
Substance use in >
the Midlands

Update on >
drug-related deaths

Non-fatal overdoses >

HSE and drug >
service delivery

Evaluating national >
drugs strategies

UN body reviews >
drug policy

Case management >
guidebook for homeless
and drug services

Legal responses to new >
psychoactive substances
in Europe

Attitudes towards alcohol: >
Eurobarometer survey

To have Drugnet Ireland delivered to
your desktop, sign up on the

NDC website at
www.drugsandalcohol.ie

Children talk about living with
problem drug and alcohol use

‘She knew not to go near me in the morning ’til I had my foil, then ‘mummy would play’. In
the mornings the sickness was the worst… I’d just be telling her to get away. Once I had the
gear [drugs] into me I’d be the best mother on the earth.’

These words were spoken by a mother of a four-year-old girl interviewed as part of a research
study in Ireland published last year. It is quoted in a new EMCDDA thematic paper on
European children’s experiences and perceptions of drug and alcohol issues, published to mark
International Children’s Day on 1 June.1

Drugs come under
new department
Following the reorganisation of government departments
announced on 23 March 2010, the Office of the Minister
for Drugs (OMD) is now located in the new Department
of Community, Equality and Gaeltacht Affairs (DCEGA).
Chief Whip Pat Carey TD, who was Minister of State
with responsibility for drugs strategy and community
affairs for 11 months between June 2007 and May 2008,
was appointed Minister for Community, Equality and
Gaeltacht Affairs, including responsibility for the National
Drugs Strategy and the OMD.

Continued on p. 2

Continued on p. 3

Update on
psychoactive head

shop products
with pull-out chart

See pages 15 – 18

Improving people’s health through research and information

drugnet
Ireland

Issue 34
Summer 2010

alcohol and drug research newsletter

1 Drugs come under
new department

1 Children talk about living
with problem drug and
alcohol use

3 Cuan Mhuire wins
international quality
improvement award

4 Update on drug-related deaths

5 Non-fatal overdoses and
drug-related emergencies

7 Drugnet digest

8 HSE aims to strengthen
drug services delivery

9 Guidebook on case
management in homeless
and drug services

11 Using scientific knowledge
to inform drug policy

12 Evaluating national drugs
strategies

14 UN body reviews drug policy

15 Update on psychoactive
substances sold in head
shops and on line

18 EMCDDA–Europol
report on control of new
psychoactive substances

19 Legal responses to new
psychoactive substances
in Europe

21 Pompidou Group celebrates
its first 30 years

22 ICDT launches three-year
strategic plan

23 Guidelines for peer-led
family support groups

24 Attitudes towards alcohol:
Special Eurobarometer

25 Report on drug and alcohol
use in the Midland region

26 From Drugnet Europe

27 Online course in evidence-
based practice for drug
prevention workers

28 In brief

29 Recent publications

30 Upcoming events

contents

2

Drugs come under new department (continued)

Explaining the reconfiguration of the DCEGA, the Taoiseach said:1

It is important, while addressing the priority issues in responding to
unemployment and driving economic recovery, that we do not lose
sight of the importance of social development, the targeting of the
most vulnerable and support for those working to make a difference
right across our communities. I have therefore decided that the
Department of Community, Rural and Gaeltacht Affairs will become
the Department of Community, Equality and Gaeltacht Affairs and will
incorporate responsibility for social inclusion policy and family policy
from the Department of Social and Family Affairs and for equality,
disability, integration and human rights from the Department of Justice,
Equality and Law Reform.

In the reorganisation, former Minister for Community, Rural and Gaeltacht Affairs, Eamon Ó Cuív TD,
went as minister to the new Department of Social Protection, and the former minister of state with
responsibility for drugs strategy and community affairs, John Curran TD, was appointed Government
Chief Whip.

Mary White TD was appointed Minister of State at the
departments of Justice and Law Reform, Community,
Equality and Gaeltacht Affairs, and Education and Skills,
with special responsibility for equality and human
rights, and integration. It may be expected that the
issue of drugs will come within her purview as well. In
recent years, explicit policy commitments to recognise
and address the human rights issues involved in drug
control have been made at both UN and EU levels.2
With regard to equality, Drugnet Ireland regularly reports
on research highlighting how the drugs issue impacts
on members of groups vulnerable to discrimination
and provided for under Ireland’s equality legislation,
including young people, women, and members of the
LGBT community, of new Irish communities and of the
Traveller community.3

(Brigid Pike)

Cowen B (2010, 23 March) 1. Parliamentary Debates Dáil Éireann (Official report: unrevised):
Nomination of members of government: motion. Vol. 705, No. 1, p. 9.
Available at http://debates.oireachtas.ie/Xml/30/DAL20100323.PDF

See Pike B (2009) 2. Development of Ireland’s drug strategy 2000–2007. Overview Series 8. Dublin:
Health Research Board. pp. 99–101.

Under the Equal Status Acts 2000–2004, discrimination is prohibited on nine grounds, including 3.
gender, marital status, family status, sexual orientation, religion, age, disability, race, and
membership of the Traveller community.

drugnet
Ireland

33

The purpose of the paper is to enhance drug policies and
interventions for children and young people by highlighting
children’s and young people’s perspectives and their needs.
Comprising quotations selected from research studies and
governmental and non-governmental reports in 14 EU
countries, including Ireland, the thematic paper gives voice
to four main issues:

living with harmful parental drinking or drug taking ■

(neglect, violence, abuse, stigma or shame),

being separated from parents and looked after by ■

relatives, foster carers or institutions,

experiences and perceptions of alcohol and drug ■

consumption, and

experiences and perceptions of interventions to address ■

alcohol and drug consumption.

The authors consulted three Irish sources2 and used quotations
from them to highlight issues associated with living with
parents engaging in harmful substance use, and children’s
and young people’s own experience of substance use. For
example, an Irish child care worker is quoted on the effect of
living with a parent engaging in harmful substance use:

‘They become adults very young; they’re like the carer
to their parent. They actually know, you can see it in
them, that they know when their parent isn’t well… it
seems to be a constant worry.’

Looking back, a young Irish woman who had been abused
by a member of her extended family during her childhood
recalled her teenage years:

‘I turned 15 that January, I just went wild then you
know after that like. I did have problems at home …
Like when I was growing up, that would have been the
start of it, but then I just used to go wild you know with
the problems and the issues that I did have, I’d end up
going drinking and taking drugs, you know, and not
having any, no self-respect or anything for myself.’

In concluding the report, the authors make several
observations:

given the complexity and diversity of children’s ■

experiences, correspondingly flexible and holistic
interventions need to be developed;

more qualitative drug and alcohol research is needed if ■

Europe is to understand the real needs of children and
young people and to implement fully the United Nations
Convention on the Rights of the Child (UNCRC);

large numbers of parents with alcohol problems may ■

generate more problems overall for children in the EU
than the smaller number of children affected by parents
with illicit drug problems;

the quotations highlight children’s extreme vulnerability, ■

and yet also their desire and capacity to ‘cope’ with
difficulties and to make rational judgements about
their own situation based on objective information and
personal experience;

while quality care and other drug and alcohol ■

interventions are needed to grant children in the EU their
right to ‘harmonious development and protection from
harmful influences’, abuse, neglect and exploitation,
the root cause for many children facing both drug and
alcohol problems are poverty and social exclusion.

(Brigid Pike)

Olszewski D, Burkhart G and Bo A (2010) 1. Children’s
voices: experiences and perceptions of European children on
drug and alcohol issues. Thematic paper. Luxembourg:
The Publications Office of the European Union. Available
at www.emcdda.europa.eu

The three Irish research studies used in the EMCDDA 2.
thematic paper were Bates T, Illback RJ, Scanlan F and
Carroll L (2009) Somewhere to turn to, someone to talk
to. Dublin: Headstrong – The National Centre for Youth
Mental Health; Mayock P (2000) Choosers or losers:
influences on young people’s choices about drugs in inner-
city Dublin. Dublin: Children’s Research Centre, TCD;
Mayock P and Carr N (2008) Not just homelessness …
A study of ‘out of home’ young people in Cork city. Dublin:
Children’s Research Centre, TCD. These three research
reports are available at www.drugsandalcohol.ie

Children talk about living with problem drug and alcohol use (continued)

Cuan Mhuire, which has provided detoxification and
residential rehabilitation services in Ireland since 1966, has
won the prestigious CHKS Quality Improvement Award
2010. This international award recognises significant
improvements in patient care and patient experience, as well
as in staff welfare, safety and morale. Candidate institutions
are evaluated by experts representing medical and nursing
colleges, healthcare associations and national quality
institutes. It is the first time that this award has been give
to a rehabilitation service. Speaking at the award ceremony
in London in May, Cuan Mhuire founder Sister Consilio

Fitzgerald said: ‘This Award shows how vocationally driven
organisations such as Cuan Mhuire can deliver cost-effective
services with the highest possible standards of care. The
intrinsic value of each human being before God demands
no less than our committed love.’ Cuan Mhuire provides a
range of services in its communities in Dublin, Kildare, Cork,
Limerick, Tipperary, Galway, Monaghan and Newry. Between
them the services had over 3,000 users in 2009. Cuan
Mhuire is a voluntary body and a charitable trust.

Cuan Mhuire wins international quality
improvement award

drugnet
Ireland

4

Poisoning deaths
The annual number of deaths by poisoning increased from
178 in 1998 to 274 in 2007 (Table 1). The majority of cases
in the 10-year period were aged between 20 and 40 years;
the median age was 34 years. Males accounted for 68% of
deaths in the 10 years.

Just over half of all deaths by poisoning involved more than
one substance (polysubstance cases). Heroin and other
opiates, including methadone, were implicated in over half
(55.3%, 1,172) of all cases. Cocaine was implicated in 10%
of all cases in the 10-year period, with the annual number
rising from five in 1998 to 63 in 2007. Prescription and over-
the-counter medication was implicated in many of the

deaths by poisoning. Benzodiazepines continued to play a
major role in polysubstance poisonings.

Since 2003, more deaths by poisoning occurred outside
Dublin than inside Dublin (city and county). The number
of poisoning deaths increased in all but two of the regional
drugs task force (RDTF) areas between 1998 and 2007. The
South Western RDTF area recorded the highest number of
deaths (n=478) for the 10-year period.

Non-poisoning deaths
A total of 1,345 non-poisoning deaths among drug users was
recorded between 1998 and 2007. Of the 1,183 cases with a
known cause of death, 60.3% (714) were due to trauma and
40% (469) were due to medical causes (Figure 1).

Update on drug-related deaths

Table 1 Drug-related deaths, by year of death, NDRDI 1998 to 2007 (N=3,465)

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

All deaths 242 271 261 277 338 297 365 447 491 476

Poisoning (n=2120) 178 187 182 178 211 185 207 248 270 274

Non-poisoning (n=1345) 64 84 79 99 127 112 158 199 221 202

National Drug-Related Deaths Index (NDRDI) figures on
drug-related deaths and deaths among drug users in 2006
and 2007 are now available on the web.1 Previously reported
figures for the years 1998–2005 have been updated to
include data from the Coroner Service on late inquests.
Similarly, figures for the years 2006 and 2007 will be revised
when data relating to late inquests becomes available.

