
Issue 22
Summer 2007

Newsletter of the Alcohol and Drug Research Unit

drugnet
IRelAND

Improving people’s health through research and information

On 20 June the Taoiseach appointed Pat Carey, Fianna Fáil TD
for Dublin North West, as Minister of State at the Department of
Community, Rural and Gaeltacht Affairs with special responsibility
for drugs strategy and community affairs. Mr Carey’s portfolio,
unlike that of his predecessor Noel Ahern TD, will not include
responsibility for housing and urban renewal. Mr Carey has served as
vice-chairman of the Joint Oireachtas Committee on Foreign Affairs
and as a member of Oireachtas committees on European affairs
and on EU legislation. He has also chaired the British–Irish Inter-
Parliamentary Body.

Draft Programme for Government
The draft programme for government agreed by the incoming coalition on 12 June addresses the issues of
problem alcohol use and illicit drugs under the headings ‘Health’, ‘Local & National Sports Facilities’ and
‘Justice’.

Drugs: Most of the actions relating to drug use are under the ‘Justice’ heading. The new Government
will implement the recommendations of the working group on drugs rehabilitation, including providing
extra detox beds and dedicated community employment places. Two cocaine-specific treatment centres
will be established and approved pilot cocaine projects will be supported. The Government will support
the development of projects by local and regional drugs task forces and targeted Garda anti-drug-use
programmes in schools and third-level institutions, and will continue to use the Young People’s Facilities
and Services Fund to assist in the development of youth facilities and services in disadvantaged areas.

Actions aimed at reducing the supply of drugs include increasing Garda powers to allow random searches
for drugs at particular places, times or events, expanding the Criminal Assets Bureau operational presence
in each Garda division, and the mandatory registration of mobile phones. Measures to make prisons drug-
free by prohibiting physical contact with prisoners and drug testing on arrival will be introduced. The Drug
Court programme will be expanded and judges will have the option of sentencing certain offenders to
mandatory drug treatment programmes in addition to prison terms.

Under the ‘Local & National Sports Facilities’ heading, the level of ‘own funding’ required from applicants
to the Sports Capital Programme will be reduced in areas of urban disadvantage, such as RAPID or local
drugs task force areas.

Alcohol: Under the ‘Health’ heading, the Government commits to implementing the recommendations
of the working group on alcohol abuse. Actions relating to young people include raising awareness of
the damage caused by binge drinking, supporting the establishment of alcohol-free youth cafés, and the
doubling of penalties for all offences relating to providing alcohol to underage persons. Other actions
include developing a code of practice for off-licences, using the tax system to promote low-alcohol and
alcohol-free products, and providing early intervention programmes in all social, health and justice services.

Provision is made under the ‘Justice’ heading for an increase in penalties under the Public Order Act,
especially for alcohol-related disorder. Under ‘Sports Facilities’, the Government will discuss the phasing out
of sponsorship of sporting events by the alcohol industry.

(Brian Galvin)

The full text of the Draft Programme is on the Fianna Fáil website at www.fiannafail.ie.

New Minister of State
for drugs strategy

> Civil society debates
drug controls

> HSE National Service
Plan

> Attitudes towards
alcohol

> Criminal Justice Act
2007

> Cocaine use in
Ireland

> ROSIE Findings 3

> Homeless Agency
action plan

> Families coping with
heroin use

> Update on drug-
related deaths

The Report of the Working
Group on Drugs Rehabilitation
was launched by Noel Ahern,
outgoing Minister of State for
the National Drugs Strategy,

on 7 June 2007.

The report outlines a
comprehensive policy for drugs

rehabilitation and represents
‘the full integration of

rehabilitation as the fifth pillar
of the National Drugs Strategy’.

This report will be covered
in the next issue of

Drugnet Ireland.

drugnet
IRelAND

�

On 22 March 2007 the National Advisory
Committee on Drugs (NACD) in Ireland
and the Drugs and Alcohol Information and
Research Unit of the Department of Health,
Social Services and Public Safety in Northern
Ireland published the fifth and sixth bulletins
of results from the 2002/2003 all-Ireland
general population drug prevalence survey.1
Bulletin 5 focuses on polydrug use in the
adult population (15–64 years) and Bulletin 6
focuses on sedative, tranquilliser and anti-
depressant use in the adult population.

For the purpose of Bulletin 5, polydrug
use is defined as use of two or more drugs
in the last month. Polydrug use involves
the concurrent use of two or more of the
following substances: alcohol, tobacco,
any illegal drug or any other legal drugs
(sedatives, tranquillisers or anti-depressants).
The findings for Ireland are presented in this
article.

Just under one-fifth (19%) of the 4,918
survey respondents reported that they had
not used any substance in the last month.
Among those who had used drugs in the
last month, the most common substance
combinations were:

1. 24% had used alcohol and tobacco

2. 1.9% had used alcohol, tobacco and at
least one illegal drug

3. 1.4% had used alcohol and sedatives,
tranquillisers or anti-depressants

4. 1% had used alcohol, tobacco and
sedatives, tranquillisers or anti-depressants

5. 0.6% had used alcohol and at least one
illegal drug

6. 0.5% had used tobacco and sedatives,
tranquillisers or anti-depressants

7. 0.2% had used tobacco and at least one
illegal drug

8. 0.2% had used alcohol, tobacco, at
least one illegal drug, and sedatives,
tranquillisers or anti-depressants

9. 0.1% had used tobacco, at least one illegal
drug, and sedatives, tranquillisers or anti-
depressants

The combination of alcohol, tobacco and any
illegal drug was more commonly reported by
men (2.7%) than by women (2.1%). A higher

proportion of young adults (15–34 years)
reported that they had used alcohol with
tobacco than their older counterparts (35–64
years), 28% compared to 21%.

As expected, the results of the polydrug
use survey reflect drug use in recreational
situations rather than problematic drug use
in socially deprived areas or among treated
problem drug users.

For the purpose of Bulletin 6, sedatives,
tranquillisers and anti-depressants were
grouped as a collective and were not
presented by their individual drug families.
The main measures of use were lifetime (ever
used), use in the last year (recent use) and
use in the last month (current use).

The key findings were:

One in five (22%) respondents
reported that they had taken sedatives,
tranquillisers or anti-depressants during
their lifetime. Of these, 95% said that the
drug was prescribed.

Females reported higher prevalence rates
than males for all three time measures.

The average age for first use of sedatives,
tranquillisers or anti-depressants was 28
years for males and 30 years for females.
The average age of first use by those in
the 15–34-year age group was 22 years,
and by those in the 35–64-year age group
37 years; this may indicate two different
patterns among the user population.

Ten per cent of respondents had used
sedatives, tranquillisers or anti-depressants
in the last month and, of these, 84% had
taken them on a daily basis.

Sedative, tranquilliser or anti-depressant
use was more likely among those who
were aged over 35 years, or long-term
unemployed, or had left school at primary
level.

(Jean Long and Siobhan Reynolds)

1. National Advisory Committee on Drugs
and Drug and Alcohol Information and
Research Unit (2007) Drug use in Ireland
and Northern Ireland. 2002/2003 drug
prevalence survey: polydrug use results.
Bulletin 5; and Drug use in Ireland and
Northern Ireland. 2002/2003 drug
prevalence survey: sedatives, tranquillisers
or anti-depressants. Bulletin 6. Dublin:
National Advisory Committee on Drugs.

■

■

■

■

■

contents
2 New data on drug use in

Ireland

3 Civil society joins international
debate on drug controls

4 First international conference
on drug policy

5 President opens RADE’s cultural
showcase

5 HSE outlines plans for drug-
related services in 2007

8 Special Eurobarometer:
Attitudes towards alcohol

9 Our love affair with alcohol

9 Alcohol consumption in an Irish
university

10 Criminal Justice Act 2007

11 Task force adopts new strategic
approach

12 An overview of cocaine use
in Ireland

13 Evaluation of projects to treat
cocaine users

14 Crack cocaine workshop

15 ROSIE Findings 3: summary of
abstinence treatment outcomes

16 2007 National Drug Treatment
Conference (UK)

17 Report proposes a new
approach to working with drug
users

18 A key to the door – Homeless
Agency Partnership action plan
2007–2010

19 Young people’s views on
recreational facilities in East
Cork

20 Families coping with heroin use

22 CityWide seeks new deal on
drugs

23 Dóchas Centre: process
evaluation and treatment
outcome study

24 Identifying new drugs and new
drug trends with the help of
drug helplines

25 Suboxone licensed in Europe

25 Update on direct drug-related
deaths in Ireland

27 National Registry of Deliberate
Self Harm – annual report 2005

28 Find out who’s doing what in
alcohol and drug research

28 Ana Liffey Strategic Plan
2007-2011

29 In brief

30 Drugs in focus – policy briefing

30 From Drugnet Europe

32 Recent publications

35 Upcoming events

New data on drug use in Ireland

drugnet
IRelAND

�

Between 12 and 16 March 2007 the Commission on
Narcotic Drugs (CND), the central UN policy-making body
dealing with drug-related matters, met for its 50th session
in Vienna.1 The session was attended by representatives of
47 states that are members of the Commission, observers
for other UN member states and non-member states,
representatives of organisations of the UN system, and
observers for inter-governmental, non-governmental and
other organisations. There were 81 registered civil society
delegates and more NGO representatives included in
government delegations.2

Prior to the meeting, both the United Nations Office for
Drugs and Crime (UNODC),3 mandated to assist member
states in their fight against drugs, crime and terrorism,
and the International Narcotics Control Board (INCB),4
the independent and quasi-judicial monitoring body for
the implementation of the UN international drug control
conventions, published their annual reports, and these
formed the basis for much of the debate over the five days.
In his opening address, Antonio Maria Costa, executive
director of UNODC, reaffirmed his assertion at the 49th
session that global controls had stabilised the supply of illicit
drugs, as well as the demand. He observed that specific
problems, some very serious, still persisted, and that ‘for
even greater improvements we need stronger social vaccines
to protect society against drugs’.

The agenda for the CND session included a thematic debate
on the control of precursor chemicals, including those
needed for the illicit manufacture of methamphetamine,
amphetamine, ‘ecstasy’, heroin and cocaine. Drug
demand reduction, illicit drug traffic and supply, and the
implementation of the international drug control treaties
were also discussed. Finally, there was a discussion on the
progress made by governments in meeting the goals and
targets set for the years 2003 and 2008 at the twentieth
special session of the General Assembly (UNGASS), held in
New York in 1998.

Looking forward to the CND session for 2008, member
states agreed that UNODC will present an assessment report
on achievements in respect of the 1998 UNGASS targets,
and that the thematic debate will focus on ‘underscoring
the value of objective, scientific, balanced and transparent
assessment’.5 After the 2008 session, there will be a year for
reflection, concluding with a major focus (and decisions) on
the way forward at the 2009 CND session.

The 2008/9 period is also seen as an opportunity for the
NGO community to reflect on its achievements in drug
control, exchange ideas on approaches, reach agreements
on ways to work together, and make recommendations
to multilateral agencies and UN member states on future
directions for drug control. To this end the Vienna NGO
Committee on Narcotic Drugs (VNGOC),6 working with
the CND and UNODC, is hosting a 4th International NGO
Forum to contribute to the 1998–2008 review and the
forward-looking, agenda-setting exercise. The Forum will
focus on three topics:

1. Highlighting tangible NGO achievements in the field of
drug control, with particular emphasis on contributions
to the 1998 UNGASS Action Plan such as achievement in
policy, community engagement, prevention, treatment,
rehabilitation and social-reintegration

2. Reviewing best practices related to collaboration
mechanisms among NGOs, governments and UN
agencies in various fields of endeavour and proposing new
and/or improved ways of working with the UNODC and
CND.

3. Adopting a series of high-order principles, drawn from
the Conventions and their commentaries, that would be
tabled with the UNODC and CND for their consideration
and serve as a guide for future deliberations on drug
policy matters.

In the run-up to the Forum, NGOs involved in drug control
around the world are invited to complete a questionnaire
as a means of collecting information towards the goals
identified in the 1998 UNGASS Action Plan. A series of
semi-structured interviews is also being conducted with
key NGO informants to obtain more detailed insights on
gaps and ideas for future direction. The Conventions,
their commentaries and other relevant documents will
be reviewed to identify a series of guiding principles for
consideration and discussion by Forum participants.
In addition, there will be a review of other NGO/UN
consultation mechanisms with a view to recommending
a new more systematic and substantive process for NGO
contributions to CND and UNODC. Finally, a complete
report will be prepared for tabling with CND, UNODC and
other appropriate actors.

(Brigid Pike)

1. The official documents produced for the CND 50th Session
are available on the CND page of the UNODC website at
www.unodc.org

2. For an account of the CND 50th Session from an NGO
perspective, see International Drug Policy Consortium (2007)
The 2007 Commission on Narcotic Drugs. IDPC Briefing Paper 5.
Available at www.idpc.info

3. UNODC (2007) United Nations Office on Drugs and Crime
Annual Report 2006. Available at www.unodc.org

4. INCB (2007) Report of the International Narcotics Control Board
for 2006. Available at www.incb.org

5. E/CN.7/2007/L.14/Rev.1, Measures to meet the goal of
establishing by 2009 the progress achieved in implementing
the declarations and measures adopted by the General
Assembly at its twentieth special session. Vienna, 15 March
2007.

6. Established in 1983, the objective of the Vienna NGO
Committee on Narcotic Drugs (VNGOC) is to support the
work of the UNODC, provide information on NGO activities
and involve a wide sector of civil society in raising awareness
of global drug policies. Further information on the Forum,
and the NGO questionnaire on UNGASS 2008 goals, may be
found on the website of the VNGOC at www.vngoc.org

Civil society joins international debate
on drug controls

drugnet
IRelAND

�

Between 22 and 23 March 2007, 49 drug policy researchers
from around the world met in Oslo for the inaugural
meeting of the International Society for the Study of Drug
Policy (ISSDP).1 Conference participants heard some 30
papers, organised around the following themes.

1. Developing harm indexes for policy decisions

There is increasing interest in developing summary
measures that express the severity of drug problems. For
example, the UK Home Office has published an index for
measuring outcomes of drug policy decisions.2 Sandeep
Chawla of the United Nations Organization on Drugs
and Crime (UNODC) presented a paper on constructing
policy-relevant harm indexes.3 A number of other papers
addressed various aspects of drug-related harm, including
the specific nature of supply-side and demand-side harms
and the evaluation of harm-reduction interventions.

2. Estimating government expenditures on drug policy

As governments spend an increasing amount of money on
the effort to reduce drug use and related problems, there
has been increased interest in developing effective ways
of measuring the scale and composition of drug policy.4

Speakers at the conference on budgets and costs included
Luis Prieto of the European Monitoring Centre for Drugs
and Drug Addiction (EMCDDA).

3. Modelling the effects of specific policies and
programmes

There have been substantial advances in dynamic systems
approaches, complex systems science and systems thinking
in recent years. The application of these approaches to
drug policy has the potential to allow close examination
of the dynamic interactions between interventions, of the
trajectories of drug use and harm, and of models within
the policy-making process. A number of participants in
the Australian Drug Policy Modelling Program (DPMP)
presented papers on their work developing the evidence
base for policy, developing, implementing and evaluating
dynamic policy-relevant models of drug issues, and studying
policy-making processes.5

4. Assessing the impact of harm reduction and
substitution treatment initiatives

Harm-reduction practices are not necessarily directed only
towards reducing drug-related harm to the individual;
they are motivated also by public health and public safety
concerns. The overall impact of harm reduction and
substitution treatment on the epidemiological situation as
well as on the drug market has less often been the object
of research. Among contributors on this theme was Mary
O’Shea of Merchants Quay Ireland, who presented a paper
on the politics of safer injecting facilities in Ireland.6

Drugs and public policy

In addition to the contributions on the four themes above,
several papers addressed aspects of the policy-making
process, including the philosophical underpinnings of drug
policy, bridging the gap between researchers and policy
makers, and the dynamics of drug policy and drug research.

The conference heard the first public report on the Drugs
and Public Policy Project (DPPP). The DPPP was initiated in
November 2004 as a collaborative effort by an international
group of addiction scientists to improve the linkages
between addiction science and drug policy. Seed funding
was provided by the Society for the Study of Addiction
(SSA). Current collaborators include Griffith Edwards, John
Strang and David Foxcroft of the UK; Peter Reuter, Jonathan
Caulkins and Keith Humphreys of the USA; Isidore Obot
(Nigeria and WHO); Maria Elena Medina Mora (Mexico);
Ingeborg Rossow (Norway); Jurgen Rehm (Canada); and
Robin Room (Australia). It is intended to produce a book,
modelled on Alcohol: no ordinary commodity,7 which was
sponsored by the World Health Organization and the SSA.
The new book will include epidemiological data on the
global dimensions of drug misuse, as well as a critical review
of the scientific evidence relating to drug policy at the local,
national and international levels.

International Society for the Study of Drug Policy
(ISSDP)

The ISSDP was formally constituted by the participants at
the conference. A Board was elected, with Professor Peter
Reuter, USA, as president, and Associate Professor Alison
Ritter, Australia, as vice-president. It is planned to hold the
second annual conference of the ISSDP in Lisbon in April
2008.

(Brigid Pike)

1. For further information on the ISSDP and the conference,
visit www.issdp.org

2. MacDonald Z, Tinsley L, Collingwood J, Jamieson P and
Pudney S (2005) Measuring the harm from illegal drugs
using the Drug Harm Index. Home Office Online Report
24/05. Available at www.homeoffice.gov.uk/rds/pdfs05/
rdsolr2405.pdf

3. In its 2005 World Drug Report, UNODC presented an
index at the national level that attempted to capture
differences in the sum of consumption, trafficking
and production problems. The report is available at
www.unodc.org/pdf/WDR_2005/volume_1_web.pdf

4. See, for example, papers from a symposium ‘What drug
policies cost’, published in the journal Addiction (101) in
2006.

