, ADS	
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential CoI	
Notes	Controlled for cluster effects by co-variate adjustment; unclear how appropriate this is	
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	No information
Incomplete outcome data (attrition bias) All outcomes	High risk	High attrition (25%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Lau-Barraco 2008

Methods	Design: RCT Follow-up: 1 month Attrition: 40.7%
Participants	Age: mean = 19.88 years (SD = 2.08) Sex: 56.68% female Size: N = 239 moderate to heavy drinkers Allocation: no information Country: USA

Lau-Barraco 2008 (Continued)

Interventions	Intervention: alcohol 101 Key components: normative feedback: to educate students about the effects of alcohol misused and what constitutes “normal” drinking among their peers Delivery: group computer-based (CD) Duration: 90 to 120 minutes Control group: assessment only
Outcomes	Drinks per week, heavy episodic drinking
Funding and Declared Conflicts of Interest	Funded by NIAAA
Notes	

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Randomised using an expected 2:1:1 assignment ratio, but no information about sequence generation method
Allocation concealment (selection bias)	Unclear risk	Not discussed
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition = 40.7% at follow-up
Selective reporting (reporting bias)	Low risk	All outcomes were reported on
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Lewis 2007a

Methods	Design: RCT Follow-up: 3 months and 5 months Attrition: 3 months: 6.1%; 5 months: 11%
Participants	Age: mean = 18.53 years Sex: 52.24% female Size: N = 185 high-risk students Allocation: no information Country: USA

Lewis 2007a (Continued)

Interventions	Intervention: social norm intervention Key components: web-based survey in a controlled laboratory setting, personalised feedback, norms for typical student drinking behaviour. Normative feedback: personal drinking, perceptions of typical student drinking and actual typical student drinking. Percentile ranking comparing drinking with that of other students Delivery: computer-delivered brief PNF Duration: 1 hour Control: no intervention given
Outcomes	Drinks per week and drinking frequency (DDQ), alcohol consumption inventory (ACI), quantity-frequency scale (QFS), drinking norms rating form (DNRF)
Funding and Declared Conflicts of Interest	No information
Notes	

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Not discussed in this study
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition at 5 months (11%)
Selective reporting (reporting bias)	Low risk	All data reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Blinding of outcome assessor not specified

Lewis 2007b

Methods	Design: RCT Follow-up: 3 months and 12 months Attrition: 15%
Participants	Age: mean = 18.53 years Sex: 53.8% female Size: N = 316 high-risk students Allocation: no information

Lewis 2007b (Continued)

	Country: USA	
Interventions	Intervention: PNF Key components: normative feedback: personal drinking behaviour, personal perceptions of typical student drinking behaviour, information regarding actual norms for typical student drinking behaviour and their rank in comparison with other students Delivery: computer-based Duration: no information Control: no intervention given	
Outcomes	Drinks per week and drinking frequency (DDQ), drinking norms rating form (DNRF)	
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential CoI	
Notes		
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	No information
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition at 5 months (15%)
Selective reporting (reporting bias)	Low risk	All data reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Blinding of outcome assessor not specified

Lewis 2008

Methods	Design: RCT Follow-up: 1 week after 21st birthday Attrition: intervention: 79.1%; control: 76.3%
Participants	Age: 20 to 21 years Sex: 35.3% male Size: N = 281 Allocation: no information

Lewis 2008 (Continued)

	Country: USA
Interventions	Intervention: 21st birthday-specific PNF card Key components: personalised normative feedback: feedback in the form of questions and answers that corrected students' misperceptions by providing actual normative data Delivery: mailed Duration: not discussed Control: no intervention given
Outcomes	Hours spent drinking during 21st birthday celebrations, BAC, RAPI
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential CoI
Notes	"Because baseline drinking was not assessed, it is unknown whether the two groups differed in terms of typical drinking behaviour"

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed
Incomplete outcome data (attrition bias) All outcomes	High risk	High attrition (79%)
Selective reporting (reporting bias)	Low risk	All outcomes reported on
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Lewis 2014

Methods	Design: RCT Follow-up: 3 months and 6 months Attrition: 10% at 3 months, 14.7% at 6 months
Participants	Age: 18 to 25 years, mean = 19.90 Sex: 57.6% female Size: N = 240 in trial arms included in this review Allocation: intervention 119 and control 121

	Country: USA	
Interventions	Intervention: PNF Key components: personalised normative feedback: feedback provided a percentile rank for comparison between participants' reported drinking and that of their same-sex peers Delivery: web-based Duration: not discussed Control: assessment only	
Outcomes	Drinks per week; drinks per occasion; drinking frequency; alcohol-related negative consequences; perceived drinks per week; perceived drinks per occasion; perceived drinking frequency	
Funding and Declared Conflicts of Interest	Funding and declared conflicts of interest not stated	
Notes		
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"Random assignment was administered automatically using a computer algorithm and occurred in blocks of four to keep cell sizes equal"
Allocation concealment (selection bias)	Low risk	Web-based
Incomplete outcome data (attrition bias) All outcomes	Low risk	Attrition 14.7%
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not stated
Lovecchio 2010		
Methods	Design: RCT Follow-up: 1 month Attrition: intervention: 8.51%; control: 32.1%	

Participants	Age: 83.6% were aged 18 years Sex: 54.3% female. Size: N = 1620 (1458 completed baseline) Allocation: 810 intervention and 810 control Country: USA	
Interventions	Intervention: AlcoholEdu (2007 version) Key components: 2007 AlcoholEdu course. Normative feedback: baseline survey of attitudes, behaviour and consequences; 4 content chapters, with customised pathways based on gender and reported drinking patterns; a course evaluation; a postintervention knowledge test; and a postintervention survey, similar to the baseline survey, which was completed 4 to 6 weeks after the course. Areas of focus include factors that cause blood alcohol concentration (BAC) to rise rapidly and associated consequences, benefits of abstaining from or reducing drinking, influences and correct norms information, legal information and strategies to reduce drinking Delivery: web-based Duration: not discussed Control: assessment only	
Outcomes	Typical average number of drinks per occasion, total number of drinks in past 2 weeks, heavy episodic drinking in past 2 weeks	
Funding and Declared Conflicts of Interest	No information	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition = 8.51% in intervention arm, 32.1% in control arm
Selective reporting (reporting bias)	Low risk	All outcomes were reported on
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Marlatt 1998

Methods	Design: RCT Follow-up: 1 year and 2 years Attrition: 14%	
Participants	Age: not given Sex: 54% female Size: N = 348 high-risk students Allocation: no information Country: USA	
Interventions	Intervention: MI Key components: motivational techniques and personalised summary feedback sheet given at the end. Normative feedback: individualised feedback about drinking patterns, risks and beliefs about alcohol effects. Students self-reported drinking rates were compared with college averages, and perceived risks for current and future problems were identified. Beliefs about alcohol effects on social behaviour were discussed Delivery: feedback sheet, interview Duration: no details Control: no intervention given	
Outcomes	Typical drinking quantity, frequency and single greatest amount of alcohol consumption (peak consumption) over the past month, DDQ, RAPI, ADS	
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential CoI	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"Computer generated..."
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (14%)
Selective reporting (reporting bias)	Low risk	All data reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Blinding of outcome assessor not specified

Martens 2013

Methods	Design: individual and RCT Follow-up: 1 month and 6 months Attrition: 4.9%, 6%
Participants	Age: mean = 20.10 years Sex: 65% women Ethnicity: 89% Caucasian Size: N = 254 for trial arms included in this review Allocation: PNF 121 and control 133 Country: USA
Interventions	Intervention: PNF Key components: In the PNF condition, the facilitator began by orienting the participant to the purpose of the session, indicating that the goal of the intervention was to discuss how the participant's own drinking and perception of typical drinking among other students compared with actual drinking norms. The facilitator then presented participants with a handout that specified 2 types of alcohol use measures (drinks per week and typical drinking days per week) for 2 different reference groups (college students nationwide and students at the university where the study was being conducted). For each feedback component, participants were provided the following information: (1) self-reported alcohol use, (2) perceptions of alcohol use of the typical male student and the typical female student and (3) actual alcohol use of typical male and female students. Participants were also provided a percentile rank based on drinks per week. The components were covered in the following order: drinks per week for students nationwide, drinking days per week for students nationwide, drinks per week for students at the study institution and drinking days per week for students at the study institution Delivery: face-to-face Duration: 15 to 20 minutes Control: protective behavioural strategies feedback (PBSF). In the PBSF condition, the facilitator began the session by indicating that the overall goal was to discuss strategies that minimised harmful effects that could occur as the result of alcohol use
Outcomes	Average drinks per week, average number of drinking days per week, peak blood alcohol concentration (BAC), alcohol-related problems, descriptive drinking norms
Funding and Declared Conflicts of Interest	No conflicts of interest declared This project was supported by National Institutes of Health Grant R21AA016779