Between 1998 and 2007 a total of 3,465 drug-related deaths
and deaths among drug users met the criteria for inclusion
in the NDRDI database. Of these deaths, 2,120 were due

to poisoning and 1,345 were due to traumatic or medical
causes (non-poisoning) (Table 1). The annual number of
deaths more than doubled in nine years, rising from 242 in
1998 to 491 in 2006. The number fell to 476 in 2007, but
this figure may be revised upwards when data relating to late
inquests becomes available. In 1998, almost three-quarters
(73.6%) of drug-related deaths recorded in the NDRDI were
poisonings. The percentage of such deaths decreased over
the 10-year reporting period, with 57% of deaths in 2007
due to poisoning and 42% to other causes (non-poisoning).

Figure 1 Non-poisoning deaths among drug users, NDRDI 1998 to 2007 (N=1,183)

Deaths due to trauma
The annual number of deaths due to trauma increased from 39
in 1998 to 116 in 2006, but decreased to 87 in 2007 (Figure
1). These figures may be revised when data relating to late
inquests becomes available. Half (50.4%, 360) of those who
died from traumatic causes were aged between 20 and 29
years. The median age was 27 years. Almost all (90.1%, 643)
of those who died were male. The most common causes of
death due to trauma were hanging and road traffic collisions.

Deaths due to medical causes
The annual number of deaths due to medical causes rose
fairly steadily over the reporting period, increasing from 11 in

1998 to 98 in 2007, when it exceeded the number of deaths
due to trauma (Figure 1). The majority of those who died
from medical causes were aged between 30 and 44 years.
The median age was 39 years. Three-quarters (75.0%, 352)
of those who died were male. The most common medical
causes of death were cardiac events (25.2%, 118), respiratory
infections (17.7%, 83) and liver disease (10.2%, 48).

(Suzi Lyons and Simone Walsh)

Health Research Board (2010). 1. Drug-related deaths and
deaths among drug users in Ireland, 1998 to 2007. Data
from the National Drug-Related Deaths Index. Available at
www.drugsandalcohol.ie/13205

drugnet
Ireland

200

250

150

100

50

0

Trauma

Medical

1998 1999 2000 2001 2002 2003 2004 2005 2006

39 41 51 60 67 55 85 113

11 27 18 23 45 29 55 65

116

98

87

98

2007

5

Non-fatal overdoses and drug-
related emergencies
Data extracted from the Hospital In-Patient Enquiry (HIPE)
scheme were analysed to determine trends in non-fatal
overdoses discharged from Irish hospitals in 2008. There
were 4,815 overdose cases in that year, of which 43 died
in hospital. The 4,772 discharged cases are included in this
analysis. The number of overdose cases decreased by 2.9%
between 2007 and 2008 (Figure 1).

Characteristics of cases

Gender
In the years 2005–2008 there were more overdose cases
among females than among males (Figure 2), with females
accounting for 55% of all overdose cases in 2008.

Age group
In the four-year period, one quarter of overdoses occurred
in those aged 15–24 years, with the incidence of overdose
decreasing with age (Figure 3). This pattern was similar for
each of the years reported.

Area of residence
In 2008, 26 overdose cases were resident outside of Ireland
and 10 cases were recorded as having no fixed abode; these
36 cases were excluded from this analysis. Figure 4 shows the
area of residence of cases with an Irish address for the years
2005–2008. One fifth of cases in 2008 were resident in Dublin.

Drugs involved
Table 1 presents the positive findings per category of drugs
and other substances involved in all cases of overdose in
2008. Non-opioid analgesics were present in 34.8% (1,660)
of cases. Paracetamol is included in this drug category and
was present in 25% (1,198) of cases. Psychotropic agents
were taken in 21.5% (1,025) and benzodiazepines in 20.8%
(993) of cases. There was evidence of alcohol consumption
in 14.0% (669) of cases. Cases involving alcohol are
included in this analysis only when the alcohol was used in
conjunction with another substance.

drugnet
Ireland

1000

2000

3000

4000

5000

6000

0

Overdoses 5012
2005

4840
2006

4918
2007

4772
2008

n
um

be
r

5

10

15

20

25

30

0

2005

2006

2007

2008

0.5

0.4

0.4

0.6

85+

1.4

2.0

2.0

1.9

75-84

2.8

2.6

2.8

3.1

65-74

5.6

5.6

6.3

5.7

55-64

11.6

11.9

12.7

11.4

45-54

17.6

17.3

18.2

18.2

35-44

20.3

19.5

20.2

21.5

25-34

25.4

26.2

26.2

25.8

15-24

14.8

14.5

11.2

11.7

0-14

P
er

ce
nt

ag
e

500

1000

1500

2000

2500

3000

0

Female

Male

2794
2218

2005
2605
2235

2006
2691
2227

2007
2640
2132

2008

n
um

be
r

500

1000

1500

2000

2500

3000

3500

4000

4500

0
dublin
(city and county)

Outside dublin

862
4109

2005
1038
3769

2006
944
3941

2007
918

3818

2008

n
um

be
r

Figure 1 Overdose cases by year, 2005–2008
(N=19,542)

 Source: Unpublished HIPE data

Figure 3 Overdose cases by age group, 2005–2008
(N=19,542)
Source: Unpublished HIPE data

Figure 2 Overdose cases by gender, 2005–2008
(N=19,542)
Source: Unpublished HIPE data

Figure 4 Overdose cases by area of residence,
2005–2008 (N=18,510)
Source: Unpublished HIPE data

6

Table 1 Category of drugs involved in overdose cases,
2008 (N=4,772)

Drug category Positive
findings per

drug category*

n %

Non-opioid analgesics 1660 34.8
Psychotropic agents 1025 21.5
Benzodiazepines 993 20.8
Alcohol 669 14.0
Narcotics and hallucinogens 599 12.6
Anti-epileptic / Sedative / Anti-
Parkinson agents

569 11.9

Other chemicals and noxious
substances

316 6.6

Systemic and haematological agents 169 3.5
Autonomic nervous system agents 117 2.5
Cardiovascular agents 110 2.3
Hormones 109 2.3
Systemic antibiotics 92 1.9
Anaesthetics 90 1.9
Gastrointestinal agents 65 1.4
Other gases and vapours 52 1.1
Muscle and respiratory agents 52 1.1
Anti-infectives / Anti-parasitics 40 0.8
Diuretics 38 0.8
Topical agents 24 0.5
Other and unspecified drugs 969 20.3

*The sum of positive findings is greater than the total
number of cases because some cases involved more than
one drug or substance.
Source: Unpublished data from HIPE

Overdoses involving narcotics or hallucinogens
Narcotic or hallucinogenic drugs were involved in 12.6%
(599) of overdose cases in 2008. Figure 5 shows the number
of positive findings of drugs in this category among the 599
cases. The sum of positive findings is greater than the total
number of cases because some cases involved more than
one drug from this category. Opiates were used in half of
the cases, cocaine in one fifth and cannabis in 7%.

Figure 5 Narcotics and hallucinogens involved in
overdose cases, 2008 (N=599)
Source: Unpublished data from HIPE

300

250

200

150

100

50

0

350

Opiates Cocaine Cannabis Other
hallucinogens

322

131

44

129n
um

be
r

Overdoses classified by intent
In two-thirds (65.5%) of cases the overdose was classified as
intentional (Figure 6).

Figure 6 Overdose cases by classification, 2008
(N=4,772)
Source: Unpublished data from HIPE

Table 2 presents the positive findings per category of drugs
and other substances involved in cases of intentional
overdose in 2008. Non-opioid analgesics were involved in
43% (1,346) of cases, psychotropic agents in 26% (806) and
benzodiazepines in 25% (772).

Table 2 Category of drugs involved in intentional
overdose cases, 2008 (N=3,126)

Drug category Positive
findings per

drug category*

n %

Non-opioid analgesics 1346 43.1
Psychotropic agents 806 25.8
Benzodiazepines 772 24.7
Alcohol 476 15.2
Anti-epileptic / Sedative / Anti-
Parkinson agents

461 14.7

Narcotics and hallucinogens 304 9.7
Systemic and haematological agents 96 3.1
Other chemicals and noxious
substances

84 2.7

Autonomic nervous system agents 77 2.5
Cardiovascular agents 75 2.4
Hormones 70 2.2
Systemic antibiotics 69 2.2
Gastrointestinal agents 50 1.6
Anaesthetics 44 1.4
Muscle and respiratory agents 29 0.9
Anti-infectives / Anti-parasitics 28 0.9
Diuretics 22 0.7
Other gases and vapours 16 0.5
Topical agents 9 0.3
Other and unspecified drugs 576 18.4

*The sum of positive findings is greater than the total
number of cases because some cases involved more than
one drug or substance.
Source: Unpublished data from HIPE

(Mairea Nelson and Deirdre Mongan)

3000

2500

2000

1500

1000

500

0

3500

accidental Intentional Undetermined

1118

3126

528

n
um

be
r

Non-fatal overdoses and drug related emergencies (continued)

drugnet
Ireland

7

Guide to substance
misuse for health
professionals
Sinead O’Mahony
Carey, drug education
officer with HSE South,
compiled a pocket-sized
reference manual, A guide
to substance misuse for
medical professionals.1
The first section of the
guide presents drugs with
potential for misuse by
category and by type.
The major categories of
drugs covered include
hallucinogens, opiates,
stimulants and volatile

inhalants. Details of individual drugs are presented under
each category, described by street name(s), expected effects,
negative or side effects, appearance, method(s) of use,
dependency potential, withdrawal symptoms, overdose risk
and effects of long-term use. The second section contains
information on the signs of drug use. The third section
presents an overview of the reasons people use drugs, while
section four presents the dangers of drug use. The fifth section
presents a summary of Irish law and drug use, and the final
section covers the jargon related to drug use. This book is a
useful guide for health professionals, counsellors, key workers
and social workers who work with drug users.

White Paper on crime – discussion document
The Department of Justice and Law Reform has launched
the second discussion document as part of the consultation
process to develop a White Paper on crime. The White Paper,
due to be completed in 2011, provides a high-level statement
of government policy, its rationale and the strategies to give
effect to that policy. The process of consultation involves
the publication of thematic discussion documents. The first
discussion document, published in July 2009, was entitled
Crime prevention and community safety and invited submissions
on a range of subjects such as: reducing opportunities for
crime; developing locally based partnerships; preventing
first-time criminality among those most at risk, and reducing
re-offending. The process of consultation also involves regional
seminars and meetings with key stakeholders. The second
discussion document, Criminal sanctions, considers the purpose
of sanctions, non-custodial sanctions, imprisonment, and
sentencing policy and practice, and was published in February
2010. Written submissions are requested before the end of May
2010. www.justice.ie/en/JELR/Pages/White_Paper_on_Crime

First national report from sexual assault treatment units
There are currently six sexual assault treatment units (SATUs)
in Ireland, located at the Rotunda Hospital (Dublin), South
Infirmary Victoria University Hospital (Cork), Waterford
Regional Hospital, Midlands Hospital (Mullingar), Letterkenny
General Hospital and Galway (Ballybrit). Clinical reports from
each of these units are combined in the first annual SATU
report, for 2009.2

There were 529 attendances at the six units in 2009; 95%
were female and the mean age was 24 years. Half (51%) of

all patients who attended had consumed at least four units
of alcohol in the 12 hours prior to the incident reported,
8% disclosed that they had taken illegal drugs and 3% were
concerned that drugs had been used to facilitate sexual
assault. Irish research has shown that alcohol consumption,
especially drinking to intoxication, is a feature in a high
proportion of rape and sexual abuse cases in Ireland,3,4 and
this report further corroborates those findings.