5. For further information on the Drug Policy Modelling
Program, visit www.dpmp.unsw.edu.au

6. A version of this paper may be found at M O’Shea (2007)
‘Introducing safer injecting facilities (SIFs) in the Republic
of Ireland: “Chipping away” at policy change’. Drugs:
education, prevention and policy. 14/1: 75–88.

7. Babor T, Caetano R, Casswell S, Edwards G, Giesbrecht
N, Graham K et al. (2003) Alcohol: no ordinary commodity.
Research and public policy. Oxford: Oxford University
Press.

First international conference on
drug policy

drugnet
IRelAND

�

Approved in February 2007 by Mary Harney TD, Minister for
Health and Children, the National Service Plan 2007 (NSP)
of the Health Service Executive (HSE) outlines the HSE’s
plans in the drugs area during 2007.1 It states that work
will begin on scoping the transition of the management
of alcohol services from mental health to social inclusion
services, and that a review of how drug and alcohol services
can have a better fit with the unitary structure of the HSE
will be completed.

The HSE’s drug-related services are provided primarily
through Social Inclusion Services, which is part of the
Primary, Community and Continuing Care (PCCC)
directorate of the HSE. Table 1 (see p.6) summarises the
HSE’s Social Inclusion outputs in respect of drugs and HIV
services for 2006 and the deliverables against which the HSE
will be assessing its performance in 2007.

Table 2 (see p.7) outlines how the €6 million allocated in
the government’s 2007 budget to implement the HSE-
related elements of the National Drugs Strategy will be
spent.

The NSP also records that during 2007 the Population
Health Directorate of the HSE will complete further iterations
of the SLAN (Survey of Lifestyle, Attitudes and Nutrition)
and ESPAD (European School Survey Project on Alcohol and
Drugs), continue to work on health promotion campaigns
in relation to, among other things, alcohol and tobacco, and
continue to implement the Action Plan on Alcohol.

(Brigid Pike)

1. Health Service Executive (2007) National Service Plan
2007. Available at www.hse.ie

HSE outlines plans for drug-related
services in �007

RADE (recovery through art, drama and education) was
established in August 2004 as an innovative programme
for recovering drug users. Its purpose is to help participants
‘find a path forward into personal development and
education through participation in the arts’.1 At present,
there are 21 participants involved in the arts training
programmes which are conducted in collaboration with
some of Ireland’s leading contemporary artists across all art
forms.

President Mary McAleese opened RADE’s 2007 Showcase
in the Project Arts Centre in Temple Bar in April. The
president was introduced by poet Theo Dorgan, who
was MC for the evening. The event opened with poetry
readings from Mick (Elegy for Uncle Christy) and Joanne
(Nobody knows what it’s like). This was followed by a
short documentary film, a Tai Chi display and a drama
performance by the participants.

President McAleese set the activities and challenges faced
by the participants in RADE in the context of the harms
associated with problematic drug use: ‘Civic society is

generally impatient with addicts, frustrated at the waste of
life, angry at the damage inflicted on the self and others.
Families, friends and partners often reach exhaustion
point too, so it is all the more important that there is an
organisation like RADE that doesn’t walk away defeated
or overwhelmed by the enormity of the job.’ 2 Directing
her comments at the participants throughout her address,
she commended them for their courage in taking on their
addiction: ‘It takes guts to take on the monster within
that is addiction, and the works showcased here speak
movingly of the courage and the commitment it has
taken each artist to get here. When they took the first
steps towards this day they were in an altogether different
place – they were in many ways different people. Today
they are stronger and wiser. They are men and women of
achievement, people of substance not substance abusers.’

RADE has three primary objectives:

to get Dublin City Council to develop RADE’s current
‘dilapidated’ premises in New Street, Dublin 8,
as a state-of-the-art centre, or to provide suitable
alternative premises;
to develop and expand its drama and film
programmes;
to increase the reach of its programmes into the
community and to involve influential community
forces, such as parents, more directly in its work.

(Johnny Connolly)

1. RADE (recovery through art and education) (2007)
Somewhere to flap your wings – Inside RADE 2006–2007.
Dublin: RADE.

2. The full text of President McAleese’s remarks at the
RADE Showcase is available in the Speeches section of
the website www.president.ie

■

■

■

President opens RADE’s cultural
showcase

President Mary McAleese with some of the participants
in the RADE 2007 Showcase at the Project Arts Centre in
Dublin (Photo: Bryan O’Brien, Irish Times)

drugnet
IRelAND

�

HSE National Service Plan (continued)

Table 1 Drugs and HIV services – outputs and deliverables for �007 (after HSE NSP 2007: �8–�9)

Focus Output 2006 Deliverable 2007

Expand the Tier 3 teams. Additional funding was provided for Specialist
Adolescent Addiction Teams.

Continued provision of existing
levels of service

Enhance treatment services with
a particular focus on under-18s.

New protocols and a policy on treatment of
under-18s were disseminated and promoted
nationally. National Training Workshops were
provided for frontline staff on the treatment of
under-18s with serious drug problems.

Substance misusers to have immediate access
to professional assessment, and treatment as
deemed appropriate not later than one month
after assessment. The extent of substance misuse
in the under-18-year group needs monitoring.

Indicator (AD3, AD4):

Percentage of adults (new clients)
commencing treatment within one month
– 60% (heroin) 95% (all other substances).
Percentage of under-18s (new clients)
commencing treatment within one month
– 65% approx.

■

■

Increase the provision of
training to staff on appropriate
interventions for under-18s.

Implement the protocols and the
new policy nationally in line with
available resources.

Work towards improved
performance in these areas.

Enhance treatment services to
cocaine and polydrug users.

Information on the trends and prevalence of
cocaine use was disseminated.

A workshop was provided on appropriate
treatment interventions to address cocaine use.

Develop a model for the
management of cocaine abuse
and deliver appropriate training to
HSE staff.

Combat substance misuse
through a concerted focus on
supply reduction, prevention,
treatment and research.

Develop a comprehensive
action plan for the delivery of
rehabilitation services in line
with the National Drug Strategy
review and the outcome of the
Rehabilitation Working Group.

Monitor the prescribing of
benzodiazepines.

Focus on reducing alcohol-
related harm, including
implementation of the
recommendations of the
Working Group on Alcohol and
taking account of the
recommendations of the
Strategic Task Force on Alcohol.

Work on the Alcohol Aware pilot with the
Irish College of General Practitioners (ICGP)
commenced in 2006.

Implement relevant
recommendations from the
Strategic Task Force on Alcohol,
within available resources.

Work with Emergency Department
(ED) and Primary Care Services on
the early detection and screening
of people with problematic and
dependent alcohol use.

Complete review of current
mental-health-based alcohol
services with a view to improved
integration.

Number of clients in methadone
treatment

Average of 6,800 per month 6,800 (average per month)

Number of methadone
treatment places used during
the period

Average of 6,800 per month 6,800 (average per month)

drugnet
IRelAND

7

HSE National Service Plan (continued)

Table � Investment funding in Social Inclusion services for �007 to implement health-
related aspects of the National Drugs Strategy (after HSE NSP 2007: 10�–10�)

Focus Funding Human resource
implications
estimated

Deliverable 07

Addressing health-related aspects
of the National Drugs Strategy
through:

€6m (B)

Continued implementation of the
report on treatment services for
under-18s presenting with serious
drug problems,

including the enhancement of
consultant-led multidisciplinary
teams

50 Completion of teams in
Dublin North East

Enhancement of teams in
Dublin-Mid Leinster

Establishment of team in
HSE South (Cork)

Establishment of team in
HSE West (Limerick)

Expansion of harm reduction
services, including needle
exchange, to counter the incidence
of HIV and hepatitis C among
intravenous drug users

Continuation and
expansion of programme
that commenced in 2006.

Reorientation and expansion
of treatment services and the
upskilling of HSE staff to address
changing patterns of polydrug use

4 Cocaine and polydrug use
programme established,
national coordinator in
place.

Two pilot sites identified
and established.

Detox facilities programme 2 Support for the
establishment of residential
detox programmes
throughout the country.
Initial places and sites
identified in 2007.

A specific initiative for homeless
persons

10 Employment of eight
counsellors to support
addiction services targeted
at homeless communities
throughout the country.

In March 2007, a Eurobarometer special report,
Attitudes towards alcohol,1 was published.
Commissioned by the Health and Consumer Protection
Directorate-General of the European Commission,
the main aim of this survey was to obtain a picture of
European citizens’ drinking habits and their attitudes
towards measures that potentially influence alcohol-
related harm. The study sample comprised over
28,000 participants from 29 European countries,
including Ireland. Interviews were conducted face-to-
face in people’s homes and took place in October and
November 2006.

The majority of Europeans drink, with 66% stating
that they had consumed an alcoholic beverage in
the preceding 30 days. The corresponding figure for
Irish respondents was 70%, representing an increase
of 10 percentage points since the Eurobarometer
survey conducted in 2003. Irish people drink on fewer
occasions than their European counterparts. Just 2%
consume alcohol daily, compared to 13% of Europeans,
while 41% stated that they drink once per week.

Although Irish people drink on fewer occasions,
they reported a higher prevalence of heavy episodic
drinking. The majority of the EU population reported
having fewer than two drinks on a typical drinking
occasion (70%), while just 10% usually consume five
or more drinks in one sitting. Ireland tops the country
scale for heavy drinking by a considerable margin,
with just 28% consuming fewer than two drinks per
drinking occasion and 34% usually consuming at
least five drinks. Furthermore, when asked about the
frequency of consuming five or more drinks on one
occasion in the past year, 28% of Europeans stated
they did so at least once a week, compared to 54%
of Irish respondents, which was the highest recorded
value. The survey also found men more likely to engage
in binge drinking than women and, while younger
people (aged 15–24) and students claim to drink on
fewer occasions per month than the EU average, they
are more inclined to binge drink than the average
European.

The survey also investigated opinions regarding the
responsibility for and prevention of alcohol-related
harm. At a European level, a slight majority (52%)
consider individuals to be mainly responsible for
protecting themselves from alcohol-related harm,
although a significant proportion (44%) think that
public authorities have to intervene in order to protect
individuals.

Over two-thirds of the EU population (68%) believe
that higher prices for alcohol would not discourage
young people and heavy drinkers from consumption,
and just 33% stated that they would buy less alcohol if
prices were to increase by 25%. Fifteen per cent believe
they would buy more alcohol if prices decreased by
25%. Younger respondents appear to be more sensitive
to price changes, with 44% stating that they would buy

less alcohol if prices increased and 26% claiming they
would buy more alcohol if prices decreased.

There is broad support for putting warning labels on
alcohol bottles in order to inform pregnant women
and drivers of the dangers associated with drinking
alcohol. Three-quarters of Europeans (77%) are in
favour of such an initiative, while 82% of Irish people
are supportive of warning labels. There is also strong
support for measures that restrict young peoples’
exposure to alcohol, with 76% approving of the
banning of alcohol advertising that targets young
people. All European countries are strongly in favour
of prohibiting the selling and serving of alcohol to
people under the age of 18. Eighty-seven per cent
of Europeans and a similar proportion of Irish people
(89%) favour such restrictions. Not surprisingly perhaps,
a lower proportion of the youngest respondents (74%)
favour controls that tighten regulations concerning
themselves.

The survey also included questions pertaining to alcohol
consumption and driving. It is recommended that the
standard blood alcohol concentration (BAC) permitted
for drivers should not exceed 0.5 g/l. All European
countries, with the exception of Ireland, the UK and
Malta (all three of which have a permitted BAC level
of 0.8 g/l), have adopted this limit. Many respondents
are not well-informed about the permitted BAC in their
country, with Irish respondents extremely uninformed
about the allowed BAC while driving. When given
a choice of four answers, not a single respondent
correctly identified the Irish BAC level as being in the
range 0.60–1 g/l. This is surprising especially when
one considers that this survey was conducted at a time
when there was a lot of media attention in Ireland
regarding the introduction of random breath testing.
There is widespread support for reducing the permitted
BAC for young and novice drivers to 0.2 g/l in all EU
member states. Seventy-three per cent of all Europeans
and 74% of Irish people favour this change. Eighty per
cent of EU citizens believe that random police alcohol
checks would reduce alcohol consumption prior to
driving. Irish people demonstrated the second-highest
level of support for this proposal (91%).

In conclusion, this survey shows an increase in the
number of people drinking compared to 2003, but
the frequency and the amount of consumption has
somewhat decreased. However, this observation does
not appear to apply to Ireland, which recorded the
highest levels and frequency of binge drinking in the EU.
There is also widespread support for measures aimed at
protecting young people from premature exposure to
alcohol and reducing alcohol-related road accidents.

(Deirdre Mongan)

1. TNS Opinion & Social (2007) Attitudes towards
alcohol. Special Eurobarometer 272. Brussels:
European Commission.

Special Eurobarometer:
Attitudes towards alcohol

drugnet
IRelAND

Ireland tops
the country
scale for heavy
drinking by a
considerable
margin.

Not a single
respondent
correctly
identified the
Irish BAC level
as being in
the range
0.60–1 g/l.

8

drugnet
IRelAND

9

A public seminar, ‘Alcohol: Is our love affair with
alcohol causing more pleasure or pain?’, was held
by the Faculty of Public Health Medicine at the Royal
College of Physicians of Ireland (RCPI) on 19 April
2007.

Dr Jim Kiely, chief medical officer with the
Department of Health and Children, stated that the
recommendations of the Strategic Task Force on
Alcohol had not been introduced in spite of public
support for changes in alcohol policy.

Marion Rackard, executive director of Alcohol Action
Ireland, said there is not equal access to treatment
services around the country for people with alcohol
problems or their families. She said that alcohol was
too easily available and too cheap, and there was too
much tolerance for drunkenness. She highlighted the
need for a National Alcohol Strategy and the political
will to tackle the problem of alcohol misuse in Ireland.

Dr Declan Bedford of the Faculty of Public Health
Medicine at RCPI spoke of the connection between
suicide and alcohol consumption and said that
90% of suicides among under-30s were found to
have alcohol in their blood and 58% had double
the legal driving limit. In addition, 38% of road
fatalities were alcohol related and every eighth new
patient attending Accident and Emergency was there
because of an alcohol-related injury. He also said that
the recommendations of the task force needed to
be implemented urgently and supported measures
to increase alcohol taxation, decrease availability
and reduce the exposure of children to advertising,
sponsorship and promotions. However, he stressed
that strong local and political leadership was
necessary to achieve this.

(Deirdre Mongan)

Our love affair with alcohol

In January 2007, the Geary Institute in University
College Dublin (UCD) published preliminary results
from its college study Behavioural economics and
drinking behaviour.1 The main aim of this study was to
examine alcohol consumption in an Irish university, in
particular the role of demographic factors, personality,
age of drinking onset and peer drinking.

All the students in an Irish university were contacted
via email and asked to participate in a web-
based survey. In total, 4,500 students responded,
representing approximately 20% of the student body.
Information collected included personal details such
as gender and age, physical health and psychological
well-being, alcohol consumption patterns, personality,
risk perception, time management and family
background. Drinking behaviour was assessed
by examining monthly alcohol expenditure and
administering the AUDIT (alcohol use disorders
identification test) screening examination. Single-
equation regression models were used to study the
determinants of alcohol consumption patterns and
AUDIT scores.

The study found that whether a student drank or
abstained was determined by a number of variables.
When other factors were controlled for, it was found
that females in general and students from families
with a high parental income were more likely to
drink. There was little evidence that parental drinking
influenced students’ decisions to consume alcohol.
Drinking was related to closest-peer and outside-
college-peer drinking, though not to college-friend
drinking.

When the determinants of AUDIT scores were
examined, the results revealed a substantial effect of

peer-group drinking but very little effect of parental
drinking. AUDIT scores were higher for those who
began drinking at an earlier age. Both cannabis and
ecstasy usage were associated with higher AUDIT
scores, suggesting complementarities between
alcohol consumption and illicit drug use. Males scored
substantially higher than females on the AUDIT, even
after controlling for other factors. Associated with
lower AUDIT scores were high perception of risks
related to drinking and conscientiousness in terms of
personality.

The determinants of alcohol expenditure were also
studied and it was found that alcohol expenditure
and alcohol consumption were not strongly related.
While disposable income had an effect on alcohol
expenditure, it did not have an effect on the AUDIT
score. This suggests that higher income students,
rather than consuming more alcohol, tended to
consume more expensive alcohol.

The authors concluded that income was a very weak
explanatory factor for alcohol consumption, and that
consumption was better explained by personality
and peer factors than by parental resources, family
background or disposable income. They also
suggested that the interplay between parental,
peer and sibling drinking and their effect on alcohol
consumption should remain a high priority for future
research.

(Deirdre Mongan)

1. Delaney L, Harmon C and Wall P (2007)
Behavioural economics and drinking behaviour:
preliminary results from an Irish college study. Dublin:
UCD Geary Institute.

Alcohol consumption in an Irish
university

Consumption
was better
explained by
personality and
peer factors
than by parental
resources,
family
background
or disposable
income.

drugnet
IRelAND

10

The Criminal Justice Act 2007 was published by the
Government on 15 March of this year, passed by the
Oireachtas (Parliament) on 24 April, and signed into law
by the President on 10 May.

The Act contains a number of important changes to
the criminal justice system, including increased Garda
detention powers, changes to existing provisions in
relation to the right to silence and the introduction of
mandatory sentencing for a range of offences. Many of
these changes have been introduced in the context of
growing concern about drug-related crime.