Notes

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Participants were randomly assigned, stratified by gender, via a random number table
Allocation concealment (selection bias)	Unclear risk	Insufficient information to allow a judgement

Martens 2013 (Continued)

Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (6%)
Selective reporting (reporting bias)	Low risk	All alcohol outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Not possible to blind participants to intervention. Information insufficient for a judgement about blinding of interventionist
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Information insufficient to allow a judgement

McNally 2003

Methods	Design: RCT Follow-up: 1 month Attrition: not discussed	
Participants	Age: mean = 18.99 years Sex: 65% female Size: N = 76 Allocation: no information Country: USA	
Interventions	Intervention: MI Key components: group-focused intervention through provision and discussion of normative and other alcohol information. Normative feedback: biphasic effect curve of alcohol, legal alcohol levels, definitions and statistical norms for episodic, heavy drinking, norms for general alcohol use among college students, tolerance, types of incidents of alcohol-related problems. Students were repeatedly asked to recall their own responses to questionnaire items as they considered the information presented Delivery: interview Duration: 30-minute assessment followed by 40-minute group intervention; 20- to 30-minute follow-up session Control: no intervention given	
Outcomes	Quantity, binge and alcohol problems	
Funding and Declared Conflicts of Interest	No information	
Notes	No adjustment for clustering	
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement

McNally 2003 (Continued)

Random sequence generation (selection bias)	Low risk	"...Randomization table"
Allocation concealment (selection bias)	Unclear risk	Not discussed
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	Attrition rate not stated
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Blinding of outcome assessor not specified

Michael 2006

Methods	Design: cluster RCT Follow-up: 30 to 45 days Attrition: none	
Participants	Age: mean = 18.35 years Sex: 62.5% female Size: N = 14 classes and 91 students Allocation: intervention 7 (47) and control 7 (44) Country: USA	
Interventions	Intervention: MI counselling style Key components: decisional balance activity, discussion of perceived college student drinking in relation to normative data Delivery: brief group intervention. Normative feedback: perceptions of alcohol use, misperceptions of college-wide and nation-wide misperceptions about drinking, biological risk factors (e.g. tolerance) Duration: 60-minute pretreatment assessment session; 50-minute MI session Control: no intervention given	
Outcomes	30-Day drinking frequency, 30-day drunkenness, 14-day drinking diary, RAPI	
Funding and Declared Conflicts of Interest	No information	
Notes	Randomly assigned by classes, no adjustment for clustering	
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement

Michael 2006 (Continued)

Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	Low risk	No attrition
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Blinding of outcome assessor not specified

Moore 2013

Methods	Design: cluster RCT Follow-up: 3 months Attrition: N/A: post test only via survey of all students
Participants	Age: median = 19 years Sex: female 60.8% Size: N = 43 clusters (554 students) responded to the survey (response rate 14.6% of students) Allocation: intervention 261 and control 293 (students responded to the survey) Country: UK
Interventions	Intervention: social norms marketing campaign Components: Social norm message was given by posters, drinks mats, glasses. Normative information: The intervention is a social norm marketing campaign to correct misperceptions regarding behaviours and social expectations of peers among first year students Delivery: marketing materials Duration: materials distributed in September 2011 and January 2012. Follow-up survey was given in February 2012 Control: assessment only.
Outcomes	Units/wk; AUDIT-C; risky drinking status; perceived norms
Funding and Declared Conflicts of Interest	This work was supported by an Alcohol Research UK grant funded by the Drinkaware Trust (grant reference CR 11/12 07 DA). Study authors declare no conflict of Interest
Notes	Post test only design

Moore 2013 (Continued)

<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Random number
Allocation concealment (selection bias)	Low risk	Blinded remote allocation
Incomplete outcome data (attrition bias) All outcomes	Low risk	Post-test survey responses only
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding not feasible for participants and personnel
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Computer-based survey

Moreira 2012

Methods	Design: RCT Follow-up: 6 months and 12 months Attrition: 49% at 6 months, 60% at 12 months
Participants	Age: majority 17 to 24 years, 6% over 25 years Sex: 61.5% female Size: N = 1751 Allocation: 872 intervention and 879 control Country: UK
Interventions	Intervention: brief personalised normative feedback Key components: social normative feedback and general information on alcohol use and effects. Normative feedback: results of drinking behaviour assessment compared with average levels of drinking amongst student peer group Delivery: web-based Duration: N/A Control: assessment only
Outcomes	Frequency, quantity, binge drinking, AUDIT, alcohol-related problems, drinking norms
Funding and Declared Conflicts of Interest	Funded by a fellowship from the Portuguese Foundation for Science and Technology, and by Alcohol Research UK and the European Foundation for Alcohol Research. One study author declared that his Department has received funding from the alcohol industry for prevention projects, and that he is a Trustee of the alcohol-industry-funded Drinkaware

Moreira 2012 (Continued)

	Trust	
Notes	Unpublished data	
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"Computer generated random numbers"
Allocation concealment (selection bias)	Low risk	"Concealed centrally-allocated computer generated random numbers"
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition = 49% at 6 months and 60% at 12 months
Selective reporting (reporting bias)	Low risk	All outcomes were reported on
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Web-based anonymous administration

Murphy 2001

Methods	Design: RCT Follow-up: 3 months and 9 months Attrition: 15%
Participants	Age: mean = 19.60 years Sex: 54% female Size: N = 99 heavy drinkers Allocation: no information Country: USA
Interventions	Intervention: based on BASICS Key components: individual MI, PNF. Normative feedback: student drinking patterns relative to normative college student drinking, BACs, alcohol-related problems and risk factors (e.g. family history of alcoholism) Delivery: individual BMI Duration: 50 minutes Control: AE session
Outcomes	Drinks per week, frequency of binge drinking

Murphy 2001 (Continued)

Funding and Declared Conflicts of Interest	No information	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (15%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Blinding of outcome assessor not specified

Neal 2004

Methods	Design: RCT Follow-up: 1 week Attrition: none
Participants	Age: not given Sex: 51% female Size: N = 61 at-risk students in the trial arms included in this review Allocation: 31 intervention and 30 control Country: USA
Interventions	Intervention: social norms intervention Key components: individual feedback, normative comparison data, nature and frequency of alcohol-related problems Delivery: PNF: individual face-to-face Duration: 45 minutes session I; 40 minutes session II Control: personal striving assessment
Outcomes	Drinking days, total drinks, binge episodes, peak consumption, drinks/drinking day
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information on potential CoI

Neal 2004 (Continued)

Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	Low risk	No attrition
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not discussed in this study

Neighbors 2004

Methods	Design: RCT Follow-up: 3 months and 6 months Attrition: 18% at 6 months
Participants	Age: not given Sex: 59% female Size: N = 252 heavy drinkers Allocation: 126 intervention and 126 control Country: USA
Interventions	Intervention: brief intervention Key components: computerised assessment, personalised feedback Delivery: web feedback Duration: n/a Control group: no intervention given
Outcomes	Alcohol consumption index (ACI), peak quantity, typical drinking (DDQ), RAPI, drinking norms rating form
Funding and Declared Conflicts of Interest	Funded by NIAAA and Alcohol and Drug Abuse Institute at the University of Washington; no information about potential CoI

Neighbors 2004 (Continued)

Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Not stated
Allocation concealment (selection bias)	Unclear risk	Not stated
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (18%) and analysis of missing data showed no differential attrition effect
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Neighbors 2006

Methods	Design: RCT Follow-up: 2 months Attrition: 14%
Participants	Age: mean = 19.67 years Sex: 119 women Size: N = 214 high-risk students Allocation: 108 intervention and 106 control Country: USA
Interventions	Intervention: modeled on BASICS Key components: baseline assessment followed by personalised normative feedback delivered by computer Delivery: web feedback intervention Duration: no details Control: no intervention
Outcomes	DDQ, RAPI, DNRF
Funding and Declared Conflicts of Interest	Funded by NIAAA and North Dakota State University; no information about potential CoI

Neighbors 2006 (Continued)

Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition at 6 months (14%)
Selective reporting (reporting bias)	Low risk	All data reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Blinding of outcome assessor not specified

Neighbors 2009

Methods	Design: RCT Follow-up: approximately 1 week after 21st birthday Attrition: 14.9%
Participants	Age: 20 to 21 years Sex: 41.9% males Size: N = 295 drinkers Allocation: 150 intervention and 145 control Country: USA
Interventions	Intervention: web-based personalised feedback Key components: normative information, protective behaviours and personalised BAC information. Normative feedback: feedback about intended number of drinks on 21st birthday, resulting intended BAC and effects of alcohol at varying BACs. Participants were provided a printable personalised BAC chart based on gender and weight. In addition, participants received graphic feedback regarding perceived and actual descriptive norms (in this case 6.80 drinks) for drinking on 21st birthdays Delivery: web-based Duration: Feedback document was 9 pages long Control: assessment only control group
Outcomes	21st birthday drinking, BAC, weekly drinking