Prison-based needle exchange
A report assessing the need for prison-based needle exchange
in Ireland5 details the evolution of drug use, particularly
injecting drug use, in Irish prisons in the years prior to 2001. It
describes the association between injecting drug use and the
spread of blood-borne viral infections among Irish prisoners,
based on studies in 1999 and 2000. The authors acknowledge
the development of harm reduction and drug treatment
services in Irish prisons since 2001. However, they note that
there are no recent Irish data on the prevalence of blood-
borne viral infections and drug use among prisoners.

The authors describe the experience of prison needle exchange
in six countries, where findings indicate that such programmes:

reduced risk behaviours (such as sharing needles and ■

syringes) and transmission of infection (such as hepatitis
C and HIV);

did not increase drug consumption or injecting drug use; ■

did not endanger staff or compromise prison safety, and ■

did, in fact, make prisons a safer place to live and work;

had other positive outcomes for the prisoners’ health; ■

operated as part of a comprehensive harm ■

reduction programme.

The authors note that the introduction of needle exchange
would not present any ethical, legal or clinical issues which
could not be addressed by the prison service.

In summary, prison needle exchange does work in other
jurisdictions, but the need for this intervention requires
up-to-date evidence. The NACD and the Irish Prison Service
will commission a study to examine the prevalence of drug
use, injecting drug use and drug-related blood-borne viral
infections among prisoners in Ireland.

(Contributors: Jean Long, Deirdre Mongan and Johnny Connolly)

Sinead O’Mahony Carey (2008) 1. A guide to substance
misuse for medical professionals. Kilkenny: HSE South.
Available at www.drugsandalcohol.ie/12899

Eogan M (2010) 2. First national sexual assault treatment
unit (SATU) annual clinical report. Dublin: Health
Service Executive.

Hanly C, Healy D and Scriver S (2009) 3. Rape and justice in
Ireland: a national study of survivor, prosecutor and court
responses to rape. Dublin: The Liffey Press.

McGee H, Garavan R, de Barra M, Byrne J and Conroy R 4.
(2002) The SAVI report: sexual abuse and violence in Ireland.
Dublin: The Liffey Press.

Forde C, Long J and Davey A (2009) An assessment of 5.
prison needle-exchange for Ireland. Unpublished report
submitted to the Oversight Forum on Drugs.

Drugnet digest
This new feature of the newsletter will contain short summaries of recent research
reports and other developments of interest.

drugnet
Ireland

8

Key result area Outputs 2009 Deliverables 2010 Due

Implementation of the
National Drugs Strategy
(NDS) 2009–2013

Input into preparation of NDS
completed and strategy launched

National rehabilitation framework in place Q2

Planning undertaken for
implementation of HSE components

National liaison pharmacist appointed Q1

Rehabilitation Co-ordinator appointed Harm reduction and treatment services further
developed, including needle-exchange and
methadone services

Q1

National Drug Rehabilitation
Implementation Committee established
Recruitment of national liaison
pharmacist under way
National Addiction Training
Programme (NATP) developed from
pilot stage

Development of
National Substance
Misuse Strategy

Input into development of National Substance
Misuse Strategy completed (co-led by
Department of Health and Children)

Q4

Source: NSP (2010: 43–44)

HSE aims to strengthen drug
services delivery
The Health Service Executive (HSE) National Service Plan
2010 sets out the agency’s plans in the drugs and alcohol
area for 2010.1 HSE Drug and Alcohol Services are delivered
as part of HSE Social Inclusion Services, which also include
homeless services, services for minority ethnic communities,
Traveller health services, community development, HSE
RAPID and CLAR programmes, HIV/STI services, services for
LGBT communities, and community welfare services.

Social Inclusion Services was part of the Primary, Community
and Continuing Care (PCCC) directorate. However, in late
2009, as part of its Transformation Programme, the HSE
merged the PCCC directorate and the National Directorate
for Hospitals into a national Integrated Services Directorate
(ISD). This directorate has responsibility for the delivery,
reconfiguration, performance and financial management of
all health and personal social services, including drug and

alcohol services. A Quality and Clinical Care Directorate
has also been established. This directorate is intended
to strengthen clinical leadership and improve clinical
performance, as well as support the working relationship
between clinicians and managers across the organisation;
the participation of clinicians in the management process is
regarded as a key driver of service development at national,
regional and local levels. Responsibility for implementation of
this process lies with the ISD.

On foot of this realignment, a key focus for the HSE in 2010
is to integrate the recommendations in the national drugs
and homeless strategies into the provision of mainstream
health services, and to put in place a national framework for
rehabilitation in addiction services. The key result areas and
deliverables in relation to illicit drugs planned for 2010 are
set out in the following table.

Regarding drug treatment, in 2010 the HSE plans to increase
its level of activity and performance as follows:

Average number of clients in methadone treatment per ■

month per area – in 2009 the HSE exceeded by 136
its target of having an average of 7,636 clients in
methadone treatment per month per area; it plans to
maintain this increased level of throughput in 2010, i.e.
7,762 clients in methadone treatment per month per
area. In prisons, the HSE set a target of an average of
612 clients in methadone treatment per month in 2009;
however, the projected outturn came in 115 below this
target and the HSE has adopted this lower figure of 497
as the target for 2010.

Number of substance misusers under 18 years of age for ■

whom treatment, as deemed appropriate, commenced
within one calendar month – in 2009 the percentage
of substance misusers under 18 years of age for whom
appropriate treatment was commenced within one
calendar month exceeded the target of 88%, reaching
97%. For 2010 the HSE has sets its sights even higher,
aiming to commence appropriate treatment within one
calendar month for 100% of drug treatment clients aged
under 18 years.

drugnet
Ireland

99

The Homeless Agency has published a case management
guidebook for those working in the area of homelessness
and drugs.1 The guide is intended as a companion to the
Holistic Needs Assessment and Care Plan, the assessment
tool developed by the Homeless Agency. The guide and its
accompanying protocols were piloted among those working
with the homeless, and their feedback was incorporated into
the final document. The online version of the guide will be
updated as necessary.

There are three sections in the guidebook: key support
interventions, interagency protocols and a listing of services.
Among the 12 key support areas covered in separate
chapters are mental health, alcohol use and drug use. These
three chapters are summarised in this article.

Mental health
Chapter 9 covers how to access mental health services, with
a section on dual diagnosis (of both addiction and mental
health problems). The role of the service provider outlined in
the document is to make appropriate referrals, either to a GP
or to the psychiatric services (within the addiction services).
Other areas covered include how to make an application for
involuntary admission to psychiatric care of a person deemed
to be a risk to themselves or others, dealing with exclusion
from the drug services because of mental health issues, and
non-compliance with medication.

The second part of the mental health chapter deals with
suicide and deliberate self harm, and how the service
provider should handle such issues. The association between
mental health problems and suicide is well known, and
although self harm is not necessarily associated with suicide,
it is an indicator of mental health issues.

Alcohol use
Chapter 10 cites evidence that alcohol, frequently combined
with drugs, may be the most widely misused substance
among homeless people. The key interventions identified
are access to detoxification and access to rehabilitation
and supports. This chapter also deals with the issue of a
service user who is misusing alcohol while on prescribed
methadone. The guide advises that in cases of polysubstance
use an alcohol detoxification should be carried out before
an opiate detoxification, but that problem use of cocaine
or amphetamines may have to be addressed before that of
either alcohol or opiates. Any interventions should be made
with the support of the prescribing doctor, with aftercare in
place, along with a relapse prevention plan, including social
support from family and friends.

Drug use
Chapter 11 outlines key interventions in drug treatment
services, stressing that they should be seen as a continuum
of care across services (Figure 1). The interventions are:
harm reduction services, methadone treatment, stabilisation
services, detoxification, rehabilitation (day and residential),
aftercare and support services. Some of these interventions
are summarised below.

Harm reduction
The guide states that, as many problem drug users start
injecting before accessing formal drug treatment, it is
important that the service provider ensures that clients have
access to harm reduction information and services in order to
reduce drug-related harm. Such resources may be accessed
through a client’s own service or by referral to another
appropriate service. This section summarises the types of
intervention typically provided by harm reduction services.

Guidebook on case management in
homeless and drug services

Number and percentage of substance misusers for whom ■

treatment, as deemed appropriate, commenced within one
calendar month – in 2009, 81% (1,365) of substance
misusers aged 18 years and over entered appropriate
treatment within one month, which was 3% below
the target of 1,406 set for the year. In 2010 the HSE
anticipates that 1,380 substance misusers will seek
treatment for drug misuse and it is aiming to ensure that
100% of these clients commence appropriate treatment
within one calendar month. The graph opposite shows
how the HSE intends to work towards this target over the
course of 2010.

(Brigid Pike)

1. Health Service Executive (2010) National Service Plan 2010.
 Dublin: HSE. Available at www.hse.ie

Source: HSE (2010: 45)

HSE aims to strengthen drug services delivery (continued)

drugnet
Ireland

10

Methadone treatment
This section gives the service provider an overview of the
issues around methadone treatment, including assessment,
changing a prescription, take-aways and polydrug use. It
includes practical advice, for example what documentation
the client needs when attending an assessment of suitability
for treatment.

Stabilisation services
Stabilisation in this context is taken to mean compliance with
a methadone treatment programme. This process requires
input from different services, such as counselling, relapse
prevention or day programmes to assist and support the
client. This section outlines some of the different options and
how to access them.

Detoxification
In general, a person must have be on a reduced daily dose
of to between 40mg and 60mg of methadone in order to
qualify for residential detoxification, according to this guide.
The criteria for other facilities vary, for example some require

the person to be alcohol free or benzodiazepine free before
entry. Inpatient facilities give priority to medical emergency
cases (the type nature of the emergency is not specified),
and to people who are pregnant, or are under the age of
18. While benzodiazepine detoxification can be carried
out by a GP or by the doctor prescribing methadone, the
guidebook notes that doctors are not obliged to carry out
such detoxification in the community.

Interagency protocols and listings
The protocols presented in this section were developed
to help multiple agencies work together and ensure that
individuals did not fall through the gaps in service provision
and also to improve the outcomes for those accessing the
homeless services. The listings section provides information
and contact details for all relevant services currently available.