Currently, seven-day detention powers are available to
the Garda Síochána (the Irish police) under the Criminal
Justice (Drug Trafficking) Act 1996. Part 9 of the Criminal
Justice Act 2007 extends the scope of these powers to,
among other offences, murder involving the use of a
firearm or explosive and murder of a Garda member or
prison officer in the course of their duty.

The Act amends existing provisions relating to the right to
silence by clarifying the circumstances in which inferences
may be drawn from the refusal of an accused person to
answer certain Garda questions. Such inferences can then
be used as evidence against that person during court
proceedings. Part 4 of the Act allows for inferences to
be drawn when an individual fails or refuses to account
for objects, substances or marks on their person and
where the Garda member reasonably believes that such
matters may be linked to the commission of an offence.
However, the Act provides for certain safeguards for the
accused. For example, the accused will not be convicted
of an offence solely or mainly on such inferences and the
section shall not apply unless the interview is recorded by
electronic or similar means.

Part 3 of the Act contains proposals for mandatory
sentencing for offences linked to organised crime,
including firearms and drug trafficking offences. Under
these proposals the court must impose a sentence that
is at least three-quarters of the maximum sentence
permissible under the law for that offence. If the
maximum term is life imprisonment, the court shall
specify a term of imprisonment of not less than 10 years.

Part 5 of the Act proposes amendments to the Misuse
of Drugs Act 1977, specifically in relation to the area of
sentencing of those in possession of drugs with intent to
supply. The key provisions contained in this section of the
Act include the following:

The minimum period of imprisonment for those
convicted under Section 15A or 15B of the Misuse
of Drugs Act 19771 is to be 10 years, aside from
some exceptional circumstances whereby the court
determines that it would be unjust to impose such
a sentence.2

The minimum period of imprisonment for those
convicted of a second or subsequent offence under
Section 15A or 15B of the Misuse of Drugs Act
1977 is to be 10 years.

The main purpose of these provisions is to ensure that
mandatory sentencing for supplying drugs should be

■

■

imposed in all but the most exceptional circumstances.

The Irish Human Rights Commission (IHRC)3 and the
Irish Council for Civil Liberties (ICCL)4 have expressed
concerns about a number of provisions in the new Act.
The IHRC refers to seven-day detention as ‘a serious
curtailment of a persons right to personal liberty…that
warrants real cause and justification’ (p. 3). This view
is echoed by the ICCL, which questions the merit of
extending such powers to a further range of offences
when the current provisions under the Criminal Justice
(Drug Trafficking) Act 1996 are, according to the ICCL,
‘rarely, if ever used’ (p. 6). Furthermore, the IHRC
contends that the introduction of this measure may result
in Ireland violating its obligations under the European
Convention on Human Rights and the International
Covenant on Civil and Political Rights.

Both the IHRC and ICCL have expressed concerns over
the changes in sentencing practice introduced by the Act.
The ICCL maintains that these new rules on mandatory
sentencing may ‘impinge upon the constitutional duty of
judges to ensure that sentences are proportionate to both
the gravity of the crime and the personal circumstances of
the offender’ (p. 8). This view is supported by the IHRC,
which states that provisions which impose on the judiciary
an obligation to sentence an offender to a specific term of
imprisonment raise ‘fundamental concerns’ in relation to
the separation of powers doctrine and judicial discretion
in relation to sentencing (p. 4).

Both the ICCL and the IHRC, together with leading
barristers5 and the Law Society,6 have expressed disquiet
in relation to the timeframe in which the measures were
enacted. The Law Society has called for greater debate
about the provisions of the legislation.

(Johnny Connolly and Angela Morgan)

1. These sections relate specifically to possession of drugs
with intent to supply.

2. For example, cases in which the convicted person
pleaded guilty to the offence or provided assistance
in the investigation of the offence. The Bill also states
that if a person convicted of an offence under section
15A or 15B of the Misuse of Drugs Act was addicted
to one or more controlled drugs at the time of the
offence and if this was deemed to be a key factor in
the commission of the offence, then the sentence can
be reviewed after five years.

3. Irish Human Rights Commission (2007) Observations
on the Criminal Justice Bill 2007. Dublin: Irish Human
Rights Commission. www.ihrc.ie/press_releases

4. Irish Council for Civil Liberties (2007) What’s wrong
with the Criminal Justice Bill 2007? Dublin: Irish Council
for Civil Liberties. www.iccl.ie

5. Letter to the Irish Times of 21 February 2007.

6. Law Society of Ireland (2007) ‘Law Society’s deep
concern at Government’s intention to rush through
far-reaching changes in criminal law’. Press release 27
February 2007. Retrieved 04 May 2007 from www.
lawsociety.ie/displayCDAContent.aspx?groupID=149&
HeaderID=7024&code=latest_news

Criminal Justice Act �007

The Act contains
proposals for
mandatory
sentencing for
offences linked
to organised
crime, including
firearms and
drug trafficking
offences.

drugnet
IRelAND

11

In March 2007 Minister Noel Ahern TD launched
Research leading to a future strategy for Dublin
North East Drugs Task Force.1 The document
reports that a growing range of drugs is being
used in the task force area, that polydrug use
has become increasingly common, and that,
in contrast to heroin use, there is no apparent
association between cocaine or cannabis use and
socio-economic background.

The definition of prevention is to be widened to
include individual, community and family ‘risk’ as
well as ‘protective’ factors. Formal and informal
prevention methods are to be used, and channels
are to include schools, the media, outreach, and
initiatives in respect of active citizenship and
‘social capital’.

The provision of treatment and rehabilitation
options will follow a polydrug use and continuum
of care approach, and alternative project
approaches will be offered, to cater not only for
opiate users but also for polydrug and alcohol
users, who may be less likely to seek assistance
through existing projects. The task force will
explore the establishment of a community-based
project integrating medical and social treatment
options. The quality of services will be improved
through training and development for service
deliverers, and the establishment of a users’
forum.

Supply and control initiatives will include
building a better relationship between police
and the community; the development of a toxic
substances protocol; setting up an information
line for passing on information to the gardaí; and
support for social planning in new and existing
areas, to help reduce the incidence of drug
dealing and anti-social behaviour.

Targeting of services is also highlighted.
Prevention, diversionary and treatment services
are to be developed specifically for young
people. Families will be the subject of targeted
interventions in the areas of prevention, harm
reduction, treatment and ultimately rehabilitation
and social reintegration. Special and focused
initiatives for cocaine users are to be explored.

Stakeholders interviewed for the strategy were
generally of the view that in recent years the
task force has ‘lost some direction, vibrancy and
relevance to current drug problems’ (p. 56). The
report recommends a raft of structural changes to
revitalise the task force, including focusing the role
of the task force more narrowly on developing
overall policy, developing a thematic annual work
plan, overseeing the implementation of strategy
and governance; strengthening the expert or
advisory roles of the task force’s sub-committees;

setting up local area committees to develop local
actions and measures linking in with new and
existing local projects; building a community
representative structure to ensure the community
remains at the heart of the task force while also
strengthening accountability; and establishing a
technical support unit to assist the funded projects
and services in accessing the latest research,
information and best practice.

Finally, acknowledging that the solution to the
drugs problem is bigger than the task force, the
strategy identifies a series of initiatives to develop
integrated/joined up/interagency responses, to
investigate the relationship of drug problems to
social exclusion and the local economy, and to
undertake advocacy, lobbying and networking.

Not considered in Research leading to a future
strategy are the efficiency, effectiveness, potential
impact and value for money of the options
identified in the report. These matters were the
focus of an expenditure review of local drugs
task forces completed in October 2006.2 Among
its findings and recommendations are several
relevant to task forces reviewing their strategies.
For example:

Consideration of the likely impact and value
for money of projects should inform the
selection and overall mix of projects.
To enhance efficiency, the review recommends
the establishment of clear reporting
relationships and related monitoring systems,
the development of standard monitoring
templates for projects, and the adoption of a
system of performance indicators for projects,
LDTF processes, individual LDTFs, and the
LDTF Programme as a whole.
While considering the LDTF model effective,
the review raises a concern regarding the
feasibility of the model: ‘…there is a widely
held view that the energy and capability of the
community to engage in drug interventions is
subject to limits. This indicates that relatively
realistic targets for the LDTF Programme
should be set going forward’ (p. 47).

(Brigid Pike)

1. Watters N (2007) Research leading to a future
strategy for Dublin North East Drugs Task Force.
Dublin: Dublin North East Drugs Task Force.
Available online at www.dnedrugstaskforce.ie

2. Goodbody Economic Consultants (2006)
Expenditure review of the local drugs task
forces. Commissioned by the Department
of Community, Rural and Gaeltacht Affairs.
Available online at www.pobail.ie

■

■

■

Task force adopts new strategic
approach

drugnet
IRelAND

1�

The National Advisory Committee on Drugs
(NACD) launched the report An overview of cocaine
use in Ireland: II 1 on 8 March 2007. Prepared jointly
by the NACD and the National Drugs Strategy
Team (NDST), the report looks at the prevalence,
prevention and treatment, and consequences of
cocaine use in Ireland.

This report updates the baseline information
presented in the NACD’s 2003 cocaine report.2 Dr
Des Corrigan, chairman of the NACD, stated at the
launch that all indicators show a continued increase
in cocaine use that crosses all social strata.

Examining data from the NACD/DAIRU (Drug and
Alcohol Information and Research Unit, Northern
Ireland) Drug Prevalence Survey 2002/2003,3 the
authors conclude that cocaine use is highest among
the 15–34 age group, is predominantly an urban
phenomenon and is more common among males
than females. The last point is consistent with
findings from the College Lifestyle and Attitudinal
National (CLAN) survey in 2005.4

Comparisons between data collected in the 1998
and the 2002 National Health and Lifestyle Surveys
(SLAN)5 indicate that cocaine use has increased. In
1998 1.8% of males and 0.6% of females surveyed
had used cocaine in the last year. In the 2002
survey, levels of cocaine use in the last year had
increased to 3% among males and 1.9% among
females. Data from the Human Toxicology Section
of the State Laboratory, which carries out analysis
for coroners and criminal cases, and the Medical
Bureau of Road Safety, based on road safety tests,
indicate an increase in cocaine-positive tests
between 2002 and 2005.

Using Garda data on offences under the Misuse of
Drugs Act 1977, the report reveals an increase in
the number of cocaine-related offences from 180 in
2000 to 1,224 in 2005. Forty-seven per cent of the
cocaine-related offences recorded in 2005 were in
the Dublin Metropolitan Region. The report shows
that both Garda and Customs seizure data indicate
a growing supply of cocaine in Ireland. In 2005
cocaine was the second most commonly seized
drug after cannabis resin.

Data from the National Drug Treatment Reporting
System (NDTRS) presented in the report are
representative of people who attend for treatment
for problem cocaine use, rather than of the general
population using cocaine. Analysis of this data
indicates a sustained increase between 1998 and
2003 in the number of treated cases reporting
cocaine as a problem drug. The number of treated
cases reporting cocaine as a main problem drug
increased by 262%, from 86 in 1998 to 311 in
2003. The number of cases reporting cocaine as
an additional problem drug increased by 394%,
from 454 in 1998 to 2,244 in 2003. The majority

(92%) of cases reporting cocaine as their main
problem drug in 2003 used one or more additional
drugs. Cannabis, alcohol and ecstasy were the most
common additional drugs reported among these
cases. Cocaine was reported as an additional drug
in cases where opiates, cannabis or ecstasy were
reported as the main problem drug. Data presented
from the Hospital In-Patient Enquiry System
(HIPE) also indicate an increase in the number
of cases treated for cocaine-related problems in
the years up to 2004. In relation to the method
of administration reported by people attending
treatment for cocaine use, 70% reported snorting,
17% reported injecting and 11% reported smoking
cocaine.

According to the authors, evidence from the data
collected in the Research Outcome Study in Ireland
(ROSIE), for which the study sample consists of
problem opiate users in treatment, suggests that
current treatment services have contributed to
reducing both opiate use and cocaine use. The
authors report that, although no pharmacological
substitution treatment is available for cocaine
use, existing evidence indicates that many
approaches currently being practised in treatment
services, such as cognitive behavioural therapy,
brief interventions, group therapy/counselling,
contingency management, and peer leadership,
work well with cocaine users. However, the authors
state that current treatment services require a
more cocaine-specific focus in order to encourage
cocaine users to avail of such services.

At the launch of this report, Dr Corrigan
highlighted the impact cocaine is having in the
community, in terms of sharp increases in public
disturbance, noise, intimidation and violence,
while individuals are experiencing disrupted
personal relationships, reduced productivity, loss of
employment and income as well as physical and/or
mental ill-health. Physical problems, including
heart conditions, strokes, nasal damage and
breathing problems, are associated with cocaine
use. Intravenous cocaine use can lead to abscesses,
blood clots and a range of systemic infections,
including HIV and hepatitis B and C. Mental health
problems include depression, agitation, anxiety,
compulsive behaviour, aggression and paranoia.
The authors report that levels of alcohol use among
cocaine users are high. Alcohol and cocaine, when
used together, combine to form a more toxic
substance called cocaethylene.

The report makes 13 recommendations, focusing
mainly on treatment but also covering supply,
prevention and research. Those relating to
treatment include:

Establish stimulant-specific interventions in
areas where cocaine problems are acute.

■

An overview of cocaine use
in Ireland

The report reveals
an increase in the
number of cocaine-
related offences
from 180 in 2000 to
1,224 in 2005.

The number of
treated cases
reporting cocaine
as a main problem
drug increased by
262%, from 86 in
1998 to 311 in 2003.

Re-orient drug treatment services from drug-
specific interventions to treatment tailored
towards the individual regardless of the drug(s)
they use.

Dispel the myth that there is no effective
treatment for cocaine use.

Launch needle-exchange and related harm-
reduction strategies.

Identify and meet training needs of frontline
staff.

Improve working relationships between GPs,
A&E staff and the drug services.

Include cocaine among the problem drugs
addressed by prison drug treatment services
and drug awareness programmes.

(Ena Lynn)

■

■

■

■

■

■

1. National Advisory Committee on Drugs and
the National Drugs Strategy Team (2007) An
overview of cocaine use in Ireland: II. Dublin:
Stationery Office. www.nacd.ie

2. National Advisory Committee on Drugs (2003)
An overview of cocaine use in Ireland. Dublin:
Stationery Office. www.nacd.ie

3. National Advisory Committee on Drugs and
Drug and Alcohol Information Research Unit
(2006) Drug use in Ireland and Northern Ireland.
2002/2003 drug prevalence survey: cocaine results.
Bulletin 4. Dublin: National Advisory Committee
on Drugs.

4. Health Promotion Unit (2005) The health of Irish
students. Dublin: Department of Health and
Children.

5. Centre for Health Promotion Studies, NUI Galway
(2003) Survey of lifestyle, attitudes and nutrition
(SLAN) and the Irish health behaviour in school-
aged children (HBSC) survey. Dublin: Department
of Health and Children.

Overview of cocaine use (continued)

Evaluation of projects to treat
cocaine users
In 2004, the Department of Community, Rural
and Gaeltacht Affairs requested the National Drugs
Strategy Team (NDST) to identify projects that
would tackle the growing problem of cocaine
misuse in Ireland. In response, the NDST established
the Cocaine Sub-Group to recommend pilot
interventions aimed at different types of cocaine
users.

The three pilot treatment interventions selected were:

A community-based project involving St
Dominic’s Community Response Project and
Killinarden’s Community Addiction Response
Programme, Tallaght, for problematic intranasal
cocaine users.1 The interventions planned were
advertising service availability, project meetings,
relationship building, individual care plans,
individual counselling, and holistic therapies.

Three inter-disciplinary, evidence-based
interventions at Castle Street Clinic in the HSE
South Western Area for polydrug users.2 The
planned interventions employed a combination
of individual and group counselling and cognitive
behavioural therapy approaches.

A peer-support training project in the Women’s
Health Project, Baggot Street and in Chrysalis,
Benburb Street, for women using cocaine and
working in the sex industry.3 It was envisaged
that the project would train participants to
provide accurate information on sexual health
and drug use to their peers.

A fourth project, selected and implemented by
Merchants Quay Ireland,4 involved the provision of
Tier 1 and Tier 2 training for health and social care

■

■

■

staff working with cocaine users. The results of the
training evaluation are not presented in this article.

Goodbody Economic Consultants were appointed as
external evaluators for the pilot treatment projects.
In addition, the management committee for the
Women’s Health Project decided to conduct an
internal evaluation. The objectives of the external
evaluation were to analyse what was achieved by the
projects and report the lessons learned. In order to do
this, the evaluators were to examine the structures,
effectiveness, efficiency and value for money
components of the projects.

The project based in Tallaght was implemented
in line with its original design. It commenced in
February 2005 and ended in April 2006. The project
employed six staff members on a part-time basis.
The service was provided through two evening
sessions and one afternoon session. The cocaine
treatment service was promoted through a media
campaign and proactive outreach work. The project
communicated with cocaine users and concerned
persons by telephone and received an average of 20
calls per week. Ninety-nine cocaine users attended
the project, of whom 60 (61%) returned more than
once. The uptake of complementary treatments, such
as acupuncture and Indian head massage, was high.
A further 60 people were assisted by the outreach
worker. Seven clients were interviewed at the end of
the project, of whom four were abstinent from all
drugs and two said that their suicidal thoughts had
ceased. According to the evaluators, the project was
effective and very good value for money.