Neighbors 2009 (Continued)

Funding and Declared Conflicts of Interest	Funded by NIAAA and Alcohol and Drug Abuse Institute at the University of Washington; no information about potential CoI	
Notes	Uses Intentional estimates as baseline data-validity of this approach unclear The study measured typical weekly drinking, but no data on follow-up for this outcome were reported	
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Randomisation using URN procedure
Allocation concealment (selection bias)	Unclear risk	Not discussed
Incomplete outcome data (attrition bias) All outcomes	Low risk	Attrition = 14.9%
Selective reporting (reporting bias)	Unclear risk	Nearly all outcomes were reported on (weekly drinking follow-up results were not presented)
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants was not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Neighbors 2010

Methods	Design: RCT Follow-up: 6 months, 12 months, 18 months, 24 months Attrition: 7.70% at 6 months, 13.44% at 12 months, 16.13% at 18 months, 18.70% at 24 months
Participants	Age: mean = 18.16 years (SD = 0.6) Sex: 57.58% female Size: N = 818 (5 arms) heavy drinking students Allocation: 654 intervention* and 164 control Country: USA
Interventions	Intervention: factorial design with 4 active interventions: gender-specific vs gender-non-specific feedback; single vs multiple feedback points Key components: information regarding one's own drinking behaviour, one's perception of other average same-sex students' drinking behaviour on the participating campus

Neighbors 2010 (Continued)

	and other actual average same-sex students' drinking behaviour. Normative feedback: Derived from BASICS, the feedback consisted of information regarding (1) one's own drinking behaviour, (2) one's perceptions of other students' drinking behaviour on the participating campus and (3) other students' self-reported drinking behaviour in text and bar graph formats Delivery: web-based Duration: 50 minutes Control: no intervention	
Outcomes	Typical weekly drinking, heavy episodic drinking, RAPI, drinking norms ratings form	
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential CoI	
Notes	*A complex factorial design with 5 arms involving gender-specific and non-gender-specific feedback and single vs multiple feedback points. No systematic and clear differences were found across intervention groups, so these results were pooled for comparison with control in the MA	
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"Random assignment was administered automatically using a computer algorithm and occurred in blocks of five to keep cell sizes equal"
Allocation concealment (selection bias)	Unclear risk	Not stated
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (19%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Web-based anonymous survey administration

Neighbors 2011

Methods	Design: individual and RCT Follow-up period: 3 months and 6 months Attrition: 11.9%
Participants	Age: mean -18.7 years Sex: 76% males Size: N = 423 Allocation: PNF (N = 141); SNMA (N = 142); control (N = 140) Country: USA
Interventions	Intervention: emailed personalised feedback; emailed generic feedback Key components: PNF was presented in text and bar graph formats and consisted of 3 elements: (1) one's own drinking behaviour, (2) one's perceptions of other students' drinking behaviour and (3) other students' actual drinking behaviour Delivery: web-based Duration: no details Control: attention control (no alternative intervention, i.e. assessment only)
Outcomes	Self-reported alcohol use (DDQ); AUDIT score; alcohol-related consequences
Funding and Declared Conflicts of Interest	No conflict of interest Research was supported by National Institute on Alcohol Abuse and Alcoholism Grant R01AA014576
Notes	Insufficient information presented in Results for inclusion in MA; study author contacted for additional details

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computer algorithm with block randomisation
Allocation concealment (selection bias)	Unclear risk	Insufficient information
Incomplete outcome data (attrition bias) All outcomes	Low risk	Attrition 11.9%
Selective reporting (reporting bias)	High risk	Only consumption measures analysed and reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Participants not blinded

Neighbors 2011 (Continued)

Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Insufficient information
---	--------------	--------------------------

Palfai 2011

Methods	Design: RCT Follow-up: 1 month Attrition: not discussed
Participants	Age: mean = 18.6 years (SD = 1.45) Sex: 60% female Size: N = 119 Allocation: no information Country: USA
Interventions	Intervention: personalised normative feedback Key components: personalised feedback, normative data, information on costs, calories and peak BAC associated with heavy drinking episodes. Normative feedback: norms of total consumption and heavy drinking episodes that were university- and gender-specific, norms about low-frequency alcohol-related consequences (< 40%), which were personalised by highlighting specific consequences identified by each student Delivery: not discussed Duration: not discussed Control: assessment only, provided with information on health guidelines for sleep and consumption of fruits and vegetables
Outcomes	Drinking quantity and heavy drinking episodes (DDQ), Young Adult Alcohol Problems Screening Test-36
Funding and Declared Conflicts of Interest	Funded by NIAAA; study authors declared no conflict of interest
Notes	Study authors contacted for more detailed delivery and results information before inclusion in MA

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Not stated
Allocation concealment (selection bias)	Unclear risk	Not stated
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	Attrition not reported
Selective reporting (reporting bias)	High risk	Not all outcomes reported

Palfai 2011 (Continued)

Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not stated

Paschall 2011

Methods	Design: cluster RCT Follow-up: 6 months and 12 months Attrition: 6% universities lost to follow-up, evenly distributed between intervention and control
Participants	Age: mean = 18.7 years Sex: 55% female Size: N = 32 universities Allocation: 16 intervention and 16 control Country: USA
Interventions	Intervention: AlcoholEdu Key components: Course content includes defining a standard drink, physiological effects of alcohol, the need to monitor blood alcohol level, social influences on alcohol use, alcohol laws, personalised normative feedback and alcohol harm reduction strategies. Students must pass an exam after Part I to advance to Part II Delivery: web-based Duration: 2 to 3 hours Control: no intervention
Outcomes	Past-30-day alcohol use, average number of drinks per occasion and binge drinking
Funding and Declared Conflicts of Interest	Funded by NIAAA. CoI statement: "No financial disclosures were reported by the authors of this paper"
Notes	Clustering accounted for in multi-level analysis

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	No information

Paschall 2011 (Continued)

Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Participants and interventionists not blind to study condition
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	No information

Pederson 2012

Methods	Design: RCT Follow-up: not clear Attrition: 17% at final follow-up
Participants	Age: mean = 21.14 years (SD = 3.11) Sex: 78% female Size: 343 randomly assigned Allocation: not clear Country: USA students studying abroad
Interventions	Intervention: PNF with reference to country-specific norms for study-abroad students Key components: PNF contained 2 sets of 3 descriptive items accompanied by a figure: (1a) the number of drinks per week the individual intended to drink while abroad, (2a) the number of drinks per week that the individual perceived the typical student studying abroad in their host region drank and (3a) the number of drinks per week a typical student studying abroad in their host region actually drank. The second set of descriptive items focused on average drinks per occasion: (1b) the average number of drinks per occasion the individual intended to drink while abroad, (2b) the average number of drinks per occasion that the individual perceived the typical student studying abroad in their host region drank and (3b) the average number of drinks per occasion a typical student studying abroad in the host region actually drank Delivery: online Duration: not stated Control: assessment only
Outcomes	Past month consumption (DDQ); alcohol-related unintended consequences (RAPI); perceived peer norms
Funding and Declared Conflicts of Interest	No information
Notes	
<i>Risk of bias</i>	

Pederson 2012 (Continued)

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Electronic randomisation
Allocation concealment (selection bias)	Low risk	Computer-based allocation
Incomplete outcome data (attrition bias) All outcomes	Low risk	17% attrition
Selective reporting (reporting bias)	Unclear risk	Not clear from paper
Blinding of participants and personnel (performance bias) All outcomes	High risk	Participants not blinded
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	No information

Schaus 2009

Methods	Design: RCT Follow-up: 3, 6, 9 and 12 months Attrition: 24% at 3 months, 42% at 6 months, 41% at 9 months, 35% at 12 months' follow-up
Participants	Age: mean = 20.6 years (SD = 2.7) Sex: 52% female Size: N = 363 high-risk drinkers Allocation: 181 intervention and 182 control Country: USA
Interventions	Intervention: brief intervention Key components: motivational feedback, personalised normative feedback, alcohol education and advice, reflection on own drinking. Normative feedback: summarising, participant's healthy lifestyle questionnaire responses; alcohol-related harms, alcohol expectancies; tolerance; use of protective behaviours, readiness-to-change, quantity and frequency of alcohol consumption, instructions on estimation of BAC using a BAC card and norms clarification by comparison of personal alcohol consumption with peer alcohol consumption Means of delivery: face-to-face Duration: 2 20-minute BMI sessions, 2 weeks apart Control group: alcohol information leaflet
Outcomes	30-Day drinking, typical estimated BAC, peak BAC, RAPI, drinker inventory of consequences-21 (DIC-21)

Schaus 2009 (Continued)

Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential CoI	
Notes		
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Block randomisation in SPSS v15, order of interventions varied randomly with each block. Randomisation stratified by gender
Allocation concealment (selection bias)	Low risk	Group assignment was placed into a sealed envelope
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition 24%, 42%, 41% and 35% at respective FUs
Selective reporting (reporting bias)	Low risk	All outcomes were reported on
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Simão 2008

Methods	Design: RCT Follow-up: 12 months and 24 months Attrition: 1.1% at 12 months, 18.8% at 24 months (higher attrition in intervention group)
Participants	Age: 18 years or older, mean = 19.6, SD = 1.8 Sex: 56% male Size: N = 266 risky drinkers Allocation: 145 intervention and 121 control Country: Brazil
Interventions	Intervention: BASICS Key components: personalised normative feedback: comparison of consumption to clarify normal, alcohol-related problems identified and beliefs addressed, fact sheet based on individual gender and weight distributed Delivery: web-based Duration: 45 to 60 minutes Control: assessment only

Outcomes	Frequency and quantity of drinking, peak drinking, AUDIT, RAPI, brief drinker profile (BDP), alcohol dependency scale (ADS)
Funding and Declared Conflicts of Interest	Funded by Fundaç-ao de Amparo ‘a Pesquisa do Estado de S-ao Paulo (FAPESP); no information about potential CoI
Notes	Multi-variate analyses of variance for 6 variables at baseline showed a significant difference between treatment group and control group (P value 0.0014)

Risk of bias

Bias	Authors’ judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed
Incomplete outcome data (attrition bias) All outcomes	High risk	Attrition: intervention: 29.7% at 24 months, control: 9.3% at 24 months
Selective reporting (reporting bias)	Low risk	All outcomes reported on
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Terlecki 2010 Mandated

Methods	Design: RCT Follow-up: 4 weeks after intervention (6 weeks from baseline for control) Attrition: 17.6%
Participants	Age: 18 to 24 years Sex: 62% male (across voluntary and mandated students) Size: N = 43 mandated students Allocation: 19 intervention and 24 control Country: USA
Interventions	Intervention: BASICS to mandated students Key components: personalised feedback and normative information and comparison. Normative feedback: personalised graphic feedback created on the basis of information collected during the assessment interview. Normative comparison of typical patterns of alcohol use and perceived norms, personalised review of drinking consequences, own

Terlecki 2010 Mandated (Continued)

	weekly consumption and percentile rank in comparison with campus norms. Along with generic alcohol information and information on its effects Delivery: web-based Duration: 50 minutes Primary staff: N/A Control group: assessment only (2 groups: 1 for mandated intervention and 1 for voluntary intervention)	
Outcomes	Quantity/frequency/peak drinking (DDQ), AUDIT, RAPI	
Funding and Declared Conflicts of Interest	Funded by NIAAAI no information about potential conflicts	
Notes	Baseline analysis revealed significant demographic differences between study groups on sex (P value < 0.00) where mandated students were significantly more likely to be males relative to their voluntary high-risk peers Interaction between treatment condition and referral status was significant for measures of typical consumption. Baseline scores on drinking outcomes were used as co-variables in the primary analysis to account for baseline differences	
Risk of bias		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Randomly assigned, but unclear how
Allocation concealment (selection bias)	Unclear risk	Not stated
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (18%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Terlecki 2010 Voluntary

Methods	Design: RCT Follow-up: 4 weeks after intervention (6 weeks from baseline for control) Attrition: 17.6%
---------	--

Terlecki 2010 Voluntary (Continued)

Participants	Age: 18 to 24 years Sex: 62% male (across voluntary and mandated students) Size: N = 41 voluntary students Allocation: 21 intervention and 20 control Country: USA	
Interventions	Intervention: BASICS to voluntary students Key components: personalised feedback and normative information and comparison. Normative feedback: personalised graphic feedback created on the basis of information collected during the assessment interview. Normative comparison of typical patterns of alcohol use and perceived norms, personalised review of drinking consequences, own weekly consumption and percentile rank in comparison with campus norms. Along with generic alcohol information and information on its effects Delivery: web-based Duration: 50 minutes Primary staff: N/A Control group: assessment only (2 groups: 1 for mandated intervention and 1 for voluntary intervention)	
Outcomes	Quantity/frequency/peak drinking (DDQ), AUDIT, RAPI	
Funding and Declared Conflicts of Interest	Funded by NIAAAI no information about potential conflicts	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Randomly assigned, but unclear how
Allocation concealment (selection bias)	Unclear risk	Not stated
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (18%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Turrisi 2009

Methods	Design: RCT Follow-up: 10 months Attrition: 14.5% at follow-up
Participants	Age: mean = 17.92 years (SD = 0.39) Sex: 44.4% males Size: N = 617 high-risk students in trial arms included in this review Allocation: 277 intervention and 340 control Country: USA
Interventions	Intervention: BASICS only Key components: personalised feedback. Normative feedback: actual and descriptive norms for drinking, its consequences, alcohol caloric consumption (based on reported typical drinking), personalised wallet-sized BAC card, perceived and descriptive norms and general information Delivery: face-to-face, mailed Duration: 45 to 60 minutes for the BASICS only intervention Control: assessment only
Outcomes	Peak BAC, typical weekly drinking (DDQ), RAPI, descriptive norms
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential CoI
Notes	

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	Computerised algorithm
Allocation concealment (selection bias)	Unclear risk	Not reported
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (14.5%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not reported

Walters 2000

Methods	Design: RCT Follow-up: 6 weeks Attrition: 14%	
Participants	Age: mean = 19.7 years Sex: 40% female Size: N = 43 heavy drinkers Allocation: no information Country: USA	
Interventions	Intervention: based on Drinker's Check-Up Key components: baseline assessment followed by personalised normative feedback delivered by mail, peer norms, severity of drinking problems Delivery: mailed feedback intervention, motivational approach Duration: N/A Control: no intervention given	
Outcomes	Q/F Index, SIP, AUDIT, CHUG, BAC, norms	
Funding and Declared Conflicts of Interest	No information	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed in this study
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (14%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Blinding of outcome assessor not specified

Walters 2007

Methods	Design: RCT Follow-up: 8 weeks and 16 weeks Attrition: 28.3% at 8 weeks, 22.6% at 16 weeks
Participants	Age: not given Sex: 48.1% female Size: N = 106 heavy drinkers Allocation: no information Country: USA
Interventions	Intervention: based on Drinker's Check-Up Key components: baseline assessment followed by personalised normative feedback, peer norms, severity of drinking problems Delivery: web feedback intervention Duration: N/A Control: no intervention given
Outcomes	7-Day drinking diary; peak BAC; RAPI; norms
Funding and Declared Conflicts of Interest	Funded by PRIME grant from the University of Texas School of Public Health; no information about potential CoI
Notes	

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not discussed in the study
Incomplete outcome data (attrition bias) All outcomes	High risk	Moderate attrition at 16 weeks (23%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Blinding of outcome assessor not specified

Walters 2009

Methods	Design: RCT Follow-up: 3 months and 6 months Attrition: 10.4% at 3 months, 13.6% at 6 months
Participants	Age: mean = 19.8 years Sex: 64.2% female Size: N = 111 heavy drinkers in trial arms included in this review Allocation: 58 intervention and 63 control Country: USA
Interventions	Intervention: feedback only (FBO) and MI with feedback (MIF) arms Key components: feedback only arm: summary of drinking behaviour, compared with US campus and adult norms. Risk levels and estimated amount (\$) and income (%) spent. Normative feedback: Feedback included (1) a quantity-frequency summary of drinking behaviour (e.g. standard drinks consumed in the last 30 days, estimated peak BAC, caloric intake), (2) comparison with US adult and campus norms, (3) level of risk (e.g. AUDIT score, tolerance, estimated genetic risk), (4) estimated dollar amount and percent of income spent on alcohol and (5) local referral resources Delivery: web-based (FBO) or individual face-to-face (MIF) Duration: FBO arm: not discussed; MIF arm: mean length of 50.09 minutes Control: assessment only
Outcomes	7-Day drinking diary, peak BAC, RAPI, AUDIT
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential CoI
Notes	

Risk of bias

Bias	Authors' judgement	Support for judgement
Incomplete outcome data (attrition bias) All outcomes	Low risk	
Selective reporting (reporting bias)	High risk	
Blinding of participants and personnel (performance bias) All outcomes	High risk	

Werch 2000

Methods	Design: RCT Follow-up: 1 month Attrition: 18%
---------	---

Participants	Age: not given Sex: 64% female Size: N = 634 heavy drinkers Allocation: 317 intervention and 317 control Country: USA	
Interventions	Intervention: social norms campaign Key components: observational learning and prevention messages targeting social norms Delivery: brief card marketing campaign Duration: 20 minutes Control: AE session	
Outcomes	Frequency, quantity, binge, drunkenness, condom use, consequences of drinking, stages of initiating drinking	
Funding and Declared Conflicts of Interest	Funded by US Department of Education and Brooks Health Foundation; no information about potential CoI	
Notes		
<i>Risk of bias</i>		
Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	No information
Allocation concealment (selection bias)	Unclear risk	Not reported
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (18%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Blinding of outcome assessor not specified