(Suzi Lyons)

Homeless Agency Partnership and Progression Routes 1.
Initiative (2010) Case management guidebook. Dublin:
Homeless Agency Partnership.

Figure 1 Example of the continuum of care within drug services
Source: Homeless Agency Partnership (2010: 82)

Guidebook on case management in homeless and drug services (continued)

drugnet
Ireland

W
O

RK

DRUG USE

 HOUSING GENERAL HEALTH

 FAM
ILY

 M
EN

TA
L H

EA
LTH

CASE MANAGEMENT
Case managers support the individual to access services through interagency negotiation. Some service users will aim to move through
the continuum of care, others may wish to remain at a particular stage for some time.

The support plan needs to review the service user’s goals and needs under each of the 12 areas listed. Goals and needs are identified
through an assessment process.

 E

D
U

C
A

T
IO

N

 C
H

ILD
H

O
O

D

 INDEPENDENT LIVING SKILLS INCOME & FINANCE
 OFFENDING BEHAVIO

R

 A

LC
H

O
L

U
SE

Harm Reduction Services
Needle exchange
Key working
Drop-in/outreach

Methadone Maintenance
Treatment clinics, moving onto:
Prescribing GPs

Rehabilitation

Aftercare

Facilitating methadone reduction/or
Drug free on entry Stabilisation

Day programmes (education or
relapse preventation focused
Residential

Detoxification
Medically supported inpatient detox/or
Community detox with key working and medical support

DRUG SPECIFIC
SUPPORT SERVICES
Provide support throughout

different points in a continuum of care
Counselling services

Family support
Fellowships

Employment services

SERVICE
USER

1111

Evidence-based, or more accurately, evidence-informed,
policy is now an accepted norm, even if there is debate
about how the evidence translates into policy. Equally
important but not so widely debated are the questions (1)
What is the evidence? and (2) How do policy makers know
they are using the best evidence available?

For five years between 2004 and 2009, a group of 12
addiction scientists from different disciplines and with
affiliations to academic institutions in Australia, Canada,
Nigeria, Norway, Qatar, Sweden, the UK and the USA,
collaborated to answer these two questions. The result is a
300-plus-page book Drug policy and the public good.1

To answer the second question first, what constitutes the
‘best’ evidence is determined by the purpose of the policy
– ‘policy for whom and for what?’ – and the nature of the
‘drug problem’. The authors regard securing the ‘public
good’ as the purpose of drug policy. They suggest that the
concept of the public good includes public health aspirations
but is not restricted to them. Public health is defined as ‘the
management and prevention of adverse health conditions
in groups of people, formally termed “populations”.’ It
can benefit large numbers of people at the level of the
community or country. The authors regard a public health
approach as useful in managing the consequences of the use
of psychoactive substances in a population as it emphasises
the need to change both the environment and the behavior

of the individual. However, the authors argue that this
approach on its own is not enough: it focuses on health
indicators to the exclusion of broader social indicators such
as loss of self-esteem or increased anxiety or isolation caused
by exposure to drug-related problems.

The purpose of drug policy therefore is seen by the authors
as heavily influenced by public health concerns but not
limited to them: ‘… concerns about justice, freedom,
morality and other issues beyond the health domain have an
important place in drug policy formation and should not be
ignored by public health experts.’

The ‘best’ evidence is also determined by the nature of the
drug problem, which is determined by the manner of use of
the different substances and the various problems associated
with their use. In Figure 1 below, the authors summarise
how the three mechanisms by which harm may be inflicted
– toxic effects, intoxication and dependence – are related to
drug dose, use patterns and mode of drug administration,
and how they mediate the consequences of drug use for the
individual drug users. The impact of the harm mechanisms
may also be affected by contextual factors such as the setting
in which the drug is used and the user’s expectations.

Using scientific knowledge to inform
drug policy

Figure 1 How toxic effects, intoxication, and dependence are related to drug dose, use patterns, and mode of
drug administration, and in turn mediate the consequences of drug use for the individual drug user.
Source: Babor et al. (2010: 19)

drugnet
Ireland

Psychoactive
Dose

Pattern/volume
of psychoactive

dose

Mode of
administration

Context
of use Toxic effects Intoxication Dependence

Effects
on fetus Overdose Injury Infectious

disease
Chronic
illness

Role
failures

Social
reaction
to use

Criminal
punishment

stigma

12

While evaluation is an accepted stage in the implementation
of drug-related programmes and services, there has been
slower progress in making it a routine part of the national
policy or strategy cycle. In this regard, the EU Drugs Action
Plan 2009–2012 includes two actions:

68: to develop analytical instruments to better assess
the effectiveness and impact of drug policy (e.g. model
evaluation tools, policy effectiveness indices, public
expenditure analysis, etc.), and

70: member states to evaluate and fine-tune national drug
policies on a regular or ongoing basis.

In its work programme for 2010, the European Monitoring
Centre for Drugs and Drug Addiction (EMCDDA) includes
four activities ‘to support Member States in evaluating their
national strategies and action plans’:

develop European guidelines for the evaluation of ■

national drug strategies,

hold Reitox Academy ■ 1 on the evaluation of national
drug strategies,

launch series of national policy case studies (Portugal to ■

be first), and

provide tailored support to member states if requested. ■

To date, Ireland’s national drugs strategy has only ever been
subjected to ‘review’, as distinct from evaluation. While
noting that there had been evaluations of individual projects,
the Steering Group that drafted Ireland’s National Drugs
Strategy 2009–2016 (NDS) observed that ‘there is a need to
evaluate services in a more comprehensive way that assesses
not only services being developed and provided under the
NDS framework, but also closely related services provided

Evaluating national drugs strategies

The authors argue that classifying drugs according to their
chemical composition alone, and using this as the basis
for criminal penalties, policing, prevention, and treatment
programmes, is not a sufficiently robust approach. The
risks associated with different substances vary according
to the drug’s health effects, its safety ratio (i.e. how much
constitutes a lethal dose), intoxicating effects, general toxicity,
social ‘dangerousness’ (e.g. aggressive and uncontrolled
behavior induced by or associated with the use of a drug),
dependence potential, the environment/context of use, and
social stigma. The authors conclude, ‘Policies on substance
use must reflect the social and pharmacological complexities
of psychoactive substances as well as the relative differences
among them.’ They point out that using such a rating system
indicates that legal substances such as tobacco and alcohol
are at least as dangerous as many illicit substances.

Having established a conceptual basis for a ‘rational drug
policy’, which provides a context within which the ‘best
evidence’ may be more readily recognised, the authors
provide a critical review of the cumulative scientific evidence
in five general areas of drug policy:

prevention ■

supply reduction ■

treatment and harm reduction ■

criminal sanctions and decriminalisation ■

control of the legal market through prescription ■

drug regimes.

Acknowledging that policy making should not be solely a
technocratic endeavour entrusted to scientists, the authors
came to a consensus that the evidence reviewed in the book
supported the following conclusions:

There is no single drug problem, and neither is there a ■

magic bullet that will solve ‘the drug problem’.

Many policies that affect drug problems are not ■

considered drug policy, and many specific drug policies
have large effects outside the drug domain.

Once a drug is made illegal, there is a point beyond ■

which increases in enforcement and incarceration yield
little added benefit.

Substantial investments in evidence-based services for ■

opiate-dependent individuals usually reduce drug-related
problems.

School, family, and community prevention programmes ■

have a collectively modest impact, the value of which
will be appraised differently by different stakeholders.
The drug policy debate is often dominated by four
false dichotomies (law enforcement vs health services;
targeting drug use vs damage caused by drug use;
‘good’ vs ‘bad’ drugs; the interests of heavy drug users vs
the interests of the rest of society) that can mislead policy
makers about the range of legitimate options and their
expected impacts.

Perverse impacts of drug policy are prevalent. ■

The legal pharmaceutical system can affect the shape of ■

a country’s drug problem and its range of available drug
policy options.

 (Brigid Pike)

Babor T, Caulkins J, Edwards G, Fischer B, Foxcroft D, 1.
Humphreys K et al. (2010) Drug policy and the public
good. Oxford: Oxford University Press.

Using scientific knowledge to inform drug policy (continued)

drugnet
Ireland

1313

in the broader social inclusion context’ (NDS: para. 6.40).
Although this observation does not appear to have been
followed up with an associated action regarding overall
policy evaluation, the Steering Group did prioritise ‘the
development of an overall performance management
framework across all relevant Departments and agencies
to facilitate the effective assessment and monitoring of
progress’ (NDS: para. 6.101). Such a framework will help in
undertaking an evaluation of the NDS at both its mid-term
(2013) and its expiry (2016).

Policy evaluation was a theme of the recent annual
conference of the International Society for the Study of Drug
Policy (ISSDP). Presenters from Luxembourg, the Netherlands
and Australia reported on recent evaluations of their national
drugs strategies.2 They made several salient points regarding
strategy evaluation.

In all three countries, external evaluators were engaged,
including in one instance an evaluator from another country,
and sometimes in conjunction with an internal evaluator.

‘Data triangulation’ was acknowledged as essential to
validate the conclusions drawn by the evaluators. In Australia
relevant documentation and datasets were consulted and
the relevant literature reviewed, stakeholders were consulted,
and case studies of aspects of policy undertaken. The
information gathered from all these sources was collated and
compared and assessed. With a ‘relatively small budget’, the
evaluators in Luxembourg were restricted to administering a
questionnaire to stakeholders; holding follow-up interviews
with survey respondents to develop a SWOT analysis; and
convening focus groups to recheck information, resolve
contradictory answers and discuss recommendations/
priorities for the new drug plan.

Finally, the choice of analytical framework to support the
policy evaluation needs careful thought. The design will vary
depending on whether it is an action plan or a strategy that is
being evaluated. The Luxembourg evaluators recommended
that a ‘programme logic model’ should be used ‘to monitor
and evaluate the implementation and achievements of the
[Drug] Action Plan in an effective and transparent way’. While
the logic may be applied in a simple linear manner – inputs à
activities à outputs à outcomes – they proposed a matrix form,
in which the intervention logic, underlying assumptions, and
objectively verifiable indicators and the means of verification
for each stage in the model are also evaluated.

In Australia the National Drug Strategy (NDS) was evaluated
using a framework with four key components:

evaluate the NDS as a policy framework that informs 1.
stakeholders in the development of their respective drug-
related policies and programmes;

evaluate the outcomes of programmes under the NDS;2.

evaluate the roles and workings of the advisory structures 3.
that inform the development and implementation of the
NDS; and

monitor the performance of the NDS with regard to 4.
actual and potential drug issues and drug trends in
Australia during the period 2006 – 2009.

These components were used to assess the overall effectiveness
and the efficiency of the NDS, and to identify future needs and
opportunities for future process or other improvements.