At the implementation stage, the intervention for
the project based in Castle Street was modified

drugnet
IRelAND

1�

drugnet
IRelAND

1�

to provide participants with a group counselling
programme consisting of a 90-minute session each week
for 12 weeks. The topics for the counselling sessions
were: understanding addiction, process of recovery,
managing cravings, healthy relationships, self-help
groups, support systems, managing feelings and coping
with guilt and shame. It was envisaged that three groups
of 12 cocaine users would complete the programme.
The project was implemented in 2005 and used existing
staff resources. Two group counselling programmes
were completed during the pilot period. Twenty-six
polydrug users were referred to the project, of whom 14
were considered suitable to attend. Of the attendees, six
completed the programme and five completed the post-
intervention assessment. Of the five attendees assessed,
one was abstinent from all drugs, two had reduced their
cocaine and alcohol use, and two had reduced their
cocaine use but not their alcohol use. The evaluators
identified a number of weaknesses in the project design
and implementation. The selection and referral process
had serious flaws in that a high number of those referred
were not suitable for the programme. The gap between
counselling sessions was too long. Active drug users
and those who were abstinent attended the same
programme and this caused conflict. After-care was
provided only to those who attended the second group
and uptake was low. The programme design did not take
account of the participants’ other commitments (such as
child care, training and employment) and this reduced
attendance. There was no leadership or administrative
support provided for the programme and the monetary
resources allocated were not used. The evaluators
recommended that this approach to cocaine treatment
had merit but that the weaknesses identified must be
addressed in any future programmes.

The project based in both Baggot Street and
Benburb Street changed its original objective from
one of encouraging peer support to that of identifying
participants who would invite other women (peers) to
information and/or complementary therapy sessions.
The topics for the information sessions were: harm
reduction, working in a safe environment, general and
sexual health, hepatitis C, effects of cocaine use and

effects of complementary therapy. The complementary
therapies were acupuncture, Indian head massage,
Reiki, stress balls and upper body massage. The project
management committee employed an experienced
outreach worker on a part-time basis and introduced a
complex system of payments for those attending the
project. The project commenced in October 2005.
Twenty-two women were contacted through the project,
of whom 18 (7 participants and 11 peers) attended at
least one project activity. Attendance at complementary
services was better than that at information sessions,
which did not hold the interest of the women; according
to the external evaluators, this may have been linked to
rates of payment. During the course of the project, it was
observed that many of the women had complex social
and medical problems and the project activities were
not broad enough to address such issues. The outreach
worker did address some of these problems through
referrals to and negotiations with other services. The
external evaluators reported that they could not form a
judgement as to whether this project was effective or not
without knowing the results of the internal evaluation.

(Jean Long)

1. Goodbody Economic Consultants (2006) Evaluation of
the pilot cocaine project in Tallaght. Dublin: Department
of Community, Rural and Gaeltacht Affairs.

2. Goodbody Economic Consultants (2006) Evaluation of
the pilot cocaine project in Castle Street Clinic. Dublin:
Department of Community, Rural and Gaeltacht
Affairs.

3. Goodbody Economic Consultants (2006) Evaluation
of the pilot cocaine Women’s Health Project. Dublin:
Department of Community, Rural and Gaeltacht
Affairs.

4. Crampton W (2005) An evaluation of a cocaine training
programme. Dublin: Merchants Quay Ireland.

All four evaluation documents are available at
http://www.pobail.ie/en/NationalDrugsStrategy/
EvaluationsofthePilotCocaineProposals/

Crack cocaine workshop
On 3 April 2007, URRÚS, a community addiction studies
training centre in Ballymun, held a training workshop
on crack cocaine. The workshop was facilitated by Greg
Christodoulou and focused on a number of key areas:

the history of crack cocaine

the physical and psychological effects of the drug

the outcomes of short- and long-term use

effective intervention therapies.

A number of key points emerged from the workshop:

Crack cocaine, first developed in the 1970s, is
produced from cocaine powder mixed with
substances such as ammonia or sodium bicarbonate
and then heated. The resulting substance solidifies
into a rock form enabling it to be smoked.

Crack cocaine is purer than cocaine powder and
provides an immediate and intense experience for
the user.

■

■

■

■

■

■

Crack is considered to be psychologically, rather
than physically, addictive. The physical effects
of frequent and long-term use of crack cocaine
include respiratory problems, such as bronchitis,
and an increased risk of heart attack and stroke.
Psychological outcomes include paranoia,
depression, anxiety and cocaine psychosis.

There are a number of recognised treatments
for crack cocaine addiction, including cognitive
behavioural therapy and non-residential drug-free
counselling.

(Sinéad Foran)

For further information on the various training courses
and workshops available, URRÚS can be contacted at
01- 846 7980 or email urrus@iol.ie.

■

■

Evaluation of cocaine projects (continued)

drugnet
IRelAND

1�

The Research Outcome Study in Ireland (ROSIE) is
being conducted by a team at the National University
of Ireland, Maynooth, on behalf of the National
Advisory Committee on Drugs (NACD). The aim of
the study is to recruit and follow opiate users entering
treatment and to document their progress after six
months, one year and three years.

At baseline, the study recruited 404 opiate users
aged 18 years or over entering treatment or, in the
case of a sub-sample of 26 (6%), attending needle-
exchange services. The participants were engaged in
one of three different forms of treatment: methadone
maintenance/reduction (53%, n=215), structured
detoxification (20%, n=81) and abstinence-based
treatment (20%, n=82).

The treatment outcomes presented in the first
two papers in the ROSIE Findings series have been
reported in previous issues of Drugnet Ireland. The
third paper in the series, Findings 3,1 provides
a summary of the outcomes for people in the
abstinence modality one year after treatment intake.

The abstinence modality is defined as: ‘any structured
programme which required individuals to be
drug-free (including free from any pharmacological
intervention) in order to participate in, and remain
on, the programme’. Participants are required to
attend a structured programme of daily activities
and are given intensive psychological support.
Abstinence-based treatment occurs in both inpatient
and outpatient settings. Residential rehabilitation
programmes can differ considerably in terms of their
underlying philosophy and programme structure.
Programmes may be either short-term (4–12 weeks)
or long-term (3–12 months).

The ROSIE abstinence cohort comprised 82
individuals, the majority recruited from inpatient
settings (85%, n=70), with the remainder being
treated in outpatient settings (15%, n=12). Those
recruited from inpatient settings were attending one
of the three main types of residential rehabilitation
programme identified in the international literature:
12-step/ Minnesota Model, Christian house or
therapeutic community. The analysis presented
in Findings 3 is based on the 56 participants who
provided valid answers to each individual question
during their treatment intake and one-year follow-up
interviews.

The abstinence participants were typically male
(89%), had an average age of 27 years and were
largely dependent on social welfare payments
(70%). Just less than half (47%) had children but the
majority (77%) of these did not have their children in
their care. Most had spent some time in prison (72%)
and 16% had been homeless in the 90 days prior to
treatment intake interview.

Treatment completion rates

The treatment completion rate was high, with
66% of participants successfully completing their
abstinence programme (n=37). Just over one-quarter
of the cohort (27%, n=15) dropped out of treatment,
2% (n=1) transferred to another treatment type
before completing the programme and the
remaining 5% (n=3) were still engaged in their
treatment programme at one year.

In addition to those still engaged in their abstinence
treatment programme one year after treatment
intake, 64% of participants (n=36) reported that
they were in some form of drug treatment. Less than
one-quarter of the cohort (23%, n=13) were on a
methadone programme, 23% (n=13) were attending
one-to-one counselling and 37% (n=21) were
attending group work (Narcotics Anonymous (NA)
meetings, aftercare programmes and structured day
programmes).

Drug use outcomes

The number of participants who reported using
heroin, non-prescribed methadone, non-prescribed
benzodiazepines, cocaine, cannabis or alcohol in
the 90 days prior to interview decreased between
treatment intake and one-year follow-up. The most
substantial reduction was in cocaine use, in terms
of the proportion of participants using the drug
(46% at treatment intake compared with 14% at
one year), the frequency of use (an average of 10
out of 90 days at treatment intake compared with
an average of 2 out of 90 days at one year) and the
quantities consumed (an average of 1 gram per day
at treatment intake compared with an average of 0.3
grams per day at one year).

Crime outcomes

Overall, the proportion of participants who reported
no involvement in crime had risen considerably
at one year (76%) compared to treatment intake
(43%). There was a reduction in the percentage of
participants involved in acquisitive crime, from 35%
(n=19) at treatment intake to 13% (n=7) at one year.

Risk behaviour outcomes

Findings 3 states that there was a non-significant
reduction in the number of participants who
reported injecting drug use. There were no changes
in participants’ injecting-related risk behaviours. The
proportion of participants who reported an overdose
within the previous 90 days remained at 4% (n=2)
over the two time periods.

Health outcomes

Ten symptoms were used to measure the physical
health of participants (see paper for details). The
number of participants who reported nine of the
ten physical health symptoms reduced between
treatment intake and one year.

ROSIE Findings �: summary of
abstinence treatment outcomes

drugnet
IRelAND

1�

Ten symptoms were also used to measure the mental
health of participants (see paper for details). There
was a reduction in the number of participants who
reported suffering from any five of the ten mental
health symptoms.

Service contact

Findings 3 reports an increase in participants’ contact
with GPs and with employment/ education agencies.

The authors state that the findings presented
in this paper demonstrate that participation in
an abstinence-based treatment programme is
followed by positive outcomes in relation to drug
use, involvement in crime, and physical and
mental health symptoms. The outcomes for ROSIE

participants in abstinence-based treatment compare
favourably with international outcome studies. As
noted in the paper, the forthcoming results from
the ROSIE three-year follow-up will provide stronger
evidence on the effectiveness of abstinence-based
treatment programmes and on whether or not
the improvements observed after one year will be
sustained.

(Sarah Fanagan)

1. Cox G, Comiskey C and Kelly P (2007) ROSIE
Findings 3: Summary of 1-year outcomes: abstinence
modality. Dublin: National Advisory Committee on
Drugs.

ROSIE Findings 3 (continued)

�007 National Drug Treatment
Conference (UK)
The 2007 National Drug Treatment Conference
was held in London on 15–16 March. Four major
themes were addressed by the conference: social
exclusion, poverty and drugs; detox and aftercare;
legal and political issues for drug treatment; and new
treatments.

Mike McCarron, national drugs liaison officer for
the Scottish Association of Alcohol and Drug Action
Teams described the association between poverty
and drug use and said that to tackle drug problems
you have to deal with the underlying social issues.
He admitted that to do this would take investment
that some taxpayers might find unpalatable, but
said he believed that if the facts were made available
to them they would see that such investment was
desirable in the long term. Brian Iddon MP spoke
of the futility of a ‘War on Drugs’, and said we now
need a war on the causes of drug misuse, namely
social exclusion and poverty. He claimed that current
drug policy merely caused displacement, whether
of cocaine growers in South America who moved
production from Columbia to other countries, or of
users in the UK who switched from illegal drugs to
prescription drugs which are easily available on the
internet without regulation. He recommended that
the current ABC classification of drugs should be
abandoned and a system introduced that reflects a
50:50 split between harm to the user and harm to
the general public. He cited a recent spectrum of
harm developed by David Nutt and colleagues which
ranks both alcohol and tobacco among the top ten
most harmful drugs.

David Best of Birmingham University asked why
people get so little treatment when we know it gives
better outcomes, and why much of the treatment
that is given is not sufficiently intensive. Referring
to a study of more than 300 patients receiving
counselling treatment, he demonstrated that the
average fortnightly sessions, which also involved
case management as well as advice and support on
related issues such as housing and employment,
often meant that clients only received just over 20

minutes of actual counselling a month, or around
four hours a year. He spoke of the need to look
for exits from treatment and to start thinking of
addiction as a career with a beginning, middle
and end, not as a permanent chronic condition.
A number of speakers spoke about detoxification
and its effectiveness in treating dependence on
opioid and other illicit drugs, and of the need for
optimum timing of a detoxification attempt within
an addiction career.

The importance of commissioning integrated
drug and alcohol systems was discussed by Trevor
McCarthy of the National Treatment Agency (NTA).
He said that fewer than half of drug users had been
advised about alcohol during treatment, even though
alcohol can dramatically increase depression of the
immune system, as well as producing dangerous
compounds; for instance, alcohol and cocaine
produce cocaethylene when metabolised. Michael
Farrell of the National Addiction Centre said that
the problem of heavy drinking among those on
maintenance prescribing is considerable and is
estimated to occur in approximately 20% of the
treatment population. He spoke of the need for
treatment services to determine people’s alcohol
dependence. He also stressed the importance of
being able to differentiate between opiate and
alcohol withdrawal symptoms as ignorance could be
fatal. Jack Law of Alcohol Focus Scotland spoke of the
need to focus on harm reduction related to alcohol.
He attributed problems with young people’s drinking
to increased acceptability, availability and affordability
of alcohol. He said that harm reduction interventions
would need to be pragmatic and strategic, looking
more seriously at drinking environments, community
safety initiatives, planning and effective licensing laws
and better training of licensees.

(Deirdre Mongan)

Archived material from this conference (NDTC
07) and from previous events is available on the
organiser’s website at www.exchangesupplies.org

Brian Iddon MP
said we now need a
war on the causes
of drug misuse,
namely social
exclusion and
poverty.

drugnet
IRelAND

17

In January 2007 Kilbarrack Coast Community
Programme (KCCP) published a report entitled
Forging a new template: proposing a more effective way
of working with drug users.1 Declan Byrne, the author
of the report, has worked with KCCP since December
2000. He was awarded a masters degree in addiction
studies from Dublin Business School (DBS) in 2005.
This report is the culmination of his practical and
academic experiences.

In a foreword to the report, Dr Rick Loose of DBS
describes addiction and explains the importance of
creating a transferential space in order to treat it.
During treatment, addicts are asked to abstain from,
or put a limit to, the substance they have been using.
When asked to give up or reduce their intake of the
problem substance which gives them pleasure (or
stops pain), addicts will often come to depend on
a substitute mechanism. Dependency on drugs or
alcohol is transformed into a dependency on staff
and/or the treatment centre. Addicts demand from
the counsellor (or institution) something which drugs
or alcohol had previously given them. They want to
regain some of the lost immediacy or satisfaction via
the transference relationship.

Addiction treatment relationships involve emotional
expressions (demands for recognition, trying to
please, being good, wanting to be loved, accusation,
irritation, aggression, transgression, behaving badly
etc.) which are signs of the pathology of the client.
These emotional expressions are the essence of
addiction treatment. The only way for addicts to
recover is via verbalisation within a relationship where
very difficult and anxiety-provoking experiences can
be articulated and worked through.

It is in the very nature of addiction to undermine
the pact that exists between people. This is what
counsellors have to withstand and when this
becomes problematic it can lead to counter-
transference. It often happens that staff are idealised
by addicts. At an unconscious level staff members
may identify with this idealisation – there is a need in
them to be admired by their clients. The treatment
can become destructive if the counsellor’s need feeds
into the pathology of the client. This will lead to a
therapeutic deadlock and the client will be forced to
remain dependent on the counsellor/institution.

Loose argues that the creation and maintenance of
a space of transference within society is essential.
Popular culture advocates the immediacy of
enjoyment which means that there is less space for
dissatisfaction, desire and the social bond. This is
the kind of culture that becomes less demanding
of its subjects in terms of making them responsible
for finding solutions to their own suffering and
increasingly forces external solutions on them.

In the main body of the report, KCCP is used as a
case study ‘to demonstrate the need for change
in the way we work with problematic drug users’.
The varied lifestyles and circumstances of the
programme participants are illustrated using the
data from a general questionnaire administered to
the 16 participants on the programme in March
2005. Detailed accounts of the experiences of three
participants are provided by way of semi-structured
interview, life history and treatment history. It is
clear from these examples that the participants have
different histories and reasons for taking drugs. As a
result of his own work with clients and his reading
of the academic literature (see report for details),
the author advocates an approach to treatment in
which the treatment programme is tailored to meet
the needs of the individual, in so far as is possible.
He highlights the necessity of working with the
transference that occurs in the treatment of addiction
and suggests that doing so could significantly
increase the effectiveness of KCCP.

The author points out that KCCP will not be in
a position to employ trained psychotherapists
or psychoanalysts in the short to medium term.
However, he suggests that a structured training
programme could enable staff to manage the
transference/counter-transference in order to help
their clients. In June 2005 KCCP held a half-day
training course on the issue of transference/counter-
transference. This was seen as a first step in increasing
awareness of the issue among staff. The author
argues that the Health Service Executive (HSE)
must take more responsibility for the running of
community drugs programmes. ‘By taking a more
hands-on approach, they could ensure that all staff
are professionally trained and that clinical supervision
is provided.’

The author’s proposed new template:

The management of transference should be
placed at the centre of KCCP’s programme.

Training in transference/counter-transference
should be prioritised and funded for all staff
working with clients.

External supervision must be provided for staff.

Additional funding should be sought to employ
a psychotherapist to work with clients who have
severe problems, particularly those with dual
diagnosis and trauma histories.

(Sarah Fanagan)

1. Byrne D (2007) Forging a new template: proposing
a more effective way of working with drug users.
Dublin: Kilbarrack Coast Community Programme
Ltd.

■

■

■

■

Report proposes a new approach
to working with drug users

drugnet
IRelAND

18

The Homeless Agency recently launched its action
plan1 to eliminate long-term homelessness2 and the
need to sleep rough3 in Dublin by 2010. This article
will discuss the elements of the plan that relate to
homeless individuals with addiction problems in
the context of the wider policy framework on drugs
and homelessness.

The plan contains three strategic aims, relating to
prevention, local access to quality homeless services
and long-term housing options with support
when required. The plan contains 10 core actions
(high priority) that cover more than one strategic
aim and 74 additional actions (lower priority).
Individuals with mental health problems, addictions
(alcohol and drugs) and dual diagnosis (addiction
and mental health) needs have been identified as
needing healthcare and other interventions as part
of the strategic aim to prevent homelessness and
reduce the risk of becoming homeless.