Wood 2007

Methods	Design: RCT Follow-up: 1, 3 and 6 months Attrition: not discussed
Participants	Age: 20 to 24 years Sex: 52.5% female Size: N = 335 Allocation: no information Country: USA
Interventions	Programme type: BMI Key components: A personalised feedback report, generated from student's responses on the baseline assessment, was presented to guide the discussion, which focused on normative information, alcohol-related consequences and risk factors such as family history of alcoholism (as appropriate). Average weekly calories consumed from alcohol and money spent on alcohol per semester were also included in the feedback report Delivery: individual face-to-face Duration: 45 to 60 minutes Control group: no intervention given
Outcomes	Q-F, heavy drinking and problems from 36-item Young Adult Alcohol Problems Screening Test (YAAPST)
Funding and Declared Conflicts of Interest	Funded by NIAAA; no information about potential CoI
Notes	Insufficient details for MA; study authors contacted for mean scores and SDs for outcomes

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Unclear risk	Not stated
Allocation concealment (selection bias)	Unclear risk	Not stated
Incomplete outcome data (attrition bias) All outcomes	Unclear risk	Attrition not described
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Unclear risk	Not stated

Wood 2010

Methods	Design: RCT Follow-up: 10 months and 22 months Attrition: 9.2% at 10 months, 16% at 22 months.
Participants	Age: mean age = 18.4 years (SD = 0.41) Sex: 57% female (N = 580) Size: N = 509 parent/student dyads in trial arms included in this review Allocation: 253 intervention and 256 control Country: USA
Interventions	Intervention: BMI (BASICS) and booster session Key components: personalised normative feedback. Normative feedback: individualised feedback used to guide BMI sessions. Feedback on alcohol use, consequences, socio-environmental influences, personal drinking patterns, HED, BAC, alcohol expectancies, peer and environmental influences on alcohol use, drinking norms Self-regulation and harm reduction strategies were discussed Delivery: individual face-to-face Duration: 45 to 60 minutes, booster session of 20 to 30 minutes Control group: assessment only
Outcomes	Heavy episodic drinking, drinking frequency and quantity from 17-item version of the Young Adult Alcohol Problems Screening Test
Funding and Declared Conflicts of Interest	No information
Notes	SEM model results reported-not in right format for MA. Study authors contacted

Risk of bias

Bias	Authors' judgement	Support for judgement
Random sequence generation (selection bias)	Low risk	"Urn randomization by computer algorithm"
Allocation concealment (selection bias)	Unclear risk	Not stated
Incomplete outcome data (attrition bias) All outcomes	Low risk	Low attrition (16%)
Selective reporting (reporting bias)	Low risk	All outcomes reported
Blinding of participants and personnel (performance bias) All outcomes	High risk	Blinding of participants and personnel not possible for the intervention
Blinding of outcome assessment (detection bias) All outcomes	Low risk	Interviewers were blind to experimental condition

Abbreviations:

ACI: alcohol consumption inventory.
ADS: alcohol dependency scale.
ADU: alcohol and drug use.
AE: alcohol education.
AI: alcohol information.
APS: alcohol problems scale.
AREAS: academic role expectations and alcohol scale.
AUDIT: alcohol use disorders identification scale.
BAC: blood alcohol concentration.
BAL: blood alcohol level.
BASICS: brief alcohol screening and intervention of college students.
BDP: brief drinker profile.
BMI: brief motivational interview.
CAGE: Cut-down; Annoyed; Guilty; Eye-opener
CHUG: Check-Up To Go
CoI: conflict of interest.
CRCT: Cluster Randomized Controlled Trial.
DDQ: daily drinking questionnaire.
DIC-21: drinker inventory of consequences.
DNRF: drinking norms rating form
e-CHUG: Electronic-Check Up To Go
e-SBI: email-based Internet alcohol intervention.
FU: follow-up.
GMET: group motivational enhancement therapy.
IDS: inventory of drinking situations.
ITT: intention-to-treat.
LDQ: Leeds Dependence Questionnaire.
MA: Meta-Analysis.
MET-MATCH: Motivational Enhancement Therapy, Project MATCH.
MI: motivational interview.
NIAAA: National Institute on Alcohol Abuse and Alcoholism.
PBSF: protective behavioural strategies feedback.
PNF: personalised normative feedback.
QFS: quantity-frequency scale.
RAPI: Rutgers Alcohol Problems Index.
RCT: randomised controlled trial.
RDD: retrospective drinking diary.
SAU: services as usual.
SD: standard deviation.
SEM: Structural Equation Modelling.
SNMA: Social Norms Marketing Approach.
SPSS: Statistical Package for the Social Sciences.
UAP: university assistance programme.
YAAPST: young adult alcohol problems screening test.

Characteristics of excluded studies *[ordered by study ID]*

Study	Reason for exclusion
Abbey 2009	Have not evaluated social norms interventions/any interventions but made suggestions for their use
Agostinelli 1995	Marked differences at baseline between intervention and control groups in number of variables, indicating failed randomisation
Andersson 2009	Does not evaluate reduction in misuse or misperceptions after intervention, rather describes drinking misuse patterns and misperceptions
Baer 1992	No social norms intervention
Barnett 1996	Process of randomisation failed
Barnett 2007	Both groups received a social norms intervention
Bendtsen 2006	Not an RCT
Bertholet 2011	Not an RCT
Borsari 2009	Not an RCT
Bush 2013	No control condition
Bustamante 2009	Not an RCT
Capone 2009	Does not appear to evaluate use of SN Intervention vs control but instead the association of factors such as 'readiness to change,' 'need for change' and 'impulsivity/sensation-seeking (IMPSS)' with effect of SN intervention
Carey 2009	Both arms in the RCT received some sort of social norms feedback
Cimini 2009	No appropriate control group. All 3 arms of the study included a social norms component
Collins 2005	No alcohol outcomes
Collins 2009	Not an RCT
Collins 2010	Seems not to be evaluating the effectiveness of social norms intervention but instead the predictability of the 'readiness to change questionnaire'
Coronges 2009	Not university students
Cronce 2010	Not an RCT
Cunningham 2008	Protocol only
Cunningham 2013	Insufficient follow-up

(Continued)

Curtin 2001	Feedback group without a social norms intervention
Dimeff 2000	Not a true randomisation. Students were asked if they wanted the intervention
Doumas 2008b	No university students
Doumas 2011	Comparison between 2 social norms interventions, no appropriate control group for this review
Ehlert 2010	Not alcohol related
Epstein 2008	Not university students, no social norms intervention
Fleming 2010	No social norms intervention
Frone 2010	Not an RCT, no university students, no social norms intervention
Genannt 2008	Not alcohol-related
Ghandour 2009	Not an RCT, no social norms intervention
Graham 2004	Not an RCT
Granfield 2002	Not an RCT
Granfield 2005	Not an RCT
Gregory 2001	All 3 groups received a social norms intervention that was included in the skills workbook
Grossbard 2010	No alcohol-related outcomes. Evaluates secondary effects of alcohol intervention on illicit drug use
Hallett 2009	Does not evaluate the intervention, rather the development of one
Hanewinkel 2005	Not an RCT
Huchting 2008	Not an RCT
Hustad 2009	Both study arms contained a social norms component
Jacobs-Priebe 2008	Not alcohol-related
Kearney 2013	Not an RCT
Kerksiek 2008	Not an RCT, not a social norms intervention
Kwan 2010	Not university students
Kypri 2003	No social norms relevant outcomes

(Continued)

Kypri 2007	No normative feedback group
LaBrie 2007	Not an RCT
LaBrie 2008	Both study arms had social norms component, hence no appropriate control group
LaBrie 2009	Not an RCT
LaBrie 2010a	Not an RCT
LaBrie 2010b	Not alcohol-related
Larimer 2007	Social norms media campaign on campus at same time as the RCT, indicates contamination of the control group
Larimer 2009	Not an RCT
Lysaught 2004	No between-group analysis results reported, no alcohol outcomes measures available
Mallett 2010	Duplicate study (Larimer 2009)
Maney 2002	Not an RCT
Martens 2007	Not an RCT
Mastroleo 2010	Does not evaluate social norms intervention but instead the use of supervision post training in peer counselling groups
McCambridge 2008a	Not a social norms intervention
McCambridge 2008b	Not alcohol-related
Moreira 2008	Not an RCT: review article
Murphy 2004	Both groups received a social norms intervention
Murphy 2005	Both groups received a social norms intervention
Murphy 2012	Protocol only
Nye 1997	No alcohol or social norms outcomes reported
Prince 2010	Does not evaluate the intervention but looks at the correlation between injunctive norms manipulation and different reference groups
Ragsdale 2010	Not alcohol-related
Reilly 2008	Both study arms had social norms component