At the ISSDP conference the consultants who undertook the
evaluation of the Australian NDS made a case for using an
additional analytical framework based on policy theories.3
They suggested that such a framework would provide
evaluators with insights into the determinants of policy – how
it is made, the drivers of implementation and its performance
– which would strengthen the evaluation findings. In a similar
vein, a recent overview of the development of Ireland’s drug
strategy between 2000 and 2007 focused on Ireland’s NDS
as a strategy process – how it was designed, developed and
managed.4 The objective was to gain insights into how the
infrastructural elements might have influenced the outcomes
of the strategy. Arguably, such an analytical lens would
further strengthen a strategy evaluation.

(Brigid Pike)

Reitox is the European Information Network on Drugs 1.
and Drug Addiction, which is co-ordinated by the
EMCDDA. The network is made up of National Focal
Points (NFPs) in the 27 EU member states, Norway, the
European Commission and the candidate countries.
The EMCDDA holds 1–2-day seminars (academies) for
network members to provide training on various topics
relevant to the work of Reitox. Ireland’s NFP is located in
the Health Research Board.

2. See Trautmann F and Braam R (2009) Evaluation of the
National Drug Action Plan (2005–2009) of Luxembourg.
Utrecht: Trimbos-Institut; van Laar M and van Ooyen-
Houben M (2010) Dutch drug policy evaluated. Paper
presented at 4th annual conference of the ISSDP, Santa
Monica, California, USA, 15–16 March 2010; McDonald
D, Cleary G, Miller M, Hsueh-Chih Lai S, Siggins I and
Bush R (2010) Using theories of policy processes in
evaluating national drug strategies: the case of the 2009
evaluation of Australia’s National Drug Strategy. Paper
presented at 4th annual conference of the ISSDP, Santa
Monica, California, USA, 15–16 March 2010.

3. The policy theories included the systems model, the
stages heuristic, the rational/comprehensive model, the
bounded rationality model, institutional rational choice
frameworks, the incrementalism model, the punctuated
equilibrium theory, the multiple streams model and the
advocacy coalitions model.

4. Pike B (2009) Development of Ireland’s drug strategy
2000–2007. Overview 8. Dublin: Health Research Board.

Evaluating national drugs strategies (continued)

drugnet
Ireland

14

UN body reviews drug policy
The Commission on Narcotic Drugs (CND), the central
policy-making body within the United Nations system
dealing with drug-related matters, held its 53rd annual
session in Vienna between 8 and 12 March 2010. The CND
monitors the world drug situation, develops strategies on
international drug control and recommends measures to
combat the world drug problem.1

Thematic debate
The CND’s annual thematic debate was on the subject of
‘measures to enhance awareness of the different aspects
of the world drug problem, including by improving
understanding of how to tackle the problem’. Key points to
emerge from the debate included the following:

There is scientific evidence that drug use, even when •	
occasional, poses serious risks to health.

Long-term and frequent use of illicit drugs has lasting •	
effects on the functioning of the brain, on physical
and mental health and on behaviour.

Drug use and drug dependence have a range of •	
health-related, social and economic consequences for
individuals, their families and the community.

Use of drugs by young people is a major concern, as •	
drug use during childhood and adolescence affects
the healthy development of the brain.

Female and male drug users have different histories •	
and patterns of use. Female drug users are likely to
have a co-morbid psychiatric disorder and a history of
physical and sexual abuse and to make non-medical
use of prescription drugs. The health and social
consequences of drug abuse for female drug users,
their families and the community require special
consideration. Treatment and care services should
address the special needs of women.

Reliable information on drugs and training for •	
drug prevention should be provided extensively to
primary health-care workers, teachers, parents, media
professionals and police officers.

Prevention efforts should address all levels of risk •	
(universal, selective and indicated), such efforts
to include evidence-based interventions carried
out in many settings (school, family, community
and media), and should be tailored for the target
population groups and be mainstreamed in national
education and health policies.

Evaluation of interventions to prevent drug use is •	
not only possible but essential, and all drug abuse
prevention efforts should have strong monitoring and
evaluation components.

There is an interplay of genetic, neurobiological and •	
environmental factors that make individuals vulnerable
to using drugs and becoming drug dependent.

Practitioners, policymakers and the general public •	
should be made aware of the changes in brain
functions that are at the root of compulsive behaviour
and uncontrollable cravings, and that because of
these changes drug dependence is most accurately
classed as a health disorder.

Given that drug dependence is a health disorder, •	
there is no justification for the stigma, ignorance and
prejudice that persist and have adverse consequences
for drug users, their families and the community.

Care for drug addicts should be integrated into •	
mainstream health-care services.

Training of doctors, nurses and social workers •	
should include an understanding of drug addiction
as a chronic multi-factorial health disorder, and an
understanding of evidence-based interventions.

Prevention and treatment strategies should be based •	
on scientific evidence and trials, as is the case with
other chronic health disorders.

Drug use and drug addiction are separate •	
phenomena: while drug use is largely a function of
access and availability, drug addiction is largely a
function of genetic heredity.

Non-governmental organisations often lead the way •	
where no services are available. Their efforts should
be included in the mainstream provision of health,
education and social policies, building on the resources
and the synergies of civil society and the public sector.

Resolutions
On foot of this debate and consideration of reports on
the world situation with regard to drug abuse and drug
trafficking, the Commission passed 15 resolutions related
to, among other issues, strengthening awareness and
prevention efforts; strengthening international co-operation
in countering the covert administration of psychoactive
substances related to sexual assault and other criminal acts;
strengthening international co-operation in countering
drug trafficking and related offences; achieving universal
access to prevention, treatment, care and support for drug
users and people living with or affected by HIV; measures
to protect children and young people from drug abuse;
promoting the sharing of information on the potential abuse
of and trafficking in synthetic cannabinoid receptor agonists
(synthetic cannabis); strengthening systems for the control of
the movement of poppy seeds obtained from illicitly grown
opium poppy crops; use of poppers as an emerging trend in
drug abuse in some regions; and strengthening international
co-operation and regulatory and institutional frameworks for
the control of substances frequently used in the manufacture
of narcotic drugs and psychoactive substances.

Ireland and the CND
The CND comprises 53 members elected from among the
member states of the UN. Ireland is not currently a member of
the CND, but an Irish delegation attended the 53rd session as
observers. Delegates included Marita Kinsella (chief pharmacist)
and Mary O’Reilly of the Department of Health and Children;
Niall Cullen and John Garry of the Department of Justice and Law
Reform; Dairearca Ní Néill of the Office of the Minister for Drugs;
and John Francis Cogan (ambassador) and Niamh Neylon of the
Permanent Mission to the United Nations, Vienna.2

(Brigid Pike)

For further information on the 53rd Session of the CND, 1.
visit www.unodc.org/unodc/en/commissions/CND/

For further information on Ireland and UN drug policy, 2.
see reports in Drugnet Ireland, Issues 8, 18, 22, 27, 30.

drugnet
Ireland

1515

Legislation
On 11 May the Irish government moved to control the sale
of psychoactive substances in head shops and on line using
a two-fold strategy: amendments to the list of controlled
substances under the Misuse of Drugs Acts 1977 and
1984, and the newly drafted Criminal Law (Psychoactive
Substances) Bill 2010 which will prevent the sale of
substances created to get around existing laws. As of 11
May, synthetic cannabinoids, benzylpiperazine derivatives
and six named cathinones are banned substances under the
Acts, with sentences of up to seven years and/or a fine for
possession and up to a maximum of life imprisonment for
supply. The new Bill, when enacted, will make it a criminal
offence to sell or supply, for human consumption, substances
which may not be specifically prohibited under existing Acts,
but which have psychoactive effects. Further amendments
to existing Acts towards the end of 2010 will regulate other
head shop products.
www.dohc.ie/press/releases/2010/20100511.html
www.justice.ie/en/JELR/Pages/Press_releases

Additional head shop substances
The leading article in the spring issue of Drugnet Ireland (No.
33) described a range of head shop products; four additional
substances are described below.

Fluorotropacocaine
Fluorotropacocaine, a drug derived from the organic
compound tropane, acts both as a stimulant and as a local
anaesthetic. It was first reported as a designer drug by the
European Monitoring Centre for Drugs and Drug Addiction
in 2008. The drug has been identified in two head shop
products sold in Ireland: Whack and Stardust. On 9 June
2010 the Health Service Executive issued an emergency
warning about ‘Whack’ after 40 people suffering side effects
of the drug attended emergency departments or general
practitioners over the preceding 10 days. The majority of
these individuals were young males in their twenties. They
lived in different parts of Ireland, with 20 presenting in
Limerick, Clare or North Tipperary. They reported a range of
symptoms, such as increased heart rate, increased breathing
rates and raised blood pressure. The majority experienced
varying levels of anxiety and at least seven cases experienced
psychotic episodes. This psychosis was difficult to treat.

Pyrovalerone
Pyrovalerone is a psychoactive drug with stimulant effects
that was developed in the late 1960s for the clinical
treatment of chronic fatigue and as an appetite suppressant
for weight loss purposes. Because of problems with abuse
and dependence, it is now less frequently prescribed, but
there are reports of its continued use in France and South-
East Asia. Its side effects include loss of appetite, anxiety,
sleep disturbance, and tremors. The user may become
depressed when use is discontinued. Its use is controlled in
Ireland, Australia, Britain and the US. Pyrovalerone is closely
related in structure to a number of other stimulants, such
as methylenedioxypyrovalerone (MDPV) (banned in Ireland
under Order of 11 May 2010). Naphyrone (O-2482, NRG-1,
Energy 1), also known as naphthylpyrovalerone, is a drug
derived from pyrovalerone that has stimulant effects and

has been reported as a novel designer drug. It is sold as a
plant food on line. No safety or toxicity data are available
on naphyrone.

Aminoindans
2-Aminoindan is an uncommon short-acting stimulant
with effects that have been compared to those of
1-benzylpiperazine or methamphetamine. Little is known
about its recreational use, but aminoindans are the
active ingredient in at least one head-shop product, Pink
Champagne pills, which also contain cola vera and caffeine.
The pills may cause an increased heart rate and short-term
insomnia. Online sellers of these products indicate that
they should not be consumed in combination with alcohol
or other drugs, particularly anti-anxiety or anti-depressant
drugs, or by people with any medical condition (in particular,
heart or liver disease), with mental illness, or who are
pregnant or breast feeding.

1,3-dimethylamylamine (DMAA)
1,3-dimethylamylamine or DMAA, also known as
methylhexaneamine, is a derivative of geranium oil and acts
as a central nervous system stimulant. Methylhexaneamine
is registered for use as a nasal decongestant. In combination
with caffeine and other ingredients, it has been marketed as
a dietary supplement under trade names such as Geranamine
and Floradrene. Methylhexaneamine, at extremely low
concentrations (less than 1%), is a component of geranium
oil which is approved for use in foods. DMAA is emerging
as an active ingredient in party pills in New Zealand, where
the government has indicated its intention to schedule it as
a restricted substance. Recreational drug users have reported
adverse effects of DMAA, including headache, nausea, and
stroke. Online user reports describe a desire to reuse the
drug, episodes of profuse sweating, and feeling depressed
and paranoid. Products containing DMAA are available in
head shops and on line under names such as Iced Diamond,
Vegas Nights and Blessed.