As part of the development of the action plan,
a total of 105 men, women and children, both
current and past users of homeless services, were
interviewed. The principal immediate causes of
their becoming homeless were identified by those
interviewed as family breakdown, and alcohol,
heroin and mental health problems. Several
studies have shown the prominent role played by
drug use in exposing individuals and families to
homelessness in Ireland.4,5,6,7

When asked to comment on existing homeless
and housing services, interviewees mentioned
the shortage of treatment/detox beds, as well as
the impossibility of giving up drink or drugs while
on the streets. The importance of appropriate
accommodation, including transitional housing,
after treatment and/or detoxification was
emphasised as a first step in relapse prevention.
There were repeated calls for ‘dry’ hostels for
homeless people wishing to be drug or alcohol free
and ‘wet’ hostels for those unable or unwilling to
remain abstinent.

By way of addressing some of these issues, the
action plan states:

The Health Service Executive and National
Drugs Strategy Team (with the Department of
Community, Rural and Gaeltacht Affairs) will
develop a national plan for the expansion of
detox and rehabilitation services for active drug
users, arising from the recommendations from
consultations currently taking place. (p. 51)

The issue of residential treatment capacity also
arose during the recent deliberations of the

Working Group on Drugs Rehabilitation. In
response, the Health Service Executive (HSE)
established a working group in September 2006 to
examine the issue in depth. As an interim measure,
the Working Group on Drugs Rehabilitation
recommends an increase in the current stock of
residential detoxification beds from 23 to 48.8

Also essential, in terms of relapse prevention
and progress towards social reintegration, is the
provision of transitional housing supports following
treatment/detox and, indeed, this was stressed
by those participating in the development of
the action plan. Action 61 of the National Drugs
Strategy identifies the need to provide a range of
respite places and half-way houses.9

However, the mid-term review of the Strategy10
noted that ‘considerably more progress’ was
required on this action. Nonetheless, some efforts
have been made to provide transitional housing
for individuals coming out of residential treatment,
for example those by Merchants Quay Ireland and
the Arrupe Society. A pilot step-down housing
programme, set up in 2005 in a partnership
between Focus Ireland and the Keltoi project,
is to be evaluated shortly. The recent report of
the Working Group on Drugs Rehabilitation
recommends that the Department of Environment,
Heritage and Local Government take the lead in
providing transitional and half-way housing for
recovering drug users.

Individuals with mental health problems, addictions
(alcohol and drugs) and dual diagnosis (addiction
and mental health) have been identified in the
Homeless Agency plan as needing healthcare and
other supportive measures to prevent homelessness
and reduce the risk of becoming homeless.
Courtney (2005),11 in a review of temporary
accommodation services for homeless people,
noted an increase in referrals of those with multiple
needs, usually involving substance abuse and
physical or mental health problems.

The Homeless Agency’s action plan and Preventing
Homelessness,12 as well as the Report of the
Working Group on Drugs Rehabilitation, emphasise
the challenge of improving inter-agency working
between the statutory, voluntary and community
sectors in responding to the needs of individuals
with addiction and accommodation problems.
In addition, there is a requirement for structural
changes to housing and accommodation provision,
to cater for people who have been through the
mental health and addiction services and are
moving towards independent living. The challenge
facing the Homeless Agency and its partners

A key to the door – Homeless
Agency Partnership action plan
�007–�010

drugnet
IRelAND

19

in delivering on the strategic aim of providing
long-term appropriate housing and supports is
acknowledged in the plan:

The success or failure of the Homeless Agency
Partnership Action Plan is dependent on a
dramatic increase over the next four years of
secure and sustainable housing for people who
are homeless. (p. 53)

(Martin Keane)

1. Homeless Agency (2007) A key to the door:
the Homeless Agency Partnership action plan
on homelessness in Dublin 2007–2010. Dublin:
Homeless Agency.

2. Long-term homelessness is defined as the state
of being homeless for over six months. For a
definition of homelessness, see the Housing Act
1988, section 2.

3. The need to sleep rough occurs when there is a
lack of emergency accommodation appropriate
to a person’s needs.

4. Houghton FT and Hickey C (2000) Focusing on
B&Bs: the unacceptable growth of emergency B&B
placement in Dublin. Dublin: Focus Ireland.

5. Feeney A, McGee H, Holohan T and Shannon W
(2000) Health of hostel-dwelling men in Dublin.
Dublin: Royal College of Surgeons in Ireland
and Eastern Health Board.

6. Halpenny AM, Keogh AF and Gilligan R (2002)
A place for families? Children in families living in
emergency accommodation. Dublin: Homeless
Agency.

7. Lawless M and Corr C (2005) Drug use among
the homeless population in Ireland: a report
for the National Advisory Committee on Drugs.
Dublin: Stationery Office.

8. Working Group on Drugs Rehabilitation
(2007) Report of the working group on drugs
rehabilitation, May 2007. Dublin: Department of
Community, Rural and Gaeltacht Affairs.

9. Department of Tourism, Sport and Recreation
(2001) Building on experience: National Drugs
Strategy 2001–2008. Dublin: Stationery Office.

10. Steering group for the mid-term review of the
National Drugs Strategy (2005) Mid-term review
of the National Drugs Strategy 2001–2008.
Dublin: Department of Community, Rural and
Gaeltacht Affairs.

11. Courtney R (2005) Review of temporary
accommodation. Dublin: Homeless Agency.

12. Pillinger J (2006) Preventing homelessness: a
comprehensive preventative strategy to prevent
homelessness in Dublin, 2005–2010. Dublin:
Homeless Agency.

Homeless Agency Action Plan (continued)

A recent report by McGrath and Lynch1 highlights
the lack of suitable recreational facilities and
spaces for young people in East Cork. The report
is based on a process of engagement with young
people aged 13–18 attending secondary schools,
youth projects and Youthreach, which included an
exploratory survey, validation groups and a youth
conference. The aim of this engagement process
was to ascertain the views of young people on
recreational facilities and spaces in East Cork.

The survey consisted of three questions that invited
‘open responses’. A total of 702 young people
responded to the survey. The researchers also
conducted validation groups with some of the
young respondents to discuss and develop some of
the issues raised in the survey.

Seventy-nine per cent of the young people
replied ‘No’ to the question ‘Are there adequate
recreational facilities in your area?’ and, according
to the authors, many replies were conveyed
in emphatic terms using capital letters and
exclamation marks. Replies included references to
young people drinking alcohol, smoking tobacco

and using other drugs to ‘relieve boredom’ in
the absence of adequate facilities. Some replies
highlighted the prohibitively high cost of using
sports facilities and going to the cinema.

When asked ‘When you go out, where do you go?’,
82.2% replied that they ‘hang around’ with peers,
often despite the disapproval of their parents. In
elaborating further, 37.9% stated that they hung
around the town centres and streets, 16% at
friends’ houses and 15.6% in shops or shopping
centres.

When invited to identify what they would like to
see happening in their areas for young people in
the future, respondents said they would like more
recreational facilities, including cinema, leisure
centre/arcade, pool hall and restaurants (35.6%);
sports facilities, including swimming pool and
Astroturf (24%); and a place to ‘hang around’
(22.9%).

‘Hanging around’ with peers is a key theme
throughout this research with young people, in
terms of both what they do and what they need

Young people’s views on
recreational facilities in East Cork

drugnet
IRelAND

�0

recreational space for. This theme of ‘hanging
around’ as a particular need for young people
is reflected in similar research and consultations
with young people in Ireland. For example,
‘hanging around’ was identified as an important
leisure activity by 90% of respondents in a survey
of 2,260 12–18-year-olds from 51 schools in
Ireland.2 Research by Devlin3 and Lalor and Baird4
also highlighted ‘hanging around’ with peers
as a favoured activity among young teenagers
in Ireland. In addition, the report of the public
consultation on the proposed national recreation
policy for young people5 identified the provision
of more recreational facilities as the single biggest
need identified, with somewhere to go and ‘hang
out’ with friends the most requested recreational
facility.

This report found that ‘youth cafés’ were a favoured
option among young people as a place to ‘hang
out’ with their peers. According to a recent report
in the Irish Times (4 January 2007), the forthcoming
national recreation policy for young people will
include provisions for a network of youth café-type
facilities throughout the country. It appears that
what makes these youth cafés a popular option
among young people is that they provide an
alcohol and drug-free environment, they provide
for unstructured ‘hanging out’ space, they are
cheap to use and provide a safe space to mix with
peers.

Two key messages emerging from this report
reflect the findings of other Irish studies and the
results of the public consultation on the proposed
national recreation policy. First, the need for young

people to be provided with adequate recreational
space such as youth cafés to ‘hang out’ with their
friends is one that parents, youth workers and
policy makers can no longer ignore. The provision
of additional recreational facilities, such as music
or sports venues, can be developed in partnership
with the young people from the initial reference of
the youth café. Second, this a good opportunity for
policy makers to take on board the findings from
research and base their decisions on these findings.
If, as seems likely, they respond to this challenge,
the pursuit of evidence-based policy will have
received a welcome boost.

(Martin Keane)

1. McGrath M and Lynch D (2007) Where do you go
when you go out? Young people’s views on youth
friendly facilities in East Cork. Cork: East Cork Area
Development Ltd.

2. de Róiste A and Dinneen J (2005) Young people’s
views about opportunities, barriers and supports to
recreation and leisure. Dublin: National Children’s
Office.

3. Devlin M (2006) Inequality and the stereotyping of
young people. Dublin: The Equality Authority.

4. Lalor K and Baird K (2006) Our views – Anybody
listening? Researching the views and needs of
young people in Co Kildare. Kildare: Kildare Youth
Services.

5. Office of the Minister for Children (2006)
The report of the public consultation for the
development of the national recreation policy for
young people. Dublin: Stationery Office.

Views on youth facilities in East Cork (continued)

Families coping with heroin use
Launched on 4 April
2007, the report
of research by the
National Advisory
Committee on
Drugs (NACD)
supports the
inclusion of the
families of heroin
users in the overall
treatment response.
The main goal
of this study by
Duggan1 was to
develop a greater
understanding

of the ways in which families, and in particular
primary carers, seek support in coping with heroin
use in their families. The research also examined
carers’ expectations and perceptions of the
effectiveness of the support provided.

The research used in-depth interviews with the
primary carer, in most cases a parent, and usually
the mother, in 30 families coping with heroin use.

These were augmented by interviews with another
family member in the case of seven families. The
families were accessed through existing family
support groups.

Coping with heroin use in the family

The study identified seven different stages of
families’ engagement with heroin use in their
family. The overall direction of this process was
from powerlessness to empowerment. The different
stages were:

1. Ignorance, confusion and denial

2. Coping alone

3. Desperately seeking help

4. Learning about heroin use and getting personal
support

5. Supporting non-heroin-using family members

6. Supporting the heroin user in recovery

7. Supporting the community response to heroin use

This report found
that ‘youth cafés’
were a favoured
option among
young people as a
place to ‘hang out’
with their peers.

Seeking help to cope with heroin use in the
family

Three specific ways of interacting with services
were identified, reflecting three different roles that
families occupied. These were:

As victims: non-heroin-using family members
sought support for themselves in coping with
the problems experienced due to heroin use in
the family.

As carers: families, particularly the primary
carers, sought support for the heroin user.

As agents of recovery: families sought to
support the user into recovery and address their
own needs as a family.

Experiences of generic health services

Hospitals were complimented on their responses
to the crisis needs of drug users, their children
and other family members. However, interviewees
reported that hospitals were poor in providing
follow-up support or information on referral to
support services.

Interviewees reported that general practitioners
were often the first point of contact for family
members seeking help. Responses from GPs
varied, with some being of little assistance and
others giving valuable information and advice to
family members and, often, the heroin user. These
responses demonstrate the need for standardised
protocols governing the provision of information
and support to families seeking help with heroin
use through their GPs.

Experiences of the criminal justice system

Families reported their contact with the criminal
justice system to be ongoing and generally
favourable. Gardaí in rural areas and judges were
seen as sympathetic. The probation service was
complimented for its constant and effective support
for both the heroin user and the family.

Experiences with specialist drug services

Drug counsellors were considered helpful and
effective for both the heroin user and the family.
Treatment centres were acknowledged for treating
the user, but the effectiveness of the treatment
was not always evident to the families. In addition,
there was a perception among family members
that treatment centres did not favour including
the family in the treatment process and often
maintained a distance from the family.

Families acknowledged the role played by
methadone treatment in reducing anti-social
behaviour among heroin users. However, in
general, families were critical of methadone
treatment services and were of the view that
not enough information was provided about the
implications of going on methadone. Families
criticised the absence of alternative treatments and
expressed the view that methadone maintenance
programmes were not conducive to progression to
abstinence and reintegration.

■

■

■

Community Drug Teams (CDTs) were highly
regarded by those who reported contact with
them; however, the view was expressed that
CDTs should be available for longer hours and at
weekends. Family support groups were also highly
rated by families; contact with these groups often
marked a turning point in empowering the families
to respond to heroin use in their family.

Barriers to accessing support

The stereotypical view of heroin use as a problem
primarily associated with urban disadvantage often
meant that rural families were slow to recognise the
problem in their own families and less inclined to
accept the problem as something prevalent in their
communities.

When initially faced with the problem of heroin use
by a family member, families often experienced
shame and denial due to the perceived social
stigma that surrounds heroin use. This had
implications for the speed with which they sought
help from external sources.

At almost every stage of coping with the problem
of heroin use, family members were confronted
with a lack of information on the type of help they
needed, where they could access it and how they
could assess its effectiveness.

This is an important and relevant piece of research
as it identifies both the difficulties experienced by
families seeking to cope with heroin use and access
services and the positive role that families can
play in the treatment of the heroin user. Clearly,
families need better information and support when
confronted with heroin use in their family. Also,
specialist drug treatment providers, including
general practitioners, need to consider the role that
families can play in the treatment plans of clients.

Report’s key recommendations to policy makers
and practitioners

Recognise, value and resource the role of peer-
led family support groups in assisting families in
coping with heroin use.

Deploy specialist personnel at local level to
provide ongoing support to drug users and
ongoing liaison with their families.

Establish formal links between family support
groups and drug treatment specialist personnel.

All generic service providers should develop
codes of practice in relation to information
provision to families affected by heroin use.

Acknowledge, in policy and practice, the spatial
and social diversity of heroin use.

(Martin Keane)

1. Duggan C (2007) The experiences of families
seeking support in coping with heroin use. Dublin:
Stationery Office.

■

■

■

■

■

Families coping with heroin use (continued)

drugnet
IRelAND

�1

The probation
service was
complimented for
its constant and
effective support
for both the heroin
user and the family.

At almost every
stage of coping
with the problem of
heroin use, family
members were
confronted with a
lack of information.

drugnet
IRelAND

��

On 16 April 2007 ‘Drugs – a new deal’, a
campaign calling for action by government
and state agencies, was launched by CityWide,
an organisation which supports a network of
community groups throughout the country
working to tackle the drugs problem. In its
summary report of the launch1 CityWide states:
‘Despite the significant progress that has been
made since the National Drugs Strategy (NDS) was
first established in 1996, we now face a problem
that is continuing to escalate and that is damaging
the lives of more and more people, more and
more families, more and more communities’. The
report proceeds to call for a ‘new deal to be put
in place between the government, the state and
local communities that recognises the scale and
seriousness of the problem that is facing us all’. The
‘Drugs – a new deal’ campaign makes seven key
demands of central government. These are listed in
the summary report:

‘Implement the National Drugs Strategy
2001-2008.’ According to CityWide, key
commitments given as part of the NDS have
not yet been met. The organisation wants
‘an immediate plan on how to fast track the
implementation of all remaining actions’.

‘Reinstate a full-time Government Minister
with sole responsibility for the National
Drugs Strategy.’ As reported on p. 1, the new
Minister of State appointed on 20 June, Pat
Carey TD, has responsibility for drugs strategy
and community affairs, both included within
the one ministerial portfolio.

‘Make adequate budgets available to
both Local Drug Task Forces (LDTFs) and
Regional Drug Task Forces (RDTFs) for the
development of drug services to respond
to the crises in both heroin and cocaine
use.’ According to CityWide, the budget for
2007 allocated no additional funding for the
provision of new services in LDTF areas, despite
what it refers to as ‘the growing cocaine
problem, as highlighted in the recent NACD
report,2 and the continuing heroin crisis’.

‘Make available an immediate budget for the
implementation of recommendations in the
Rehabilitation Report.’ A rehabilitation report
was published in early June by the Department
of Community, Rural and Gaeltacht Affairs. It
makes recommendations for the development
of rehabilitation services for drug users.
CityWide is calling for adequate resources to be
set aside to fund these recommendations.

■

■

■

■

‘Implement immediately the action on
setting up local Community Policing Fora.’
According to CityWide, people living in local
communities affected by drug use have serious
concerns around issues of personal safety and
security. CityWide claims that the NDS provides
for the establishment of Community Policing
Fora (CPF) in 14 areas, but to date only three
have been put in place.3 The organisation is
calling for the remaining CPFs to be established.

‘Commit to working in full partnership with
local communities that are devastated by the
drugs crisis.’ CityWide claims that in recent
years there has been an ‘undermining of the
local structures by central government’, and
states that the government needs to display ‘
a commitment to re-engaging the community
again, as happened in 1996’.

‘Provide support for families to be involved
as partners at LDTF and RDTF.’ CityWide
claims that ‘family members have been among
the most active members of the community in
responding to the drugs crisis’, and they state
that this contribution from families ‘needs to
be recognised through their involvement in the
local structures’.

In the run-up to the recent general election,
CityWide called for whatever party was elected to
government to give an urgent political response
to the drugs crisis. Speaking at the launch were
a number of prominent politicians, including the
Labour Party leader Pat Rabbitte TD, Fine Gael TD
Damien English, Sinn Fein TD Aengus O Snodaigh,
Socialist Party TD Joe Higgins and Independent TD
Finian McGrath. The government was represented
by Fianna Fáil senator, Cyprian Brady.