(Continued)

Saitz 2007	Both groups received a social norms intervention
Schulenberg 2001	No PNF data reported
Scribner 2011	Not an RCT
Segal 2009	Not a social norms intervention
Smith 2004	Social norms media campaign on campus at same time as the RCT, indicates contamination of the control group
Spijkerman 2010	Not university students
Stamper 2004	Social norms media campaign on campus at same time as the RCT, indicates contamination of the control group
Steffian 1999	Not an RCT
Ståhlbrandt 2007	No social norms intervention
Sugarman 2009	No social norms intervention
Tevyaw 2007	Both groups received a social norms intervention
Thombs 2002	Not an RCT
Tollison 2008	Not an RCT
Trocker 2004	Process of randomisation failed
Turner 2008	Intervention was delivered campus-wide, therefore no appropriate control group for the purpose of this review
Vernig 2009	Not a social norms intervention
Walker 2002	Not an RCT
Walters 2009a	Not a social norms intervention
Werch 2008	Not a social norms intervention
Werch 2010	Not a social norms intervention
White 2006	Not a true control group
White 2007	Both groups received a social norms intervention
White 2008	No group randomly assigned to non-SNF control

(Continued)

Wild 2007	No university or college students
Young 2010	Not an RCT

Characteristics of studies awaiting assessment [ordered by study ID]

Croom 2009

Methods	Design: randomised controlled trial Follow-up: 4 to 6 weeks Attrition: 41%
Participants	Age: 94% 17 to 18 years Sex: 51% female Size: N = 3216 students Allocation: 1608 in each arm Country: USA
Interventions	AlcoholEDU online course; details of social normative component not clear
Outcomes	Prevalence of alcohol use; high-risk behaviour; protective behaviour; harm experienced
Notes	Unclear whether this version of AlcoholEDU contained the normative feedback component that appeared in later versions

Whiteside 2010

Methods	Design: randomised controlled trial Follow-up: 3 months Attrition: no details
Participants	Age: no details Sex: no details Size: N = 103 students in relevant arms Allocation: no details Country: USA
Interventions	BASICS vs relaxation control condition; no further details
Outcomes	Insufficient information
Notes	Awaiting copy of full dissertation from study author

DATA AND ANALYSES

Comparison 1. Social norms (SN) vs control

Outcome or subgroup title	No. of studies	No. of participants	Statistical method	Effect size
1 Alcohol-related problems: up to 3 months	34		Std. Mean Difference (IV, Random, 95% CI)	Subtotals only
1.1 Mailed feedback	6	1045	Std. Mean Difference (IV, Random, 95% CI)	0.10 [-0.02, 0.22]
1.2 Web feedback	19	9520	Std. Mean Difference (IV, Random, 95% CI)	-0.17 [-0.29, -0.06]
1.3 Individual face-to-face	7	1065	Std. Mean Difference (IV, Random, 95% CI)	-0.16 [-0.31, -0.01]
1.4 Group face-to-face	4	382	Std. Mean Difference (IV, Random, 95% CI)	-0.16 [-0.42, 0.10]
2 Alcohol-related problems: 4+ months	29		Std. Mean Difference (Random, 95% CI)	Subtotals only
2.1 Mailed feedback	1	64	Std. Mean Difference (Random, 95% CI)	-0.34 [-0.83, 0.15]
2.2 Web feedback	14	11294	Std. Mean Difference (Random, 95% CI)	-0.05 [-0.12, 0.01]
2.3 Individual face-to-face	12	2454	Std. Mean Difference (Random, 95% CI)	-0.15 [-0.24, -0.06]
2.4 Group face-to-face	1	126	Std. Mean Difference (Random, 95% CI)	-0.62 [-0.97, -0.26]
2.5 Marketing campaign	2	4943	Std. Mean Difference (Random, 95% CI)	-0.03 [-0.17, 0.10]
3 Binge drinking: up to 3 months	26	10667	Std. Mean Difference (Random, 95% CI)	-0.17 [-0.24, -0.09]
3.1 Mailed feedback	2	615	Std. Mean Difference (Random, 95% CI)	-0.07 [-0.51, 0.36]
3.2 Web feedback	14	8744	Std. Mean Difference (Random, 95% CI)	-0.15 [-0.24, -0.06]
3.3 Individual face-to-face	6	932	Std. Mean Difference (Random, 95% CI)	-0.21 [-0.35, -0.07]
3.4 Group face-to-face	5	376	Std. Mean Difference (Random, 95% CI)	-0.28 [-0.48, -0.07]
4 Binge drinking: 4+ months	16	11292	Std. Mean Difference (Random, 95% CI)	-0.06 [-0.11, -0.02]
4.1 Mailed feedback	1	65	Std. Mean Difference (Random, 95% CI)	-0.17 [-0.66, 0.32]
4.2 Web feedback	10	10719	Std. Mean Difference (Random, 95% CI)	-0.07 [-0.12, -0.02]
4.3 Individual face-to-face	5	508	Std. Mean Difference (Random, 95% CI)	0.01 [-0.17, 0.18]
5 Quantity of drinking: up to 3 months	42	13354	Std. Mean Difference (IV, Random, 95% CI)	-0.15 [-0.20, -0.09]
5.1 Mailed feedback	5	1020	Std. Mean Difference (IV, Random, 95% CI)	-0.04 [-0.21, 0.13]
5.2 Web feedback	25	10059	Std. Mean Difference (IV, Random, 95% CI)	-0.13 [-0.19, -0.07]
5.3 Individual face-to-face	8	1309	Std. Mean Difference (IV, Random, 95% CI)	-0.24 [-0.38, -0.11]
5.4 Group face-to-face	5	411	Std. Mean Difference (IV, Random, 95% CI)	-0.30 [-0.49, -0.10]
5.5 Marketing campaign	1	555	Std. Mean Difference (IV, Random, 95% CI)	-0.05 [-0.22, 0.11]
6 Quantity of drinking: 4+ months	31	20696	Std. Mean Difference (Random, 95% CI)	-0.08 [-0.12, -0.05]
6.1 Mailed feedback	2	533	Std. Mean Difference (Random, 95% CI)	-0.13 [-0.32, 0.06]
6.2 Web feedback	17	12846	Std. Mean Difference (Random, 95% CI)	-0.08 [-0.12, -0.03]
6.3 Individual face-to-face	12	2374	Std. Mean Difference (Random, 95% CI)	-0.15 [-0.23, -0.08]
6.4 Marketing campaign	2	4943	Std. Mean Difference (Random, 95% CI)	-0.02 [-0.13, 0.09]
7 Frequency: up to 3 months	17		Std. Mean Difference (IV, Random, 95% CI)	Subtotals only
7.1 Mailed feedback	1	521	Std. Mean Difference (IV, Random, 95% CI)	0.12 [-0.05, 0.29]
7.2 Web feedback	10	5817	Std. Mean Difference (IV, Random, 95% CI)	-0.18 [-0.27, -0.09]
7.3 Individual face-to-face	4	515	Std. Mean Difference (IV, Random, 95% CI)	-0.45 [-0.63, -0.28]
7.4 Group face-to-face	3	264	Std. Mean Difference (IV, Random, 95% CI)	-0.03 [-0.27, 0.21]
8 Frequency: 4+ months	24		Std. Mean Difference (Random, 95% CI)	Subtotals only
8.1 Web feedback	9	9456	Std. Mean Difference (Random, 95% CI)	-0.12 [-0.18, -0.05]
8.2 Individual face-to-face	8	1464	Std. Mean Difference (Random, 95% CI)	-0.21 [-0.31, -0.10]
8.3 Group face-to-face	5	449	Std. Mean Difference (Random, 95% CI)	-0.26 [-0.54, 0.02]