Active ingredients identified in products
Dr Pierce Kavanagh and colleagues (at Trinity College and
the Drug Treatment Centre Board) identified the active
ingredients and other constituents in 41 products sold in
head shops in Dublin and illustrated their results in a poster,1
reproduced on pages 16-17. This poster is useful for staff
working in emergency departments and drug treatment
centres. Eighteen of the products analysed contained
cathinone derivatives, either in isolation or in combination:
mephedrone (28% of cathinone products), flephedrone
(17%), methylone (22%), butylone (17%) and MDPV (22%).
Dr Kavanagh and his team are analysing other psychoactive
products to determine their contents and will release the
results when their research is completed.

The authors reported that the negative effects of cathinones
were: dehydration, erectile dysfunction, discolouration of the
knees attributable to vascular damage (‘blue knees’), cardiac
arrhythmias, and paranoia. They also said that mephedrone
had been linked with at least one death in Europe and was
suspected in other deaths. For further information, email
id.lab.team@gmail.com

Update on psychoactive substances sold
in head shops and on line

drugnet
Ireland

1818

A joint report by the European Monitoring Centre for Drugs
and Drug Addiction (EMCDDA) and European police agency
Europol1 concludes that ‘the appearance of a large number
of new unregulated synthetic compounds marketed on
the Internet [and sold in head shops] as “legal highs” or
“not for human consumption”, and specifically designed
to circumvent drug controls, presents a growing challenge
to current approaches to monitoring, responding to and
controlling the use of new psychoactive substances’ (p.3).
The report further states that a distinct feature of the ‘legal
highs’ phenomenon is the speed at which suppliers target
‘specific groups of recreational drug users’, offering new
unregulated alternatives in various guises, ‘from room
odorisers, through herbal incenses, to bath salts, and
different patterns of use, including herbal smokable mixes,
snorting powders, tablets and liquid preparations for oral
consumption’ (p.7).

The report is the fifth annual report from the two agencies
on the information exchange, the Early-Warning System
(EWS) set up by Council decision 2005/387/JHA. The joint
report provides evidence-based advice to the Council and
the commission on the need to request a risk assessment
on a new psychoactive substance. In gathering information
about new psychoactive substances, the EMCDDA and
Europol also collaborate with national EWSs, Reitox National
Focal Points (NFPs), Europol National Units (ENUs), the
European Medicines Agency (EMA) and, where relevant, the
World Health Organization (WHO).

During 2009, 24 new psychoactive substances were officially
notified for the first time in the EU, the highest number ever
reported. All substances were synthetic. The emergence
of new, smokable herbal products laced with synthetic
cannabinoids (also referred to as ‘spice’) and the growing
popularity of various synthetic cathinones is seen as the main

1. Kavanagh P, McNamara S, Angelov D, Mc Dermott S and
Ryder S (2010) Head shop ‘legal highs’ active constituents
identification chart (May 2010, pre-ban). A modified version
of this poster was presented at the All Ireland Joint Schools
of Pharmacy Research Seminar (March 2010) and at the
launch of the Trinity Student Medical Journal (April 2010).

Problem drug users’ experiences of head shop products
Carol Murphy and colleagues presented an abstract of their
survey, displayed a poster titled ‘Head shop bath salts – not
good clean fun’,1 at the College of Psychiatry of Ireland’s
spring meeting on 25 March 2010. This survey sought to
estimate the extent, and describe the experience, of ‘bath
salts’ use among problem drug users living in a hostel for
homeless people in Dublin city centre. Nurses or key workers
administered a questionnaire to a random sample of 20
clients during December 2009, of whom 17 participated in
the survey. The researchers found that:

Twelve of those surveyed had tried bath salts on at least ■

one occasion.

Some of the 12 had tried more than one product; 10 ■

had taken ’Snow’; five had taken ‘Blow’; three had taken
‘Vanilla Sky’.

The 12 respondents either snorted or injected the ■

products.

Ten respondents experienced a rush or euphoria similar ■

to that of cocaine, ecstasy or crystal methamphetamine.

The products were cheaper than cocaine. ■

The unwanted side effects were: difficulty in sleeping, ■

anxiety, agitation, hallucinatory experiences and
paranoia.

The ‘come down’ was associated with agitation, ■

depression and paranoia.

1. Murphy C, McCarthy C, Harkin K and Keenan E (2010)
Head shop bath salts – not good clean fun. Poster
presentation at the College of Psychiatry spring meeting,
Dublin, 25 March 2010.

Future research
The National Advisory Committee on Drugs has
commissioned a review of products sold in head shops and
other outlets in order to establish what the products contain,
according to their labelling and on laboratory testing.
The researchers will investigate availability of reference
standards to facilitate the analysis of new psychoactive
substances. They will update an inventory of head shops
and other outlets (including internet sites) in order to
assess geographical access to these substances. The users of
products will be interviewed to determine products used,
reason for use, expected effects, unexpected effects and
preferred place or source of purchase. Problem drug users
will be interviewed to identify specific risks associated with
their use of these products. Data will be requested from
hospital emergency departments to determine the negative
health effects associated with head shop products. The
research team will examine opportunities for legal and harm
reduction interventions in Ireland and other countries. For
further information, contact sscally@nacd.ie

Harm reduction
Ana Liffey Drug Project has developed a web page on legal
highs which contains links to published harm reduction
information. Peer workers at Ana Liffey have produced a
booklet, Use your head, which provides some guidelines
on how to minimise harm when taking drugs and how to
intervene if someone experiences harm caused by drugs.
www.aldp.ie/index.php?page=legal-highs

(Jean Long)

Update on psychoactive substances sold in head shops and on line (continued)

EMCDDA–Europol report on control of
new psychoactive substances

drugnet
Ireland

1919

cause of ‘significant new developments in the field of
so-called “designer drugs”’ (p.3).

The report also provides information recently gathered
by the EMCDDA and Europol about mephedrone
(4-methylmethcathinone) and about the piperazine
derivative mCPP, reported as being present in an increasing
proportion of ecstasy tablets while the availability of MDMA
on the market appears to be decreasing. Although the reason
for the apparent decline in MDMA is unclear, the finding
‘corresponds with the growing number of legal alternatives
to controlled drugs ... such as mephedrone’ (p.3).
Mephedrone is sold as a legal high, an alternative to cocaine
or ecstasy. A number of member states – Ireland, Denmark,
Germany, Estonia, Romania, Sweden and the UK – as well
as Croatia and Norway, have recently introduced measures
to control this substance. The report adds a note of caution
in this respect: ‘In view of the growing popularity and sales
of mephedrone, it is important to consider the threat that
this may pose by creating momentum for an undesirable
transition, from a mostly online “legal-highs” market,
originally driven by individual entrepreneurship, to one that
involves organised crime’ (p.15).

The report concludes with a review of the EWS achievements
and also identifies some of the challenges which it may
encounter during the coming years. Such challenges
include ‘issues that relate to identifying, monitoring and

understanding the nature of various new substances, which
increasingly appear on the internet and on the European
drug markets, as well as the innovation and sophistication of
their marketing’ (pp.3–4). The EMCDDA is currently piloting
an ‘internet snapshot’, or ‘multilingual audit of on-line shops
which are EU-based or dispatch to EU Member States’ (p.7). In
early 2010, the EMCDDA audited websites in 14 EU languages.

One challenge highlighted in the report relates to the
importance of forensic and toxicology laboratories having
access to reference materials (reference substances or seized
substances), especially if they are to be able to identify new
synthetic drugs about which limited scientific literature is
available. Although the EWS has high reporting capabilities,
the report concludes that ‘despite its speediness and capacity
to triangulate information from different sources, it has no
mandate or resources to anticipate and research the future
market by actively purchasing, synthesising and studying
new compounds’ (p.15).

(Johnny Connolly)

EMCDDA, Europol (2010) 1. EMCDDA-Europol 2009
annual report on the implementation of Council Decision
2005/387/JHA. Lisbon: EMCDDA. Available at
www.emcdda.europa.eu

The current controversy over so-called ‘head shops’ has
highlighted the challenge to policy makers of controlling and
regulating new psychoactive substances which emerge in
the licit or illicit market.1 For public health reasons, legislators
may need to bring new substances under control rapidly. A
recent publication by the European Monitoring Centre for
Drugs and Drug Addiction (EMCDDA) describes the systems
and procedures available in the European Union, Norway
and Croatia.2

The comparative study finds that there is a variety of control
methods available in the different countries, including
the generic and analogue systems (see below), as well as
temporary emergency and rapid permanent scheduling
procedures. The procedures may be effective immediately,
within several days, or they may need up to a year to
process. The risk assessment systems that are used to inform
these procedures also vary widely, with some countries
having no formal procedures while others include full
consultation with independent scientists.

The ‘principle of legality’ is a core value which underpins
the criminal law. This holds that, ‘no one shall be guilty
of any criminal offence on account of an act or omission
which did not constitute a criminal offence under national or
international law at the time when it was committed’.3

Following this principle, controlled psychoactive substances
need to be clearly identified in any legislation that makes
their possession or supply a criminal offence. Substances are
generally defined individually or in tightly defined groups.
A challenge which can arise, however, is that illicit drug
producers or traffickers can adjust a chemical compound so
that it falls outside the definition of a controlled substance,
or find a new substance that has similar psychoactive effects.
The challenge then facing policy makers, as highlighted in
this study, is that they will need to decide ‘if they need to
bring this new substance under control – and in cases of
immediate risk to public health, they will need to act quickly’
(p.4). Similarly, countries that are parties to the UN drug
treaties or within the EU may be obliged to add substances
to their lists within a certain deadline.

This study, an update of a similar study conducted by the
EMCDDA in 2004,4 looks at the formal systems used by
member states and by Norway and Croatia to control new
psychoactive substances (synthetic and otherwise), the
legal procedures involved and an estimate of the time such
procedures might take. It also describes the risk assessments
involved in the various procedures. The methodology used
for the study involved a questionnaire sent to the ELDD’s
Legal Correspondents Network and contributions from
correspondents to the Early-Warning System.

Legal responses to new psychoactive
substances in Europe

EMCDDA–Europol report on control of new psychoactive
substances (continued)

drugnet
Ireland

20

Countries generally follow the individual listing system
whereby national lists of controlled substances follow the UN
Conventions, which may also extend the list to a substance’s
‘isomers, esters, ethers and salts’ (p.5). New substances may
be added by means of an emergency procedure, which
is an accelerated procedure whereby new substances are
controlled for a limited period, or a rapid procedure where
new controls on new substances are permanent.

In some countries, the individual list system may be
supplemented by definitions of groups of substances under
either a generic or an analogue system. A generic system is
defined in the study as referring to the inclusion within the list
of individual substances under control of a ‘precise definition
of a group of substances’ sharing the same compounds or
molecular structure (p.6). An example of such a definition
might be ‘any compound structurally derived from fentanyl’
by modification in a number of ways, which are then
described. An analogue system is based on more general
aspects of similarity in the chemical structure of substances.
An analogue definition of a compound might be ‘a substance
– the chemical structure of which is substantially similar to
the chemical structure of a controlled substance…which has a
stimulant, depressant, or hallucinogenic effect on the central
nervous system that is substantially similar to or greater than’
the effect of an already controlled substance (p.6).