Issues raised at the launch included the increased
prevalence of both cocaine and benzodiazepines
within communities and the associated problems.
The problem of alcohol misuse was also mentioned,
as was the issue of waiting lists for methadone
maintenance, with particular reference to the
Ballyfermot area.

(Johnny Connolly and Angela Morgan)

1. CityWide (2007) Summary of ‘Drugs – a new
deal’ campaign launch. Retrieved 4 May
2007 from www.citywide.ie/resources/
pubs/20070326162045.html

2. National Advisory Committee on Drugs and
the National Drugs Strategy Team (2007) An
overview of cocaine use in Ireland: II. Dublin:
Stationery Office.

3. CityWide (2007) Election 07: drugs in local
communities. Retrieved 4 May 2007 from www.
citywide.ie/download/doc/election_07.doc

■

■

■

CityWide seeks new deal on drugs

drugnet
IRelAND

��

In March 2006 the HSE published the results of an
18-month long process evaluation and treatment
outcome study of female drug-using prisoners
admitted to the Dóchas Centre, Mountjoy Prison,
Dublin.1 Dr Catherine Comiskey, the principal
investigator, presented the main findings of the study
in the offices of the Women’s Health Council.

The aim of the study was to model the care pathway
of the women and to discover whether their
experiences in the Dóchas Centre had a positive
or negative impact on their lives. Forty drug-using
women admitted to the Dóchas Centre between May
2003 and January 2004 were recruited to take part in
the longitudinal survey. The women were interviewed
within one month of committal and again six months
later. Qualitative interviews were also conducted with
eight participants working in a number of capacities
with women who had been in prison.

Of the original cohort of 40 women who participated
in baseline interviews, outcome data was obtained
for 39 women and 27 women completed a second
interview. The women ranged in age from 16 to 43
years; 23 had children under the age of 18, most of
whom did not live with their mothers. The majority
of the women had completed their education by the
age of 15. The main findings of the report are outlined
below.

The study measured key variables, including drug use,
accommodation, health, psychosocial functioning
and involvement in crime before the women
were admitted to the Dóchas Centre, during their
imprisonment and after their release. The strongest
positive outcomes were in the area of crime. There
was a significant reduction in the overall proportion of
women committing crimes between baseline interview
and six-month follow-up. The one exception to this
was the crime of soliciting, with results at follow-up
indicating a slightly increased incidence.

There were varying improvements in the extent of
drug use among the sample population. The most
positive of these was a significant reduction in the
levels of heroin use. On average, the women who
were using heroin at recruitment stage were using
it at least once a day. At six-month follow-up this
had reduced to twice a week. Slight reductions were
also noted in the numbers of women using cocaine,
non-prescription methadone and ecstasy. The physical
and mental health of the women showed only minor
improvements at follow-up and, in some cases, there
was evidence of deterioration. Of particular concern
was the finding that three of the women interviewed
had attempted suicide since leaving prison.

One of the main findings of this study was that the
women were exposed to considerable risks upon
their release from the Dóchas Centre. The women’s
experiences on release included overdose, gang rape,
prostitution, homelessness and polydrug use. Of the
22 women who were released from prison during the

six-month follow-up period, only seven returned home
and did not report any trauma. Three of the original
cohort of 40 women died during the six-month follow-
up period. All three of these women had been released
from the Dóchas Centre. This finding demonstrates
the real and significant risks associated with the period
following the release of female drug-using prisoners.

The majority of women who were interviewed at
six-month follow-up felt that the time which they
spent in the Dóchas Centre had been of some help.
The ways in which the prison helped varied for each
woman and included assistance with drug treatment,
educational opportunities and a break from the stress
of their lives. Despite these positive experiences, the
women expressed a number of negative criticisms of
the services they received. Over half of the women
had concerns at the time of their release relating
to, for example, a lack of suitable accommodation,
money worries, concerns surrounding their children
and a fear of returning to drug use. The women
were asked whether they had received help with
these issues upon being released. Of the 20 women
who answered the question, only three had received
assistance. In addition to this, only four of the 27
women interviewed at follow-up stated that they had
had any contact with social welfare services while in
prison. Finally, 16 of the 22 women who were released
during the time between baseline interview and
follow-up were not given advanced indication of their
release date, which had implications for the women’s
vulnerability to risks upon release.

A key finding that emerged from the qualitative
interviews with the eight participants who worked
with women who had been in prison was the lack of
co-ordination between the various in-reach services to
the women’s prison. These participants felt that, while
the current range and number of agencies providing
in-reach services was sufficient, the lack of integration
between the services often resulted in poorer
outcomes for the women. They stressed the need for
appropriate accommodation that took into account
the specific requirements of drug-using women who
had been in prison.

The findings of the study indicate that the women
experienced some positive effects in their lives in the
six-month period between recruitment and follow-up
interviews. It is unclear whether the improvements
noted in the report can be attributed to the Dóchas
Centre or to the stage which the women were at in
their drug-using careers. The authors suggest that
further longitudinal information on the women and
their care processes would be required in order to
clarify this.

(Sinéad Foran)

1. Comiskey CM, O’Sulllivan K and Cronley J (2006)
Hazardous journeys to better places. Dublin: Health
Service Executive.

Dóchas Centre: process evaluation
and treatment outcome study

One of the main
findings of this
study was that
the women
were exposed to
considerable risks
upon their release
from the Dóchas
Centre.

drugnet
IRelAND

��

In February 2007 the European Foundation of
Drug Helplines (FESAT) published the results
from its twelfth monitoring project.1 Since the
beginning of 2001 FESAT has been collecting
information every six months on the types of
person contacting helplines, the content of
these calls and how this has changed compared
to the previous six months. According to the
author, the main objective of this monitoring is
to identify the emergence of new drugs and new
drug trends; the data cannot quantify the size of
any such changes.

Of the 35 relevant FESAT helplines, 18 helplines
in 14 European countries, including Ireland,
participated in the project. This article will
describe some of the main changes that were
reported by the helplines in Europe during
the first half of 2006 when compared to the
second half of 2005. The article presents some
unpublished information from the Drugs/HIV
Helpline in Ireland.

The smallest of the 18 participating helplines in
Europe answered an average of one call per day,
and the largest, 130. Seven helplines answered
10 calls or fewer per day; eight helplines
answered 11 to 30 calls; one helpline answered
31 to 60 calls and two helplines answered 61
or more calls. The Drugs/HIV Helpline in Ireland
answered an average of 16 calls per day, though
this figure included calls about sexual health.
There were 2,125 calls between January and
July 2006 which represents a 6% decrease when
compared to the preceding six-month period
(Aileen Dooley, personal communication, 2007).

The FESAT report notes a continuation of the
upward trend in the numbers of calls about
cocaine (8 helplines) and about alcohol (6
helplines) across Europe. There were increases
also in the numbers of calls about cannabis and
ecstasy. There were decreases in the numbers
of calls about injecting heroin and magic
mushrooms.

In Ireland, there was some decrease in the
number of calls to the Drugs/HIV Helpline about
cocaine, from 257 in the second half of 2005
to 226 in the first half of 2006. The number of
calls about alcohol remained unchanged at an
average of 235 calls for each reporting period.
There was some decrease in the number of calls
about cannabis, and a large decrease in the
number of calls about magic mushrooms in the

first half of 2006 when compared to the second
half of 2005. There was some increase in calls
about ecstasy in the first half of 2006. (Aileen
Dooley, personal communication, 2007)

During the first half of 2006, three helplines in
Europe received calls about drugs that had not
been reported to them before. A helpline in
Greece reported a call about a substance called
‘Mothball’ but did not describe its appearance
or its effect. The helpline in the Netherlands
reported calls about two new drugs, Original
69 and Ethyltryptamine. Original 69 is a blue
liquid (containing MDMA and amphetamine)
presented in 25 ml bottles and usually sold to
people attending parties; this liquid has a similar
effect to ecstasy. Ethyltryptamine is a pill which
has hallucinogenic effects. The Norwegian
helpline reported calls about methamphetamine
and Ayahuasca. Methamphetamine has been
reported by helplines in other countries.
Ayahuasca is a tea made from plants; its use may
result in neurotic or psychotic episodes. The
Drugs/HIV Helpline in Ireland did not report calls
about any new drugs.

(Jean Long)

1. Hibell B (2007) FESAT Monitoring Project
 – Changes during the first half of 2006.
Brussels: FESAT (The European Foundation of
Drug Helplines).

More information about FESAT can be found on
the website of the European Foundation of Drug
Helplines at www.fesat.org

The Drugs/HIV Helpline in Ireland is a
confidential, freephone, active listening
service offering non-directive support,
information, guidance and referral
to anyone with a question related to
substance use or HIV and sexual health.
Set up in July 1997, the service is funded
and managed by the Health Service
Executive.

The freephone number is 1800 459 459.
The Helpline manager is Aileen Dooley.

Identifying new drugs and new
drug trends with the help of
drug helplines

drugnet
IRelAND

��

Update on direct drug-related deaths
in Ireland
Problem drug use can lead to premature death.
Deaths can occur as a result of overdose (both
intentional and unintentional), actions taken under
the influence of drugs, medical consequences and
incidental causes. Drug-related deaths and mortality
among drug users are indicators of the consequences
of problem drug use in Ireland.

The data presented in this article provide the number
of direct drug-related deaths between 1980 and
2004, based on unpublished data from the Central
Statistics Office (CSO). Direct drug-related deaths

are those occurring as a result of overdose. At the
European level, the European Monitoring Centre
for Drugs and Drug Addiction (EMCDDA) has
developed a standardised method for extracting data
on drug-related deaths from the mortality registers
in all member states.1 Staff at the CSO 2 extracted
and collated the data in February 2007, using the
EMCDDA’s ‘Selection B’ definition of drug-related
death.

Figure 1 presents the numbers of direct drug-related
deaths in Ireland between 1980 and 2004, extracted

‘80 ‘81 ‘82 ‘83 ‘84 ‘85 ‘86 ‘87 ‘88 ‘89 ‘90 ‘91 ‘92 ‘93 ‘94 ‘95 ‘96 ‘97 ‘98 ‘99 ‘00 ‘01 ‘02 ‘03 ‘04

N
um

be
r

0

20

40

60

80

100

120

140

0

20

40

60

80

100

120

140

3 3 3 8 8 20 6 5 11 8 7 9 15 20 19 36 44 78 82 122 113 93 90 96 112Selection B

Figure 1 Number of direct drug-related deaths in Ireland reported by the CSO, 1980 to 2004 (unpublished data
from the vital statistics)

On 24 February 2007 the combination drug Suboxone1
was launched in Ireland. The Department of Health
has established an expert group to consider the
implications of the introduction of this drug and its use
as a treatment for opiate dependency. In order for this
drug to be prescribed, a system similar to that existing
for methadone, including a protocol and a central
register, will be required.

Made by Schering Plough, Suboxone is taken by
placing the pill under the tongue and allowing it to
dissolve. The product contains two active ingredients
– buprenorphine, a partial opiate agonist, which helps
manage the cravings associated with opiate withdrawal,
and naloxone, an opiate antagonist, which prevents
overdose if the drug is injected. Suboxone tablets are
available in two strengths (containing either 2 mg or 8
mg of buprenorphine). The naloxone content is one-
quarter that of the buprenorphine content. This drug is
taken daily. Since Suboxone is eliminated through the
liver, the dosage needs to be lowered for people with

mild or moderate liver dysfunction. This drug is not
recommended for people with severe liver dysfunction.
According to the producers, Suboxone should not be
used during pregnancy. If a woman becomes pregnant
while on Suboxone treatment, she should be changed
to another opiate substitute. The respiratory depressant
effect of Suboxone is amplified when the drug is
consumed with alcohol or benzodiazepines.

The introduction of Suboxone to Ireland provides
another choice of treatment for problem opiate use, as
well as an opportunity to identify which substitute is
most suitable for different sub-groups of patients.

(Jean Long)

1. European Medicines Agency (2006) Suboxone:
Summary of product characteristics. Retrieved April
2007 from www.emea.eu.int/humandocs/PDFs/
EPAR/suboxone/H-697-PI-en.pdf

Suboxone licensed in Europe

drugnet
IRelAND

��

from the General Mortality Register. There were
few such deaths in the 1980s. Between 1990
and 1994, there was a small but steady increase
in the number of drug-related deaths, and
between 1995 and 1999 a substantial increase.
This was followed by a considerable decline in
the number of deaths between 2000 and 2002.
In 2003, the number of drug-related deaths
increased marginally when compared to 2001
and 2002, with a further increase in 2004.

Between 2001 and 2004, 60% of direct drug-
related deaths were opiate-related. In 2000
two (1.8%) drug-related deaths were due to
cocaine alone; this increased to nine (8%) in
2004. The coding system used does not allow
one to extract data on cocaine and other
drugs combined, therefore these figures are an
underestimate of cocaine-related deaths.

Figure 2 presents the numbers of direct drug-
related deaths in Dublin and in the rest of
Ireland between 1980 and 2004.

According to data from the General Mortality
Register, almost all direct drug-related deaths
between 1980 and 1994 occurred in Dublin.
Between 1995 and 1999, there was a substantial
increase in such deaths in Dublin, from 33 to 96,
and a steady increase outside the Dublin area,
from 3 to 26.

Between 2000 and 2003, there was a sharp
decline in direct drug-related deaths in Dublin,
from 83 to 46. Between 2003 and 2004, there
was a considerable increase, from 46 to 60

drug-related deaths. This is the first year such an
increase has been reported in Ireland since 1999.
This trend has been reported in other European
countries. Factors contributing to this trend may
include, in addition to the increase in cocaine-
related deaths mentioned above, the ageing
population among drug users and an increase in
both the availability and purity of heroin reported
in Europe generally.

During the period 2000 to 2004, there was
a continued increase in drug-related deaths
outside Dublin, from 30 in 2000 to 52 in 2004.
In 2003, the number of such deaths outside
Dublin exceeded for the first time the number
in Dublin; however, the trend reversed in 2004,
with more drug-related deaths reported in
Dublin than outside Dublin. The data for outside
Dublin follow trends in problem opiate use in
that geographical area.

(Ena Lynn, Jean Long and Lorraine Coleman)

1. EMCDDA (2002) The DRD-Standard, version
3.0: EMCDDA standard protocol for the EU
Member States to collect data and report figures
for the key indicator drug-related deaths by
the standard Reitox tables. EMCDDA project
CT.02.P1.05. Lisbon: European Monitoring
Centre for Drugs and Drug Addiction.

2. The authors would like to thank Joseph
Keating at the Central Statistics Office for
extracting and collating the data on direct
drug-related deaths from the General
Mortality Register.

Update on drug-related deaths (continued)

Figure 2 Number of direct drug-related deaths in Ireland, by plac of death, reported by the CSO,
1980 to 2004 (unpublished data from the vital statistics)

Dublin-EMCDDA
Selection B
Outside
Dublin-EMCDDA
Selection B

N
um

be
r

0

20

40

60

80

100

120

0

20

40

60

80

100

120

‘80 ‘81 ‘82 ‘83 ‘84 ‘85 ‘86 ‘87 ‘88 ‘89 ‘90 ‘91 ‘92 ‘93 ‘94 ‘95 ‘96 ‘97 ‘98 ‘99 ‘00 ‘01 ‘02 ‘03 ‘04

2 2 2 7 7 14 6 4 10 6 6 8 15 16 17 33 34 65 70 96 83 53 55 46 60

1 1 1 1 1 6 0 1 1 2 1 1 0 4 2 3 10 13 12 26 30 40 35 50 52

Between 2001
and 2004, 60% of
direct drug-related
deaths were opiate-
related.

During the period
2000 to 2004, there
was a continued
increase in drug-
related deaths
outside Dublin,
from 30 in 2000 to
52 in 2004.

drugnet
IRelAND

�7

The fifth annual report from the National Registry
of Deliberate Self Harm was published in March
2007. The report contains information relating to
each episode of deliberate self-harm from persons
presenting to all general hospital A&E departments
and two of the three paediatric hospital A&E
departments in Ireland in 2005. The Registry
defines deliberate self-harm as ‘an act with non-fatal
outcome in which an individual deliberately initiates
a non-habitual behaviour, that without intervention
from others will cause self-harm, or deliberately
ingests a substance in excess of the prescribed or
generally recognised therapeutic dosage, and which
is aimed at realising changes that the person desires
via the actual or physical consequences’.1

The report concludes that there were 10,789
presentations of deliberate self-harm, involving
8,594 individuals, to hospital A&E departments
in 2005. The number of presentations was 3%
lower than in 2004, when there were 11,092
presentations by 8,610 individuals. The age-
standardised rate of deliberate self-harm was 198
per 100,000, compared with 201 per 100,000 in
2004, representing a 2% decrease. The national
rate in 2005 was 37% higher among females
than among males, at 230 per 100,000 and 167
per 100,000 respectively. Forty-six per cent of all
presentations were by persons less than 30 years
of age, and 87% by persons less than 50 years of
age. The peak age range for females presenting
was 15–19 years, at 606 per 100,000. The peak
age range for males presenting was 20–24 years,
at 392 per 100,000. There was evidence of alcohol

consumption in 41% of all episodes of deliberate
self-harm.

Drug overdose was the most common form of
deliberate self-harm, representing 76% of all such
episodes (7,751 episodes). Overdose rates were
higher among females (82%) than among males
(67%). On average, 31 tablets were taken in
episodes of drug overdose. The total number of
tablets taken was known in 80% of cases. Forty-one
per cent of all drug overdoses involved a minor
tranquilliser, 32% involved paracetamol and 23%
involved anti-depressants.