8.4 Marketing campaign	2	4943	Std. Mean Difference (Random, 95% CI)	-0.01 [-0.09, 0.06]
9 Peak BAC: up to 3 months	10	1772	Std. Mean Difference (IV, Random, 95% CI)	-0.22 [-0.34, -0.10]
9.1 Mailed feedback	1	94	Std. Mean Difference (IV, Random, 95% CI)	-0.20 [-0.60, 0.21]
9.2 Web feedback	4	477	Std. Mean Difference (IV, Random, 95% CI)	-0.13 [-0.35, 0.09]
9.3 Individual face-to-face	6	1201	Std. Mean Difference (IV, Random, 95% CI)	-0.27 [-0.42, -0.12]
10 Peak BAC: 4+ months	11	7198	Std. Mean Difference (IV, Random, 95% CI)	-0.08 [-0.17, 0.00]
10.1 Mailed feedback	1	468	Std. Mean Difference (IV, Random, 95% CI)	-0.13 [-0.33, 0.08]
10.2 Web feedback	3	355	Std. Mean Difference (IV, Random, 95% CI)	-0.08 [-0.29, 0.13]
10.3 Individual face-to-face	7	1432	Std. Mean Difference (IV, Random, 95% CI)	-0.16 [-0.26, -0.05]
10.4 Marketing campaign	2	4943	Std. Mean Difference (IV, Random, 95% CI)	0.02 [-0.18, 0.21]
11 Typical BAC: up to 3 months	7	1196	Std. Mean Difference (IV, Random, 95% CI)	-0.24 [-0.35, -0.12]
11.1 Mailed feedback	3	253	Std. Mean Difference (IV, Random, 95% CI)	-0.10 [-0.35, 0.15]
11.2 Web feedback	1	282	Std. Mean Difference (IV, Random, 95% CI)	-0.25 [-0.48, -0.01]
11.3 Individual face-to-face	3	661	Std. Mean Difference (IV, Random, 95% CI)	-0.25 [-0.47, -0.03]
12 Typical BAC: 4+ months	4		Std. Mean Difference (IV, Random, 95% CI)	Subtotals only
12.1 Individual face-to-face	4	490	Std. Mean Difference (IV, Random, 95% CI)	-0.08 [-0.26, 0.10]
13 Drinking norms: up to 3 months	14		Std. Mean Difference (IV, Random, 95% CI)	Subtotals only
13.1 Mailed feedback	2	698	Std. Mean Difference (IV, Random, 95% CI)	-0.21 [-0.56, 0.14]
13.2 Web feedback	8	1196	Std. Mean Difference (IV, Random, 95% CI)	-0.51 [-0.71, -0.31]
13.3 Group face-to-face	3	297	Std. Mean Difference (IV, Random, 95% CI)	-0.44 [-0.84, -0.04]
13.4 Individual face-to-face	1	244	Std. Mean Difference (IV, Random, 95% CI)	-1.40 [-1.68, -1.12]
14 Drinking norms: 4+ months	9		Std. Mean Difference (Random, 95% CI)	Subtotals only
14.1 Web feedback	6	2227	Std. Mean Difference (Random, 95% CI)	-0.34 [-0.57, -0.11]
14.2 Individual face-to-face	1	240	Std. Mean Difference (Random, 95% CI)	-1.19 [-1.47, -0.92]
14.3 Marketing campaign	2	4943	Std. Mean Difference (Random, 95% CI)	-0.06 [-0.23, 0.11]

Analysis 1.1. Comparison 1 Social norms (SN) vs control, Outcome 1 Alcohol-related problems: up to 3 months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 1 Alcohol-related problems: up to 3 months

(Continued ...)

(... Continued)

Analysis 1.2. Comparison 1 Social norms (SN) vs control, Outcome 2 Alcohol-related problems: 4+ months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 2 Alcohol-related problems: 4+ months

(Continued ...)

(... Continued)

Analysis 1.3. Comparison 1 Social norms (SN) vs control, Outcome 3 Binge drinking: up to 3 months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 3 Binge drinking: up to 3 months

(Continued ...)

(... Continued)

Analysis 1.4. Comparison 1 Social norms (SN) vs control, Outcome 4 Binge drinking: 4+ months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 4 Binge drinking: 4+ months

(Continued ...)

(... Continued)

Analysis 1.5. Comparison 1 Social norms (SN) vs control, Outcome 5 Quantity of drinking: up to 3 months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 5 Quantity of drinking: up to 3 months

(Continued ...)

(... Continued)

(Continued ...)

(... Continued)

Analysis 1.6. Comparison 1 Social norms (SN) vs control, Outcome 6 Quantity of drinking: 4+ months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 6 Quantity of drinking: 4+ months

(Continued ...)

(... Continued)

Analysis 1.7. Comparison 1 Social norms (SN) vs control, Outcome 7 Frequency: up to 3 months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 7 Frequency: up to 3 months

(Continued ...)

(... Continued)

Analysis 1.8. Comparison 1 Social norms (SN) vs control, Outcome 8 Frequency: 4+ months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 8 Frequency: 4+ months

(Continued ...)

(... Continued)

Analysis 1.9. Comparison 1 Social norms (SN) vs control, Outcome 9 Peak BAC: up to 3 months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 9 Peak BAC: up to 3 months

Analysis 1.10. Comparison 1 Social norms (SN) vs control, Outcome 10 Peak BAC: 4+ months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 10 Peak BAC: 4+ months

(Continued ...)

(... Continued)

Analysis 1.11. Comparison 1 Social norms (SN) vs control, Outcome 11 Typical BAC: up to 3 months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 11 Typical BAC: up to 3 months

(Continued ...)

(... Continued)

Analysis 1.12. Comparison 1 Social norms (SN) vs control, Outcome 12 Typical BAC: 4+ months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 12 Typical BAC: 4+ months

Analysis 1.13. Comparison 1 Social norms (SN) vs control, Outcome 13 Drinking norms: up to 3 months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 13 Drinking norms: up to 3 months

(Continued ...)

(... Continued)

Analysis 1.14. Comparison 1 Social norms (SN) vs control, Outcome 14 Drinking norms: 4+ months.

Review: Social norms information for alcohol misuse in university and college students

Comparison: 1 Social norms (SN) vs control

Outcome: 14 Drinking norms: 4+ months

(Continued ...)

(... Continued)

APPENDICES

Appendix I. MEDLINE search strategy

Phase 1:

1. RANDOMIZED CONTROLLED TRIAL.pt.
2. CONTROLLED CLINICAL TRIAL.pt.
3. RANDOMIZED CONTROLLED TRIALS.sh.
4. RANDOM ALLOCATION. sh.
5. DOUBLE BLIND METHOD. sh.
6. SINGLE BLIND METHOD. sh.
7. or/1 6
8. ANIMALS. sh. not HUMAN. sh.
9. 7 not 8

Phase 2:

10. CLINICAL TRIAL.pt.
11. exp CLINICAL TRIALS/
12. (clin\$ adj25 trial\$).ti,ab.
13. ((sing\$ or doubl\$ or trebl\$ or tripl\$) adj25 (blind\$ or mask\$)).ti,ab.
14. PLACEBOS.sh.
15. placebo\$.ti,ab.
16. random\$.ti,ab.
17. RESEARCH DESIGN. sh.

18. or /10- 17
19. 18 not 8
20. 19 not 9
21. 9 or 20

Alcohol, social norms and student terms:

22. Brief intervention\$.mp. [mp=title, subject heading word, abstract, instrumentation]
23. Social norms intervention\$.mp. [mp=title, subject heading word, abstract, instrumentation]
24. (Social\$ adj1 norms\$).ti,ab.
25. (norm\$ adj1 feedback\$).ti,ab.
26. (person\$ adj1 feedback\$).ti,ab.
27. (individual\$ adj1 feedback\$).ti,ab.
28. (computer\$ adj1 feedback\$).ti,ab.
29. (market\$ adj1 campaign\$).ti,ab.
30. normative\$.ti,ab.
31. or/ 22 - 30
32. Alcohol\$.mp. [mp=title, subject heading word, abstract, instrumentation]
33. Alcohol intervention\$.mp. [mp=title, subject heading word, abstract, instrumentation]
34. (alcohol\$ adj1 use\$).ti,ab.
35. (alcohol\$ adj1 abuse\$).ti,ab.
36. (alcohol\$ adj1 misuse\$).ti,ab.
37. (binge\$ adj1 drink\$).ti,ab.
38. binge drink\$.mp. [mp=title, subject heading word, abstract, instrumentation]
39. alcohol use\$.mp. [mp=title, subject heading word, abstract, instrumentation]
40. alcohol abuse\$.mp. [mp=title, subject heading word, abstract, instrumentation]
41. alcohol misuse\$.mp. [mp=title, subject heading word, abstract, instrumentation]
42. (alcohol\$ adj1 problems\$).ti,ab.
43. or/ 32-42
44. Student\$.mp[mp=title, subject heading word, abstract, instrumentation]
45. (university\$ adj1 student\$).ti,ab.
46. (college\$ adj1 student\$).ti,ab.
47. education\$.mp[mp=title, subject heading word, abstract, instrumentation]
48. or/ 44-47
44. 21 and 31 and 43 and 48

Appendix 2. EMBASE, CINAHL, PsycINFO search strategy

1. Brief intervention\$.mp. [mp=title, abstract, subject headings, heading word, drug trade name, original title, device manufacturer, drug manufacturer name]
2. Social norms intervention\$.mp. [mp=title, abstract, subject headings, heading word, drug trade name, original title, device manufacturer, drug manufacturer name]
3. (Social\$ adj1 norm\$).ti,ab.
4. (norm\$ adj1 feedback\$).ti,ab.
5. (person\$ adj1 feedback\$).ti,ab.
6. (individual\$ adj1 feedback\$).ti,ab.
7. (computer\$ adj1 feedback\$).ti,ab.
8. (market\$ adj1 campaign\$).ti,ab.
9. normative\$.ti,ab.
10. or/1-9
11. Alcohol\$.mp. [mp=title, abstract, subject headings, heading word, drug trade name, original title, device manufacturer, drug manufacturer name]
12. alcohol intervention\$.mp. [mp=title, abstract, subject headings, heading word, drug trade name, original title, device manufacturer, drug manufacturer name]