The report then describes the national systems and
procedures and the legal practice in each country. In Ireland,
new substances are controlled both by individual listing and
by a generic system. In practice, a memorandum is drafted
and submitted to the relevant government departments
for comment. A Declaration Order is then issued and the
Minister for Health and Children sends a draft to the Cabinet.
Once approved, the Order is signed by the Minister and
then laid before both houses of the Oireachtas within 21
days, together with any regulations and exemption orders.
Notification of the Order is then published in the Irish State
Gazette (Iris Oifigiúil). The procedure can take approximately
six weeks, but may take longer if there are drafting delays or
if the Oireachtas is not in session. This procedure is the same
regardless of the source of the instructions for placing a new
substance under control (whether the UN or the EU). The
study finds that all countries use the individual listing system,
in addition to which Ireland and the UK use the generic
system, and Latvia and Norway the analogue system.

The speed with which changes are introduced can be
affected by the formalities involved in each jurisdiction. The
faster procedures are found to be those that require final
approval of the legal text by one minister, rather than by an
entire government, or those that shorten the duration of the
consultations with experts.

The study also considers the risk assessment procedures
available in different countries. Three questions are addressed
in this review:

Is the risk assessment procedure part of the general legal ■

procedures for bringing new substances under control?

Do the harm levels detected by the risk assessment ■

influence the speed of the legal procedure?

Is the risk assessment performed by experts within the ■

public administration or by independent scientific experts?

In Ireland, although there is no legally-based requirement
for risk assessment, the Early Warning and Emerging Trends
sub-committee of the National Advisory Committee on
Drugs (NACD) was established to carry out risk assessments,
as well as to contribute to risk assessments carried out at the
European level. To date, no instances of
risk assessment outside UN/EU proposed substances have
been reported.

(Johnny Connolly)

Long J (2010) Conference on psychoactive drugs sold in 1.
head shops and on line. Drugnet Ireland (33): 1–3.

Hughes B and Blidaru T (2009) 2. Legal responses to new
psychoactive substances in Europe. Lisbon: European Legal
Database on Drugs. http://eldd.emcdda.europa.eu/

European Convention on Human Rights, Art. 7(1) 3.

EMCDDA (2004) 4. Legal responses to new synthetic drugs
2000–2004. Lisbon: European Legal Database on Drugs.
http://eldd.emcdda.europa.eu

Legal responses to new psychoactive substances in Europe (continued)

drugnet
Ireland

drugnet
Ireland

2121

The Pompidou Group (PG) consists of 35 member states,
including Ireland, which work together to develop drug
policies to combat illicit trafficking in drugs and drug abuse.
The PG was formed at the instigation of the French President
Georges Pompidou in 1971, and incorporated into the
Council of Europe in 1980.1

In celebrating its first 30 years, the PG states that its unique
contribution has been to provide the only forum of open
discussion on the drugs issue that is not constrained by
ideological or political considerations. Because of this, the
PG has been able to develop and promote effective drug-
related policies, i.e. policies that have actually reduced supply
and demand. Among its achievements over the past three
decades, the PG lists the following:

The concepts of monitoring trans-national drug abuse 1.
and indicator development were introduced by the PG,
and then taken over by the European Monitoring Centre
for Drugs and Drug Addiction (EMCDDA). Methods to
measure the use of alcohol, tobacco and drugs were
developed by the PG, and the European School Survey
Project on Alcohol and other Drugs (ESPAD) is now an
independent programme that serves governments in 51
countries as the principal data source in drug-use trends.

Control of drug trafficking in civil aviation through 2.
co-operation between customs and law enforcement
agencies across member states has been supported
by the PG’s Airports Group, which regularly updates
member states on the modus operandi of drug traffickers
in civil aviation.

The PG has sought to develop effective approaches to 3.
drug prevention. It compiled the Prevention Handbook for
policy managers and practitioners, and school-based life-
skills training modules developed by the PG are widely
used in Europe.

Effective involvement of civil society in reducing drug 4.
use and the associated negative social and health
consequences owes much to two PG initiatives, the
European Consultative Forum and the European Drug
Prevention Prize, which have engaged young people,
particularly those in at-risk groups, in preventing drug
use among their peers.

Targeted drug treatment policies leading to the re-5.
integration of drug users into society have been the result
of the PG’s integrated approach to linking policy with
practice and research. Achievements include treatment as
an alternative to prison, treatment standards for young
drug users and women, drug addiction treatment in
prisons, and principles and guidelines for reducing drug-
related HIV/AIDS infections.

The PG was the first body to develop and promote 6.
policies for effectively dealing with open drug scenes
in cities. The significant reduction of open drug scenes
in Europe over the past 15 years can be attributed to a
great extent to the PG’s work.

The PG is the only body to address ethical and human 7.
rights issues related to drug control policies. Attention
to such issues has been identified by the International
Narcotics Control Bureau (INCB) as key to effective
implementation of drug policies. The PG has already
provided member states with guidance on the conduct
of drug screening.

The MedNET network, which is supported by the PG, has 8.
made it possible to measure for the first time the scope
of the drug problem in Algeria, Morocco and Lebanon
and has informed the development of drug strategies in
these countries based on risk-reduction policies. Under
MedNet the PG has organised training for medical staff in
drug addiction treatment, including opiate substitution
treatment taking into account the right to health of the
drug user.

Looking to the future, the PG has announced its intention to
concentrate on three main themes:

1. involving target groups in developing, implementing and
reviewing drug demand reduction policies,

2. combining policy with research and practice in order to
overcome barriers to policy implementation and increase
efficiency and effectiveness, and

3. bringing the human rights dimension to the forefront in
tackling drug problems, and in particular,

the human rights and ethical aspects concerning •	
vaccinations against cocaine use

human rights as a key factor to better balance •	
repression and prevention

the ethics of using developments in neuro-science to •	
influence behaviour

the crucial role and added value of human rights in •	
drug treatment and rehabilitation.

(Brigid Pike)

The Social Inclusion Unit of the Department of Health 1.
and Children is Ireland’s Permanent Correspondent to
the Pompidou Group. For further information on the
Pompidou Group, visit www.coe.int/t/dg3/pompidou/
AboutUs/default_en.asp

Pompidou Group celebrates its first
30 years

drugnet
Ireland

22

The Inchicore Community Drug Team (ICDT) launched
its strategic plan for 2010–2012, Taking stock and moving
forward, in April 2010.1 The plan was officially launched by
Mr Pat Carey, Minister for Community Equality and Gaeltacht
Affairs.

The vision set out in the strategic plan is ‘that all those living
with drug addiction in Inchicore will have access to a holistic
addiction service locally’.

Six strategic goals were identified for the three-year period of
the plan:

To provide a safe environment where people affected by ■

drug addiction can explore in a non-judgemental way
the issues affecting their lives.

To promote opportunities for individuals to move out of ■

the cycle of drug addiction.

To develop opportunities for children and young people ■

to reach their full potential.

To identify gaps in service provision and initiate local ■

responses.

To promote a better understanding of how the drug ■

problem affects the local area, and to increase the
community awareness of drug issues.

To develop ICDT structures, roles and responsibilities in ■

accordance with the strategic plan.

The plan also outlines a number of actions to be undertaken
by ICDT:

Develop a minimum service level for those on low- ■

threshold programmes.

Develop a needle exchange in Inchicore in partnership ■

with the Canal Communities Local Drugs Task Force and
the Health Service Executive.

Develop holistic interventions in response to drug-use ■

trends among service users.

Develop programmes to meet the needs of children aged ■

10–14 years who have outgrown the Children’s Project.

Develop an inter-agency youth programme targeted at ■

those involved in drug dealing.

Establish a working group and develop a local strategy in ■

response to benzodiazepine dependency.

Establish an inter-agency response to meet the mental ■

health needs of service users.

Develop a family welfare forum in conjunction with local ■

agencies, with the aim of improving the quality of life of
children living in vulnerable families.

Develop the ICDT website and publish a regular newsletter. ■

(Anne Marie Carew)

Inchicore Community Drug Team (2010) 1. Taking stock and
moving forward: strategic planning document 2010–2012.
Dublin: Inchicore Community Drug Team.

ICDT launches three-year strategic plan

drugnet
Ireland

drugnet
Ireland

Attending the launch of the ICDT Strategic Plan, (l to r) Terence Murphy, Minister Pat Carey and Kiera Keogh
(photo courtesy ICDT)

2323

Guidelines for peer-led family
support groups
The Family Support Network (FSN) launched its long-
awaited good practice guidelines for peer-led family support
groups1 in Dublin Castle on 7 April 2010. The audience
was welcomed by FSN chairman Mr Tony Hickey, and the
guidelines were formally launched by Mr Eamonn Quinn of
the Quinn Family Trust, who part-funded the project. Ms
Sadie Grace, co-ordinator of FSN, gave a brief overview of
the guidelines.

Geraldine Hanlon, Marian Davitt, Tiffany Bourke, Gwen
McKenna, Brendan Doyle, Breda Fell and Bernie Howard, all
members of family support groups, spoke about their own
experiences, about the benefits of such groups, and about
issues such as starting up, confidentially and respite care.
Minister Pat Carey, Department of Community, Equality and
Gaeltacht Affairs, also spoke at the launch.

Developed after consultation with a wide range of interested
stakeholders, the guidelines are intended to be used by
all members of family support groups, with the following
objectives:

To assist family support groups to develop good practice ■

in all areas of the work of the group.

To identify training and other resources required to ■

support good practice.

To ensure consistency in the practice of family support ■

groups throughout the country.

To provide a basis for affiliation to the FSN. ■

The document has six sections:

Introduction1. includes items on who the guidelines are
for and how best to use them;

Starting a peer-led family support group2. includes
items on the composition of groups, code of ethics and
practice advice for convening meetings;

Providing support in a group3. examines aspects of
confidentiality, identifying the needs of members, and
group development;

Facilitation4. outlines the role and attributes of a good
facilitator;

Seeking external support5. deals with identifying
information, self-development and training needs of
a group;

Setting up a family support network6. outlines the
benefits and issues involved in setting up a network of
support groups.

Each section concludes with reflective exercises and ‘top
tips’, which are also available in the form of a separate
resource pack.

As well as being very comprehensive, this document clearly
draws on a wealth of personal experience among the families
themselves and those working with them. It is intended that
the guidelines will be reviewed and updated over time.

(Suzi Lyons)

Family Support Network (2010) 1. Good practice
guidelines for peer-led family support groups. Dublin:
Family Support Network.