Self-cutting was the second most common method
of deliberate self-harm, representing 21% of all
episodes. In contrast to drug overdoses, self-cutting
was more common among males than among
females.

Repetition of deliberate self-harm accounted for
20.5% of all presentations in 2005. Cutting and
attempted hanging were methods of self-harm
associated with an increased level of repetition.

The report recommends the following measures to
reduce the incidence of deliberate self-harm:

a comprehensive mental health awareness
campaign to reduce levels of psychiatric and
psychological morbidity in the population

additional resources to support mental health
promotion, and specialist mental health
services for adolescents aged 15–19 years

evidence-based interventions targeting persons
who repeatedly self-harm

a mechanism for linking data collected by
the Registry with data on suicide mortality
to improve understanding of the relationship
between deliberate self-harm and the risk of
suicide in the future

extension of the core Registry dataset to
support evaluation of progress on actions in
the strategy document on suicide prevention,
Reach Out.2

(Lorraine Coleman and Ena Lynn)

1. National Registry of Deliberate Self Harm Ireland
(2007) Annual Report 2005. Cork: National
Suicide Research Foundation.

2. HSE, National Suicide Review Group and
Department of Health and Children (2005)
Reach Out: National Strategy for Action on Suicide
Prevention 2005–2014. Dublin: Health Service
Executive.

■

■

■

■

■

National Registry of Deliberate
Self Harm – annual report �00�

Drug overdose
was the most
common form
of deliberate
self-harm,
representing
76% of all such
episodes (7,751
episodes).

drugnet
IRelAND

�8

Anyone with access to the Internet can now
find out at the click of a mouse who’s doing
what in problem alcohol and drug use research
in Ireland. The National Documentation Centre
on Drug Use (NDC) is compiling an online
register of current research and evaluation
(CRED) in the area of drug use, problem alcohol
use and related fields in Ireland. The NDC is
also compiling a Directory of Researchers and
Evaluators currently conducting research in these
fields.

NDC staff identify research projects by
contacting all major research and evaluation
institutions, researchers and evaluators in the
field of drug misuse, and by searching relevant
websites. The CRED database records the title of
each project, its aims, the research or evaluation
methods used, the names of commissioning
bodies, funding details and the names of the
researchers and evaluators involved in the
project. The database only includes details
of current projects. Completed projects will
be placed in an archive and will no longer be
publicly displayed. The aim of CRED is to provide
a comprehensive overview of ongoing research
in the area of alcohol and drug use.

CRED is an important tool for researchers and
evaluators as it can help:

increase awareness of the work they are
doing among a wide audience

identify individuals working in areas of
mutual interest

find other similar projects and minimise
duplication of effort

streamline the search for relevant information

identify potential funders and commissioning
bodies.

Once a contributor registers with this service
they can submit their own projects, update them
and edit their profiles at their ease. This database
is a growing resource and we will continue to
add new or existing projects as we receive them.
We welcome on-line submissions of suitable
material for inclusion in this database. Please
contact mnelson@hrb.ie for further information,
or visit our website at www.ndc.hrb.ie

(Mairea Nelson)

■

■

■

■

■

Find out who’s doing what in
alcohol and drug research

Eoin Ryan MEP launched Now & Next, the Ana
Liffey Drug Project strategic plan for the next five
years on 15 June 2007.

Now & Next: ADLP strategic plan 2007–2011 can
be downloaded from the Resources page of the
Ana Liffey website at www.aldp.ie.

Ana Liffey strategic plan
�007–�011

From left: Eoin Ryan MEP and Tony Duffin,
director of the Ana Liffey Drug Project, at the
launch of Now & Next (Photo: Jim Berkeley)

On 8 February 2007 benzylpiperazine (BZP) was the
subject of a written answer in Dáil Éireann from the
Minister for Health and Children, Mary Harney TD: ‘A
risk assessment is being carried out at EU level on BZP.
This engages the relevant experts across the EU to assess
the possible health and social risks/consequences of the
identified substance and the implications of placing it
under control. The results of the risk assessment will be
presented to the Council, the European Medicines Agency
and the Commission for a decision on whether BZP should
be subjected to control measures. Control measures and
penalties are decided according to national laws which in
turn comply with UN conventions.’ www.oireachtas.ie

On 7 March 2007 the Irish Society for the Prevention of
Cruelty to Children (ISPCC) published its Childline Annual
Call Statistics for 2006. Among its telephone calls, 1,993
(1.55%) were in regard to child substance use and abuse.
Among contacts via the website, three (1.42%) were about
child substance use and abuse. www.ispcc.ie

On 15 March 2007 Ana Liffey Drug Project, Ireland’s first
harm reduction agency, celebrated its 25th anniversary,
with a half-day conference. www.aldp.ie

On 27 March 2007 the Joint Committee on Arts, Sports,
Tourism, Community, Rural and Gaeltacht Affairs
released its 12th and 13th reports. Drug abuse in Ireland
– a Waterford perspective finds that the majority of people
seeking help for addiction in the Waterford constituency
are using more than one drug, with alcohol and hash being
by far the most popular cocktail for almost two thirds.
A history of addiction in the family is overwhelmingly
prevalent. The relationship between alcohol misuse and
the drinks industry sponsorship of sporting activities
explores the links between sponsorship of sports by alcohol
companies and the risk to people, especially young people,
through misuse of alcohol. The report attempts to assess
the effectiveness of a ban on such sponsorship and explores
the related issues. www.oireachtas.ie

In March 2007 the International Drug Policy Consortium
(IDPC) released its 4th briefing paper, The European Union
Drug Strategy: progress and problems. Despite progress,
the briefing reports that current evaluation data suggest
that drug use in Europe is only being contained at best
and, despite several successes in reducing the harmful
consequences, problems such as drug-related crime, drug-
related deaths, and rates of hepatitis infection among drug
injectors remain unacceptably high. The IDPC suggest
ways in which the current EU strategy and actions could be
strengthened. www.internationaldrugpolicy.net

In March 2007 the RSA Commission on Illegal Drugs,
Communities and Public Policy published a report on
its two-year study of UK drug policy. It calls for a radical
rethink of drugs policy, drawing it away from criminal
justice and refocusing it on health and social support.
Claiming that the Misuse of Drugs Act 1971 is ‘no longer
fit for purpose’, the Commission calls for a new Misuse of
Substances Act, to include alcohol, tobacco, solvents, and

over-the-counter and prescription drugs.
www.rsadrugscommission.org

On 5 April 2007 Barnardos launched its Children’s
Declaration – A million reasons to get it right. Among
the key action points advanced in the Declaration is the
following: ‘Given the strong connections between alcohol
abuse and drug abuse, the National Alcohol Strategy and
National Drugs Strategy should be reviewed with the
view of identifying key areas where both strategies can be
integrated to reinforce each other – both national plans are
currently being administered separately.’ www.barnardos.ie

On 16 April 2007 CityWide Drugs Crisis Campaign
launched a campaign in the run-up to the general election
entitled ‘Drugs: a new deal’. www.citywide.ie

On 19 April 2007 the UK Drug Policy Commission
(UKDPC) was launched along with its first report, An
analysis of UK drug policy, by Peter Reuter and Alex
Stevens. The UKDPC is an independent body set up
to provide objective analysis of UK drug policy. The
Commission aims to improve political, media and public
understanding of drug policy issues and the options for
achieving a rational and effective response to the problems
caused by the supply of and demand for illegal drugs.
www.ukdpc.org

On 26 April 2007 Mental Health Awareness and Attitudes
Survey January/February 2007 was launched. Suicide,
alcoholism, depression and drug dependence are believed
to be the most important mental health and related
problems we need to tackle in Ireland. www.nosp.ie

On 27 April 2007 Merchants Quay Ireland hosted a pre-
election debate on drugs issues in Ireland, entitled ‘Drugs:
the politicians’ prescription’. www.mqi.ie

In April 2007 the Irish College of General Practitioners
(ICGP) announced that its Methadone GP Co-ordinator,
Dr Ide Delargy, is extending her services to GPs outside the
former ERHA area. She will act as a resource for GPs already
involved in prescribing methadone under the protocol, and
will aim to increase the number of GPs participating in the
protocol throughout the country. GPs can reach Dr Delargy
on 01-230-2659 or 086-810-0803 or at iddelargy@eircom.
net www.icgp.ie

In April 2007 ENCOD (European Coalition for Just and
Effective Drug Policies) released its 2006 annual report.
In 2007 ENCOD has set itself the challenge of obtaining
a meaningful and transparent dialogue with authorities
of the European Union; it reports that the European
Commission has promised to initiate a dialogue process
with civil society concerning drug policies in the second
half of the year. Additionally, ENCOD will co-ordinate the
preparation of the campaign for the UN meeting in March
2008 in Vienna. www.encod.org

(Compiled by Brigid Pike)

In brief

drugnet
IRelAND

�9

drugnet
IRelAND

�0

Broader remit for EMCDDA
Cited from Drugnet Europe No. 57,
January–March 2007

The revised EMCDDA regulation [EC Regulation No.
1920/2006] adopted by the European Parliament
and the council of the EU … broadens the scope of
the Centre’s tasks, granting it a more active role in
monitoring new methods of drug use and related trends.
Specifically, it allows the agency to collect, register and
analyse information on ‘emerging trends in polydrug
use’, including the combined use of licit and illicit
psychoactive substances.

A key aspect of the new remit is providing information
on best practice in the EU Member States and facilitating
exchange of such practice between them. …the EMCDDA

may also be called on to transfer its know-how to certain
non-EU countries, such as official candidates for EU
accession and countries in the Western Balkans. This is
likely to entail creating and reinforcing links with the Reitox
network and assisting in the building and strengthening of
national focal points.

The Centre’s own administration is also being
overhauled, with the Management Board (on which all
Member States and other stakeholders are represented)
to be assisted by a new six-member Executive Committee
to prepare the decisions of the Board and to advise the
Director. …the existing Scientific Committee is being
slimmed down to a maximum of 15 members to be
chosen through a public selection process based on
scientific excellence and independence.

From Drugnet Europe

No. 15: Hallucinogenic mushrooms: the challenge of
responding to naturally occurring substances in an
electronic age

This policy briefing, No 15 in the Drugs in focus series
issued by the EMCDDA, reviews information on the
use of hallucinogenic mushrooms in Europe and draws
lessons to inform policy.

Naturally occurring hallucinogens can be found
in over 100 species of mushroom, most of which
contain psilocybin and psilocin as the main ingredients
responsible for the hallucinogenic effect. These
ingredients are controlled at the highest level
internationally, but there is a lack of legal clarity in
some countries with regard to mushrooms containing
these substances. This confusion has been exploited by
mushroom retailers and has presented obstacles to the
development of mechanisms to control supply.

Among the key points made in this briefing are:

Among young people aged 15 to 24 years in 12
EU Member States, the proportion who have ever
used hallucinogenic mushrooms ranges from less
than 1% to 8%. Their use is more common among
young people who have used other illegal drugs than
among young people who have not.

The sale of hallucinogenic mushrooms by ‘smart’
shops and market stalls in the Netherlands and the
UK appears to have played an important role in
facilitating their use.

A recent internet search identified 39 online shops
that sell hallucinogenic mushroom products.
Considerable variation was noted in the extent and
quality of information provided about the health risks
of the products sold.

■

■

■

The reported number of fatal and non-fatal
emergencies from hallucinogenic mushroom use
is very low. In general, the physiological effects are
short-lasting and not significant; it is more commonly
linked to mental health risks and, in a significant
number of cases, to panic attacks.

The unpredictable effects of these mushrooms, and
social constraints on young experimenters, may act as
barriers to regular or frequent use.

Six EU countries, including Ireland, have tightened
their legislation on mushrooms since 2001 in
response to concerns about the prevalence of use.
There are signs that online retailers have responded
by switching to uncontrolled and, in some cases,
more toxic alternatives.

There appears to be a gap in the provision of
mushroom-specific information material for
professionals working with young people and a
similar lack of prevention or harm reduction material
aimed at potential users.

Drugs in focus is a series of policy briefings published
by the European Monitoring Centre for Drugs and
Drug Addiction (EMCDDA). The briefings
are available on the EMCDDA website at
www.emcdda.europa.eu

If you would like to receive a hard copy of the
current or future issues of Drugs in focus, please
contact: Alcohol and Drug Research Unit,
Health Research Board, Knockmaun House,
42–47 Lower Mount Street, Dublin 2.
Tel: 01 2345 127
Email: adru@hrb.ie

■

■

■

■

Drugs in focus – policy briefing

drugnet
IRelAND

�1

Progress review — EU drugs action plan
(2005–2008)
Cited from Frank Zobel Drugnet Europe
No. 57, January–March 2007

The European Commission released on 21
December the first progress review on the
implementation of the EU drugs action plan
(2005–2008) [SEC(2006) 1803]. Covering the
18-month period from the plan’s adoption on
27 June 2005 to December 2006, the report
assesses to what extent activities foreseen for
this period have been implemented and their
objectives reached.

In the report’s conclusions, issues outlined as
requiring closer attention include: a better
coordination between public health and law-
enforcement bodies at all levels; more realistic
and feasible indicators for some actions; and
the involvement of civil society in forthcoming
reviews in the context of the Commission’s
‘Green Paper on the role of civil society in drugs
policy in the European Union’.

EMCDDA strategy and work programme
(2007–2009): A sound framework for drugs
monitoring in Europe
Cited from Drugnet Europe No. 57, January–
March 2007

Working more efficiently, investing more in
analysis and communicating more effectively
with key audiences are among the goals of the
EMCDDA’s new work programme (2007–2009).
Adopted by the Management Board in 2006, the
programme charts the agency’s direction and
activities for the next three years. Its underlying
strategy is straightforward: to concentrate on
the EMCDDA’s core business of monitoring the
drugs phenomenon and to ensure that full value
is secured from the investments made in this
area. Its guiding principles are a commitment
to scientific excellence, partnership, good
governance and efficiency.

For more on the 2007–2009 work programme,
see www.emcdda.europa.eu/?nnodeid=25311

BZP under formal scrutiny
Cited from Roumen Sedefov Drugnet Europe
No. 58, April–June 2007

Europe has responded to rising concern over
the use of the stimulant drug BZP by formally
requesting an investigation into the health
and social risks of the substance. …The risk-
assessment exercise, which will result in a
report by mid-June, will be undertaken by
the EMCDDA’s Scientific Committee, with
participation of additional experts from the

European Commission, Europol and the
European Medicines Agency (EMEA). The
exercise is part of a three-step procedure:
information exchange, risk assessment and
decision-making.

New project to improve TDI data coverage
Cited from Linda Montanari Drugnet Europe
No. 58, April–June 2007

Assessing and improving data coverage in
the area of treatment demand is the aim of a
new EMCDDA project launched in April 2007.
Oriented by proposals from an expert group
meeting in February, the project will be carried
out in eight volunteer countries and is scheduled
for completion by summer. The results will be
presented in September at the EMCDDA’s annual
treatment demand expert meeting in Lisbon.

Commission launches report on harm
reduction in the EU
Cited from Dagmar Hedrich Drugnet Europe
No. 58, April–June 2007

The European Commission launched a report in
April on the prevention and reduction of health-
related harm associated with drug dependence
in the EU [COM(2007) 199 final]. The report
assesses to what extent Member States have
implemented a 2003 Council recommendation
which aimed to reduce drug-related deaths and
health damage by encouraging countries to
develop specific services and facilities.

In its conclusions, the Commission report states
that all Member States have now installed
policies and actions reflecting proposals set out
in the 2003 recommendation, but the level
of implementation varies within and between
countries. And while high-quality data exist on
the availability of harm-reduction services, data
on their accessibility and utilisation, especially by
high-risk groups, should be improved.

Drugnet Europe is the quarterly newsletter
of the European Monitoring Centre for
Drugs and Drug Addiction (EMCDDA).
An electronic version of Drugnet Europe is
available on the EMCDDA website at www.
emcdda.europa.eu

If you would like to receive a hard copy
of the current or future issues of Drugnet
Europe, please contact: Alcohol and Drug
Research Unit, Health Research Board,
Knockmaun House, 42–47 Lower Mount
Street, Dublin 2; Tel: 01 2345 127; Email:
adru@hrb.ie

From Drugnet Europe (continued)

drugnet
IRelAND

��

Books
Using evidence: how research can inform
public services

Nutley M, Walter I and Davies H

The Policy Press 2007, 363 pp.

ISBN 978 1 86134 664 3

This book examines the ways in which research
can influence debate, policy choices and practice
arrangements, how such influence is mediated,
blocked or amplified, and how its impact might
be enhanced. The authors discuss what we know
about the influence of research on national and
local policy actors and front-line practitioners,
believing that the ways in which research is
combined with other forms of evidence and
knowledge could have important impacts on the
nature, distribution, effectiveness, efficiency and
quality of public services. They take particular
care to locate their interest in ‘research use’ as
being more wide-ranging than the often limited
scope inferred by the expression ‘evidence-based
policy and practice’. The book draws on studies
of ‘research use’ in four key public service areas:
health care, social care, education and criminal
justice.

The first chapter introduces the issues in the
historical context of the evidence-based policy
and practice agenda. The next three chapters
attempt to answer the questions: What is
research use? What shapes its uptake? How has
research use been modelled? Further chapters
lead to a synthesis of what this understanding
can mean for increasing or influencing research
use in the field. These chapters discuss the
evidence of the effectiveness of different
mechanisms for promoting the use of research,
what we can learn from the literature on
learning and knowledge management, and
what strategies for improving research use are
available and likely to be effective. The final two
chapters address the challenges facing those
who seek to assess the wider impacts of social
research, and draw some conclusions from the
linking arguments presented throughout the
book.

Multi-component programmes: an approach
to prevent and reduce alcohol-related harm

Thom B and Bayley M

Joseph Rowntree Foundation 2007, 82 pp.