13. (alcohol\$ adj1 use\$).ti,ab.
14. (alcohol\$ adj1 abuse\$).ti,ab.
15. (alcohol\$ adj1 misuse\$).ti,ab.
16. (binge\$ adj1 drink\$).ti,ab.
17. binge drink\$.mp. [mp=title, abstract, subject headings, heading word, drug trade name, original title, device manufacturer, drug manufacturer name]
18. alcohol use\$.mp. [mp=title, abstract, subject headings, heading word, drug trade name, original title, device manufacturer, drug manufacturer name]
19. alcohol abuse\$.mp. [mp=title, abstract, subject headings, heading word, drug trade name, original title, device manufacturer, drug manufacturer name]
20. alcohol misuse\$.mp. [mp=title, abstract, subject headings, heading word, drug trade name, original title, device manufacturer, drug manufacturer name]
21. (alcohol\$ adj1 problem\$).ti,ab.
22. or/11-21
23. 10 and 22
24. student\$.mp. [mp=title, abstract, subject headings, heading word, drug trade name, original title, device manufacturer, drug manufacturer name]
25. (university\$ adj1 student\$).ti,ab.
26. (college\$ adj1 student\$).ti,ab.
27. education\$.mp. [mp=title, abstract, subject headings, heading word, drug trade name, original title, device manufacturer, drug manufacturer name]
28. or/24-27
29. 23 and 28

Appendix 3. Cochrane Trials Register search strategy

((social NEAR/5 norm*) OR norms OR normative) and (alcohol OR drink*)

Appendix 4. Criteria for judging risk of bias in randomised controlled trials

Item	Judgement	Description
1. Random sequence generation (selection bias)	Low risk	Investigators describe a random component in the sequence generation process such as random number table; computer random number generator; coin tossing; shuffling cards or envelopes; throwing dice; drawing of lots; minimisation
	High risk	Investigators describe a non-random component in the sequence generation process such as odd or even date of birth; date (or day) of admission; hospital or clinic record number; alternation; judgement of the clinician; results of a laboratory test or series of tests; availability of the intervention
	Unclear risk	Insufficient information about the sequence generation process to permit judgement of low or high risk
2. Allocation concealment (selection bias)	Low risk	Investigators enrolling participants could not foresee assignment because 1 of the following, or an equivalent method, was used to conceal allocation: central allocation (including telephone, web-based and phar-

(Continued)

		macy-controlled randomisation); sequentially numbered drug containers of identical appearance; sequentially numbered, opaque, sealed envelopes
	High risk	Investigators enrolling participants could possibly foresee assignments because 1 of the following methods was used: open random allocation schedule (e.g. a list of random numbers); assignment envelopes without appropriate safeguards (e.g. envelopes were unsealed or nonopaque or were not sequentially numbered); alternation or rotation; date of birth; case record number; any other explicitly unconcealed procedure
	Unclear risk	Insufficient information to permit judgement of low or high risk. This is usually the case if the method of concealment is not described or is not described in sufficient detail to allow a definitive judgement
3. Blinding of participants and providers (performance bias)	Low risk	No blinding or incomplete blinding, but the review authors judge that the outcome is not likely to be influenced by lack of blinding; blinding of participants and key study personnel was ensured, and it was unlikely that the blinding could have been broken
	High risk	No blinding or incomplete blinding, and the outcome is likely to be influenced by lack of blinding; blinding of key study participants and personnel was attempted, but it is likely that the blinding could have been broken, and the outcome is likely to be influenced by lack of blinding
	Unclear risk	Information was insufficient to permit judgement of low or high risk
4. Blinding of outcome assessors (detection bias)	Low risk	No blinding of outcome assessment, but the review authors judge that the outcome measurement is not likely to be influenced by lack of blinding; blinding of outcome assessment was ensured, and it is unlikely that the blinding could have been broken
	High risk	No blinding of outcome assessment, and outcome measurement is likely to be influenced by lack of blinding; blinding of outcome assessment, but it is likely that the blinding could have been broken, and the outcome measurement is likely to be influenced by lack of blinding
	Unclear risk	Information was insufficient to permit judgement of low or high risk
5. Incomplete outcome data (attrition bias) for all outcomes except retention in treatment or dropout	Low risk	No missing outcome data Reasons for missing outcome data unlikely to be related to true outcome (for survival data, censoring unlikely to be introducing bias) Missing outcome data balanced in numbers across intervention groups, with similar reasons for missing data across groups For dichotomous outcome data, the proportion of missing outcomes compared with observed event risk was not enough to have a clinically relevant impact on the intervention effect estimate

(Continued)

		For continuous outcome data, the plausible effect size (difference in means or standardised difference in means) among missing outcomes was not enough to have a clinically relevant impact on observed effect size Missing data have been imputed using appropriate methods All randomly assigned participants were reported/analysed in the group to which they were allocated by randomisation irrespective of non-compliance and co-interventions (intention-to-treat)
	High risk	Reason for missing outcome data likely to be related to true outcome, with imbalance in numbers or reasons for missing data across intervention groups For dichotomous outcome data, the proportion of missing outcomes compared with observed event risk was enough to induce clinically relevant bias in intervention effect estimate For continuous outcome data, plausible effect size (difference in means or standardised difference in means) among missing outcomes was enough to induce clinically relevant bias in observed effect size 'As-treated' analysis was done with substantial departure of the intervention received from that assigned at randomisation
	Unclear risk	Information was insufficient to permit judgement of low or high risk (e.g. number randomly assigned not stated, no reasons for missing data provided; number of dropouts not reported for each group)
6. Selective reporting (reporting bias)	Low risk	The study protocol is available, and all of the study's prespecified (primary and secondary) outcomes that are of interest for this review have been reported in the prespecified way The study protocol is not available, but it is clear that published reports include all expected outcomes, including those that were prespecified (convincing text of this nature may be uncommon)
	High risk	Not all of the study's prespecified primary outcomes have been reported One or more primary outcomes are reported using measurements, analysis methods or subsets of data (e.g. subscales) that were not prespecified One or more reported primary outcomes were not prespecified (unless clear justification for their reporting is provided, such as an unexpected adverse effect) One or more outcomes of interest in the review are reported incompletely so that they cannot be entered into a meta-analysis The study report fails to include results for a key outcome that would be expected to have been reported for such a study
	Unclear risk	Information was insufficient to permit judgement of low or high risk

WHAT'S NEW

Last assessed as up-to-date: 1 May 2014.

Date	Event	Description
11 December 2014	New citation required and conclusions have changed	Results and conclusions changed for some intervention delivery types and follow-up periods; substantial revision including revised risk of bias assessment and inclusion of assessment of publication bias
2 August 2014	New search has been performed	44 new studies added to the 22 studies included in the original review

HISTORY

Protocol first published: Issue 4, 2007

Review first published: Issue 3, 2009

Date	Event	Description
5 November 2009	Amended	Minimal errors corrected
21 August 2008	New search has been performed	Converted to new review format
3 May 2007	New search has been performed	Substantive amendments made

CONTRIBUTIONS OF AUTHORS

Moreira and Foxcroft wrote the protocol. In the original review ([Moreira 2009](#)), Moreira and Foxcroft conducted the searches. Foxcroft led and co-ordinated the updated review. For the updated review, the searches were undertaken by Foxcroft. Moreira, Guerra, Foxcroft and Santimano sifted the references and abstracted data. Foxcroft led the statistical analysis and writing of the updated review, with support from Santimano, Moreira and Smith.

DECLARATIONS OF INTEREST

Oxford Brookes University has received funding from the alcohol industry for prevention programme development and training. No conflict of interest has been perceived between the funding provided and this Cochrane review.

SOURCES OF SUPPORT

Internal sources

- Oxford Brookes University, UK.

External sources

- FCT-Fundação Ciência e Tecnologia, Portugal.
- AERC-Alcohol Education and Research Council, UK.
- ERAB-European Research Advisory Board, Belgium.

DIFFERENCES BETWEEN PROTOCOL AND REVIEW

For the original review, we changed the criteria to assess the methodological quality of included studies to conform to the recommended methods outlined in the latest *Cochrane Handbook for Systematic Reviews of Interventions* and to the requirements of RevMan5 ([Higgins 2008](#)). For the updated review, we took similar steps ([Higgins 2011](#)).

INDEX TERMS

Medical Subject Headings (MeSH)

*Students; *Universities; Alcohol Drinking [*prevention & control]; Ethanol [*poisoning]; Feedback, Psychological; Peer Group; Randomized Controlled Trials as Topic; Social Behavior; Social Control, Informal [*methods]

MeSH check words

Humans