ISBN 978 1 85935 549 7
(PDF available at www.jrf.org.uk)

A key part of UK national strategy on reducing
alcohol-related harm is a focus on local
responsibility for policy implementation and an
expectation that stakeholders – local authorities,
professional groups, the alcohol trade and

‘communities’ – will work together in addressing
the problems.

This report reviews international experience
of community-based prevention programmes
to address alcohol-related harms at local level.
It describes a ‘multi-component’ model, with
evidence from programmes in the USA, Australia,
New Zealand and Scandinavia. The approach
typically requires a programme of multiple,
co-ordinated initiatives rather than ‘stand-alone’
projects, and an emphasis on encouraging
change in local policies, structures, systems
and drinking cultures. The involvement of local
communities is central to most programmes.
The report reveals problems in implementing
and sustaining this approach as well as the
advantages it offers. Discussions with a small
group of professionals showed widespread use
of ‘partnership’ approaches and suggested that
the use of a more explicit multi-component
model would be helpful to map alcohol-related
problems and design local strategies.

The introductory chapter gives the background
and rationale for multi-component programmes
and sets out the authors’ aims and the methods
used. Chapter 2 provides an overview of the
identified programmes, their aims, structures
and components. The third chapter discusses
evaluation and considers whether these
programmes ‘work’ or are more likely to succeed
than stand-alone projects. Chapter 4 introduces
two main theoretical frameworks that inform
the development and implementation of
many multi-component programmes. Chapter
5 considers some key issues influencing the
development of multi-component approaches,
and a brief Endnote sums up the potential for
such approaches to make a contribution in the
UK context, taking account of the influence of
national policies on local action. Details of the
multi-component programmes identified, a table
summarising reported programme evaluations
and a list of publications consulted are given in
three appendices.

Policing cannabis as a Class C drug: an
arresting change?

May T, Duffy M, Warburton H and Hough M

Joseph Rowntree Foundation 2007, 55 pp.

ISBN 978 1 85935 543 5
(PDF available at www.jrf.org.uk)

In the UK in January 2004, cannabis was
reclassified from a Class B to a Class C drug.
This report, by the Institute for Criminal Policy
Research at King’s College London, describes
the impact of reclassification on the policing
of cannabis possession. To date, little research
has been carried out in this area and there is a
lack of knowledge about how reclassification

Recent publications

drugnet
IRelAND

��

has affected policing practice. The study
reported here largely replicates a study of
cannabis policing that was carried out before
reclassification (May et al. 2002). For this
report, researchers returned to the same sites,
where they observed patrol officers at work,
interviewed officers and young people, analysed
custody records and street warning statistics,
and mounted an internet survey on people’s
knowledge about, and attitudes towards, the
cannabis laws.

The study describes how the legislative changes
and associated guidelines have been put into
practice and provides a snapshot view of the
impact of these changes. It describes the new
procedures and documents current practice in
relation to arrests for ‘aggravated possession’
and warnings issued on the street (particularly
for repeat offenders). The report also assesses the
impact on police resources, explores police views
about the changes and examines young people’s
knowledge and attitudes about the changes.

The authors conclude that if cannabis policing
is to be seen as equitable and fair and the
criminal justice system as open and transparent,
the policing of cannabis needs to be non-
discriminatory, adequately monitored and
critically evaluated at regular intervals.

Journal articles
The following abstracts are cited from
recently published articles relating to the
drugs situation in Ireland.

Nalbuphine (Nubain): Non-prescribed use,
injecting, and risk behaviors for bloodborne
viruses

McElrath K and Connolly D

Contemporary Drug Problems 2006; 33(2):
321–340

Nalbuphine hydrochloride is a synthetic
opiate with agonist-antagonist properties that
has been prescribed for pain relief in several
countries in North and Central America, Europe
and elsewhere. Marketed for several years
under the trade name Nubain, the drug was
believed to have low potential for dependence.
Research into nalbuphine misuse is limited
but studies have documented misuse among
some bodybuilders, weightlifters, and users of
anabolic steroids. This study examines patterns
of nalbuphine misuse and injecting behaviours
that pose risk for blood-borne viruses among 10
respondents residing largely in one community
in Ireland. Contrary to other research findings,
most individuals had no history of weightlifting
and no experience with the use of anabolic
steroids. Most of the respondents had injected

nalbuphine several times per day, and reported
frequent injection of stimulants. Respondents
reported that needles and syringes were scarce.
At least some of the nalbuphine in the region
has been found to be ‘counterfeit’. Implications
of the findings are discussed.

Challenging times: prevalence of psychiatric
disorders and suicidal behaviours in Irish
adolescents

Lynch F, Mills C, Daly I and Fitzpatrick C

Journal of Adolescence 2006; 29(4):555–73

Against a background of a lack of systematic
epidemiological research in the area in Ireland,
this study set out to determine prevalence
rates of psychiatric disorders, suicidal ideation
and intent, and parasuicide in a population
of Irish adolescents aged 12–15 years in a
defined geographical area. All 12–15-year olds
attending eight secondary schools were eligible
for inclusion. A two-stage procedure involving
a screening and an interview phase was used.
Those scoring in the clinical range on the
screening measures were interviewed, along
with a comparison group matched for gender,
school and school year. Of the 723 adolescents
screened, 19.4% were identified as being ‘at
risk’. This ‘at risk’ group was interviewed along
with a comparison sample. Of the total study
population, 15.6% met the criteria for a current
psychiatric disorder, including 4.5% with an
affective disorder, 3.7% with an anxiety disorder
and 3.7% with ADHD. Significant past suicidal
ideation was experienced by 1.9%, and 1.5%
had a history of parasuicide. Binge drinking was
associated with both affective and behaviour
disorders. The authors conclude that rates of
psychiatric disorders and suicidal behaviours in
young Irish adolescents are similar to those in
other Western cultures and that mental health
promotion should be given priority in schools.

Factors affecting the outcome of methadone
maintenance treatment in opiate dependence

Kamal F, Flavin S, Campbell F, Fagan J, Behan C
and Smyth R

Irish Medical Journal 2007; 100(3):393–7

This study aimed to measure the rates of
ongoing heroin abuse among patients on
methadone maintenance treatment (MMT) and
to identify patient and treatment characteristics
associated with poorer outcome. The study was
carried out at an outpatient drug treatment clinic
and included all patients who were on MMT
during a three-month period in 2004. Treatment
response was measured by analysis of opiate-
positive urine samples. Of the 440 patients, 63%
were male and their mean age was 32 years
(range 17 to 52 years); 163 patients (37%) had
a co-existing psychiatric illness. The average
methadone dose was 74mg. On average, 71%

Recent publications (continued)

drugnet
IRelAND

��

of urine samples were opiate-negative. Shorter
time in treatment (less than 24 months),
lower dose of methadone, cocaine abuse and
intermittent benzodiazepine abuse were each
found to be significantly associated with lower
rates of opiate abstinence. Outcomes were
not associated with gender, age or receipt of
counselling. Dual-diagnosed patients tended to
have higher rates of abstinence (p=0.08). MMT
clients who abuse cocaine and benzodiazepines
are at increased risk of continuing opiate abuse.
Higher doses of methadone might be necessary
to prevent illicit opiate abuse.

Epidemiology of hepatitis C infection, ERHA/
HSE Eastern Region

O’Meara M, Barry J and Mullen L

Irish Medical Journal 2007; 100(2):365–6

Hepatitis C became statutorily notifiable
in Ireland on 1 January 2004. Prior to
2004, only hepatitis A and hepatitis B were
notifiable as distinct types of hepatitis. A
third category, notifiable under the Infectious
Diseases Regulations 1981, was ‘viral hepatitis
unspecified’. The majority of cases notified under
this heading were thought to be due to infection
with hepatitis C virus (HCV). Between 1 January
2004 and 31 December 2005, the Department
of Public Health HSE Eastern Region, received
notification of 2,014 cases of HCV infection
(2004, 941 cases; 2005 1,073 cases). This report
outlines basic demographic details on cases
notified, and comments on missing data. Peak
age band at notification for males and females
was in the 25-29 year old age group where
538 (26.7%) were notified. Thirty cases notified
(1.5%) were under 15 years of age. Drug misuse
has been confirmed as a risk factor for 1,247
(61.9%) of cases notified, and may be a risk
factor in a large percentage of the reminder,
where risk factor data are unknown. Problems
with completeness of notification have been
identified. Enhanced surveillance of all hepatitis
C infections is a prerequisite for future service
planning.

Alcohol dependence and mood state in a
population receiving methadone maintenance
treatment

MacManus E and Fitzpatrick C

Irish Journal of Psychological Medicine 2007;
24(1): 19–22

The aim of this study was to assess the
prevalence of alcohol dependence and anxiety
and depressive disorder symptomatology
among heroin users in drug treatment. Fifty-five
clients on methadone maintenance treatment
programmes in Dublin were interviewed.
Prevalence rates were found to be 56% [n=31]

for alcohol dependence, 56% [n=31] for
anxiety disorder symptomatology, and 42%
[n=23] for depressive order symptomatology.
This finding of comorbid alcohol dependence
and psychopathology among methadone
maintenance treatment clients suggests
that both clients’ health and methadone
maintenance treatment participation and
completion rates may be compromised. The
author concludes that alcohol dependency
and psychopathology among methadone
maintenance treatment clients should be
considered when providing effectively targeted
services to the drug-using population.

Management of hepatitis C among drug users
attending general practice in Ireland: baseline
data from the Dublin area hepatitis C in
general practice initiative

Cullen W, Stanley J, Langton D, Kelly Y and Bury G

European Journal of General Practice 2007;
13(1):5–12

In Ireland, general practice is increasingly
providing long-term care for injecting drug users,
62%–81% of whom are infected with hepatitis
C (HCV). Clinical guidelines for the management
of HCV among drug users have recently been
developed in Ireland, and this study aimed to
describe HCV care among drug users attending
general practice in the greater Dublin area, prior
to the implementation of the clinical practice
guidelines. The clinical records of 196 patients
attending 25 general practices in the Eastern
Regional Health Authority area for methadone
maintenance treatment were examined on site
and anonymized data collected on HCV care
processes. Patients had been attending general
practice for methadone maintenance treatment
for a mean of 30.7 months; 72% were male and
51% had tested positive for metabolites of drugs
of abuse other than methadone in the previous
three months. There was evidence that 77%, 69%
and 60% had been screened for HCV, human
immunodeficiency virus (HIV) and hepatitis B
(HBV), respectively. Among those who had been
tested, the prevalence of HCV, HIV and HBV
infection was 69%, 10% and 11%, respectively.
Of those known to be HCV positive, 36 (35%) had
been tested for HCV-RNA (29 testing positive), 31
(30%) had been referred to a hepatology clinic,
24 (23%) had attended a clinic, 13 (13%) had a
liver biopsy performed and three (3%) had started
treatment for HCV. While the majority of patients
have been screened for blood-borne viruses, a
minority of those infected with HCV have had
subsequent investigations or treatment. New
interventions to facilitate optimum care in this
regard need to be considered.

(Compiled by Joan Moore and Louise Farragher)

Recent publications (continued)

drugnet
IRelAND

��

June
22–24 June 2007

ENCOD – European Coalition for Just and
Effective Drug Policies General Assembly

Venue: Lange Lozanastraat 14,
2018 Antwerp, Belgium

Organised by / Contact:
Tel: +32 (0) 3 293 0886

Email: info@encod.org
www.encod.org

Information: ENCOD members are invited to the
general assembly to discuss the following topics:

The dialogue with the European Union

The ENCOD website

The Vienna 2008 campaign

The 2007–2008 work plan

The approval of the Annual Report and the
election of a new Steering Committee

July
1–3 July 2007

First world conference on medication assisted
treatment of opiate addiction

Venue: Cankarjev, Ljubljana, Slovenia

Organised by / Contact: European Opiate
Addiction Treatment Association (EUROPAD),
American Association for the Treatment of
Opioid Dependance (AATOD) and South Eastern
European Adriatic Addiction Treatment Network
(SEEAnet).
www.seea.net

Information: This three-day interdisciplinary
conference will discuss practice, drug policy
research and evaluation in the field of medical
assisted treatment of opiate addiction
(substitution treatment).

5 July 2007

Economic and Social Research Council seminar.
Life after punishment: drug use and desistance

Venue: The Council Room, Kings College
London, Strand Campus, 151–171 Strand,
London WC2R 2LS

Organised by / Contact: tim.mcsweeney@kcl.
ac.uk

Information: This is one in a series of seminars
funded by the Economic and Social Research
Council on the topic ‘life after punishment’. The
seminars have been built around the concepts

■

■

■

■

■

emerging from criminological ‘desistance’
theories. The 5 July seminar, chaired by Mike
Hough, will focus on drug use and desistance.
The aim of the seminar is to explore whether
there is any overlap or contradiction between
perspectives on desistance from offending and
narratives on recovery from dependent patterns
of drug use. The seminar will examine recent
research to consider whether these paradigms
contradict or complement each other.

September
20 September 2007

28th annual EAP Conference: Drugs and
alcohol – complying with the Safety, Health
and Welfare at Work Act 2005

Venue: Carlton Hotel, Dublin Airport

Organised by / Contact: EAP Institute 143
Barrack Street, Waterford, Ireland Tel: +353 (51)
855733

Email: anita@eapinstitute.com
www.eapinstitute.com

Information: The Safety, Health and Welfare
at Work Act 2005 obliges employers to remove
from their place of work employees who are
under the influence of intoxicants (defined as
drugs and alcohol). A finding by the Labour
Court in 2006 that alcoholism is a disability
will oblige employers to provide treatment
and rehabilitation to employees. This one-day
conference will address the following issues:

Managing drugs and alcohol at work

Trade union approach

Legal risk management

Maintaining a drug-free work place

Employee drug testing

Manager training

October
1–3 October 2007

10th International Symposium on Substance
Abuse Treatment

Venue: Oslo, Norway

Organised by / Contact: Norwegian Institute for
Alcohol and Drug Research (SIRUS)

For questions about the program, contact Edle
Ravndal: Tel: +47 22 34 04 42

E-mail: er@sirus.no

■

■

■

■

■

■

Upcoming events
(Compiled by Louise Farragher – lfarragher@hrb.ie)

drugnet
IRelAND

For questions about registration,
accommodation, payment, etc.,
contact: Nada Halabi
Tel: +47 22 34 04 00

E-mail: nh@sirus.no

Information: The 10th International
Symposium on Substance Abuse
Treatment aims to gather both
researchers and practitioners
within the field of substance abuse
treatment in Europe. The theme
for this year’s conference will be
reforms, ideology and best practice.
This symposium is a collaboration
between the European Working
Group on Drug Oriented Research
and the European Federation of
Therapeutic Communities.

November
8–9 November 2007

3rd conference on local, integrated
& participative responses to the
issue of drugs use

Venue: Venice, Italy

Organised by / Contact:
Thierry Charlois, project manager
Tel: +33 (0)1 40 64 49 00
info@democitydrug.org
www.democitydrug.org

Information: The results of three
years of practice-sharing between
European cities will be presented at
this, our third conference. Elected
officials, social and health workers,
peers, volunteers, police officers,
judges and community members
will work together on the evolution
of drug-related problems. At round-
table sessions, translated into Italian,
English and French, delegates
will discuss the limits faced by
partnerships as well as the innovative
practices overcoming these obstacles.

14 November 2007

Writing for Publication in Addiction
Journals

Venue: Park Inn Hotel, York, UK

Organised by / Contact: Society
for the Study of Addiction and the
International Society of Addiction
Journal Editors. For more details
and application forms, see the SSA
website: www.addiction-ssa.org

Information: Want to improve
your chances of getting your
research published in peer-reviewed
journals? You are invited to a
one-day workshop on writing for
publication run jointly by the Society
for the Study of Addiction and the
International Society of Addiction
Journal Editors. The course is suitable
for doctoral students, post-doctoral
research trainees, and junior
investigators. Tutors are addiction
journal editors with many years’
experience. Participants will get an
inside look at how editors work and
how they make decisions about what
material to publish. Before coming
to the workshop, participants are
recommended to read Publishing
Addiction Science: A Guide for the
Perplexed. Free downloads from
www.parint.org and www.isaje.net

15–16 November 2007

SSA Annual Symposium 2007: Is
theory necessary? Theory, policy
and treatment in addictions: How
are they related?

Venue: Park Inn Hotel, York, UK

Organised by / Contact: Society for
the Study of Addiction
www.addiction-ssa.org

Information: The theme of this year’s
symposium includes:

Theory, practice and treatment in
addictions: How are they related?

What are the new developments
in addictions treatment?

Society lecture: A vision of the
future of addictions treatment

■

■

■

Upcoming events (continued)

Improving people’s health through research and information

Drugnet Ireland mailing list

If you wish to have your name
included on the mailing list for
future issues of Drugnet Ireland,
please send your contact details
to:

Alcohol and Drug Research Unit
Health Research Board
Knockmaun House
42–47 Lower Mount Street
Dublin 2
Tel: 01 676 1176 ext 127
Email: adru@hrb.ie

Please indicate whether you
would also like to be included
on the mailing list for
Drugnet Europe.

The Alcohol and Drug Unit
(ADRU) of the Health Research
Board is a multi-disciplinary team
of researchers and information
specialists who provide objective,
reliable and comparable
information on the drug
situation, its consequences and
responses in Ireland. The ADRU
maintains two national drug-
related surveillance systems and
is the national focal point for the
European Monitoring Centre for
Drugs and Drug Addiction. The
unit also manages the National
Documentation Centre on Drug
Use. The ADRU disseminates
research findings, information
and news through its quarterly
newsletter, Drugnet Ireland, and
other publications. Through
its activities, the ADRU aims to
inform policy and practice in
relation to drug use.