Mr Eamonn Quinn of the Quinn Family Trust formally launched the FSN guidelines (photo courtesy FSN)

drugnet
Ireland

24

Table 2 Drink driving – awareness of risk and support
for countermeasures

Ireland

%

EU27

%

Knows the relevant legal BAC limit 8 27
Believes it safe to drive after
consuming more than two drinks 4 14
Random police checks would
reduce people’s alcohol consumption
before driving 93 83
BAC levels for young and novice
drivers should be decreased to 0.2g/l 82 73

The survey also investigated opinions regarding the
responsibility for and prevention of alcohol-related harm. In
Ireland, 53% consider individuals to be mainly responsible for
protecting themselves from alcohol-related harm (Table 3).
There is strong evidence that alcohol is price sensitive, with
consumption increasing as price decreases and vice versa.4
Young people and heavy drinkers are the two groups of
people who are most likely to be affected by price changes.
One third (31%) of Irish respondents believe that young and
heavy drinkers would buy less alcohol if prices increased by
25%. One third state that they themselves would buy less
alcohol if the price increased, and 18% would buy more
alcohol if the price decreased. This demonstrates that there
is a lack of awareness among Irish people of what policies are
effective in reducing alcohol consumption.

Attitudes towards alcohol: Special
Eurobarometer
Europe is the region with the highest per capita
consumption of alcohol in the world. In the European
Union (EU), harmful and hazardous alcohol consumption is
the third largest risk factor for ill health, and is responsible
for 195,000 deaths each year. The economic cost to the
EU each year is estimated at €125 billion.1 Against this
backdrop, the European Commission recently commissioned
a survey of respondents in each of the 27 member states,
with the aim of analysing EU citizens’ alcohol consumption
patterns, their awareness of the adverse health and social
effects, and opinions regarding policy options to reduce
alcohol-related harm.2 Fieldwork took place in October 2009
and respondents were interviewed face-to-face in their own
homes. In Ireland, 1,008 respondents were interviewed. A
similar survey was conducted in 2006.3

Main findings
The majority of the EU population drink alcohol, with 76%
reporting that they had consumed alcohol in the year prior
to the survey. Although Irish people drink on fewer occasions,
they are the most likely of EU citizens to consume more
drinks on a drinking occasion and to binge drink (defined as
consuming at least five drinks on a singe drinking occasion)
(Table 1). Just 34% of Irish respondents consume two
drinks or less per drinking occasion, compared to 69% of
Europeans. The survey also found men more likely to engage
in weekly binge drinking than women (36% vs. 20%).

Table 1 Selected drinking patterns in Ireland and EU27

Ireland

%

EU27

%

Abstainer 24 24
Drinks 4+ times per week 7 21
Drinks 5+ drinks per drinking occasion 26 10
Weekly binge drinker 44 29

Irish respondents reported high levels of support for
drink-driving countermeasures (Table 2). Although Irish
respondents were largely uninformed about the legal blood
alcohol concentration (BAC) limit, just 4% stated that it
would be safe to drive after consuming more than two
drinks, compared to 14% of Europeans. Among Irish people
there is widespread support for reducing the permitted
BAC for young and novice drivers. The level of support for
drink-driving countermeasures among Irish people may be
attributed to the introduction of random breath testing in
2006, which has been credited with reducing road deaths
and the work of the Road Safety Authority.

Table 3 Support for public policies on alcohol

Ireland

%

EU27

%

Individuals are responsible enough
to protect themselves from alcohol-
related harm 53 53
Young and heavy drinkers would buy
less alcohol if prices increased by 25% 31 26
Respondent would buy less alcohol if
prices increased by 25% 34 35
Respondent would buy more alcohol if
prices decreased by 25% 18 14

All European countries are strongly in favour of prohibiting
the selling and serving of alcohol to people under the age of
18. There is strong support for measures that restrict young
peoples’ exposure to alcohol, with 81% of Irish respondents
in favour of the banning of alcohol advertising that targets
young people (Table 4). Not surprisingly perhaps, young
people aged 15–24 years were least likely to favour controls
that tighten regulations concerning their age group. 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, with 86% of Irish
respondents in favour of such an initiative.

drugnet
Ireland

2525

Table 4 Support for measures to protect young people
and pregnant women

Ireland

%

EU27

%

Selling and serving of alcohol to
under-18s should be banned 91 89
Alcohol advertising targeting young
people should be banned 81 77
Alcohol containers should carry labels
warning pregnant women and drivers
of the dangers of alcohol 86 79

Conclusion
While this survey shows that the proportion of Irish
respondents reporting weekly binge drinking has decreased
since 2006, drinking patterns in Ireland are still problematic.
More encouragingly, there is widespread support for
drink-driving countermeasures and for measures aimed at
protecting young people from premature exposure to alcohol.

(Deirdre Mongan)

Attitudes towards alcohol: Special Eurobarometer (continued)

Anderson P and Baumberg B (2006) 1. Alcohol in Europe:
a public health perspective. London: Institute of Alcohol
Studies. Available at http://ec.europa.eu/health-eu/doc/
alcoholineu_content_en.pdf

TNS Opinion & Social (2010) 2. EU citizens’ attitudes
towards alcohol. Special Eurobarometer 331. Brussels:
European Commission. Available at http://ec.europa.eu/
public_opinion

TNS Opinion & Social (2007) 3. Attitudes towards
alcohol. Special Eurobarometer 272. Brussels: European
Commission.

WHO Regional Office for Europe (2009) 4. Evidence for
the effectiveness and cost-effectiveness of interventions to
reduce alcohol-related harm. Copenhagen: World Health
Organization. Available at www.euro.who.int/

Minister Pat Carey of the Department of Community, Equality
and Rural Affairs launched the report of a study on drug and
alcohol use in the Midland region on 7 May.1 Commissioned
by the Midland Regional Drugs Task Force, the aim of the

study was to establish an evidence base for drug-related
issues in the Midland region to inform the development of
appropriate response strategies. The study used information
from several different sources, including national drug
prevalence data, the National Drug Treatment Reporting
System (NDTRS) and the Central Statistics Office. Interviews
and focus groups were also conducted with key informants
(e.g. service providers, drug users, family members) in four
selected communities in the region.

Many of the issues identified were common to all four
communities and could be generalised to the whole of the
Midland region. The report highlights these issues and makes
some key recommendations:

Expand and improve existing addiction services to cope
with increasing numbers of individuals requiring treatment
for drug and alcohol problems.

Facilitate access to addiction services ■ by reducing
waiting lists and by addressing issues of distance and
adequate transportation when locating new or expanded
services.

Expand harm reduction programmes ■ and set up
additional ones as needed.

Improve access to methadone treatment ■ and reduce
waiting lists by increasing the number of general
practitioners providing methadone in the community
and by expanding and improving existing services.

Improve access to detoxification, rehabilitation and ■

aftercare services in line with the recommendations
of the report of the HSE Working Group on Residential
Treatment and Rehabilitation.2

Report on drug and alcohol use in the
Midland region

drugnet
Ireland

26

Enhancing the quality and effectiveness of services for
drug users
Article by Roland Simon in Drugnet Europe No. 70,
April–June 2010

Enhancing the quality and effectiveness of drug prevention,
treatment, harm reduction and rehabilitation interventions
is one of the key objectives of the current EU drugs action
plan (2009–12). In order to translate this goal into concrete
action, the plan foresees developing, implementing and
exchanging quality standards and guidelines for services
and interventions in these areas. The European Commission
(DG–JLS) is supporting an EU-funded research project to
develop ‘minimum quality standards and benchmarks’ in the
four fields. The project will take stock of standards already
existing in Europe and develop a mechanism of consensus-
building between the EU Member States.

The EMCDDA has been working in this domain for over
a decade. In 2008, it launched its Best Practice portal,
designed to help those working in these fields take evidence-
based decisions when planning interventions. More recently
it has conducted a review of national treatment guidelines1
and is currently collaborating in another EU-funded research
project to produce evidence-based drug prevention
standards for use in the EU.2 In the light of its experience,
the EMCDDA will work closely with the Commission on this
initiative, participating in the project steering group and
offering technical support as required.

1. A Selected Issue report on the implementation of the
treatment guidelines will be published in 2011.

2. www.emcdda.europa.eu/publications/drugnet/
online/2010/69/article8

New EMCDDA monograph focuses on harm reduction
Article in Drugnet Europe No. 70, April–June 2010

EMCDDA Monograph No 10, entitled Harm reduction:
evidence, impacts and challenges,1 was released in April. In 16
chapters authored by over 50 European and international
experts, the monograph provides a comprehensive overview
of the harm reduction field. Part I looks at the emergence of
harm reduction approaches and their diffusion as part of the
new public health movement of the mid-1980s. It explores
the concept from several perspectives (e.g. international
organisations, academic researchers and drug users). Part II is
dedicated to current evidence and impacts of harm reduction
and illustrates how the concept has broadened to cover a wide
range of behaviours and harms, including those related to
alcohol, tobacco and recreational drug use. Part III addresses
challenges and innovations and the requirement to integrate
and match interventions to individual and social needs.

Available at www.emcdda.europa.eu/publications/1.
monographs/harm-reduction

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

If you would like a hard copy of the current or future issues,
please contact:

Health Research Board
Knockmaun House
42–47 Lower Mount Street
Dublin 2

Tel: 01 2345 127
Email: drugnet@hrb.ie

From Drugnet Europe

Report on drug and alcohol use in the Midland region (continued)

Address problem alcohol use in a more ■

comprehensive way, not only by providing adequate
treatment facilities but also by adopting broader
strategies, including education, increased taxation and
regulation.

Address the lack of adequate services for under-18s ■
by providing adolescent-specific services offering a
complete, integrated range of services, in line with the
recommendations of the Department of Health and
Children.3

Improve drug awareness education ■ for all age groups.

Reduce drug-related deaths ■ by using strategies such as
providing education in overdose prevention and training
in basic life support.

Provide social reintegration services to ■ recovering and
former drug users through accommodation, re-training
and employment supports.

Evidence of drug crime ■ , such as drug markets, was
found in the region. A partnership approach involving
all the key stakeholders is one strategy to tackle this
problem.

(Suzi Lyons)

Lyons S, Robinson J, Carew AM, Gibney S, Connolly J, 1.
Long J et al. (2010) Close to home: a study on the misuse
of drugs and alcohol in the Midland region. Tullamore:
Midland Regional Drugs Task Force.

O’Gorman A and Corrigan D (2008) 2. Report of the HSE
working group on residential treatment and rehabilitation
(substance users). Dublin: HSE.

Working Group on treatment of under 18 year olds (2005)3.
Report of the working group on treatment of under 18 year
olds presenting to treatment services with serious drug
problems. Dublin: Department of Health and Children.

drugnet
Ireland

2727

The National Documentation Centre is piloting a course in
evidence-based practice in drug prevention and education
work. The course, which lasts for 12 weeks, was launched
in early March. The 12 participants on the course are
from a variety of backgrounds, but most work in the drug
prevention and education field. The aim of the course is to
teach the participants a range of information-literacy skills
which will help them understand how evidence in their
field is produced, how this evidence can be found and how
research-based knowledge can be used to shape policy and
bring about better health outcomes.

The course participants bring to it considerable knowledge
of their own specialist field and experience of planning
and delivering educational and instructional programmes.
They already have some research and information-retrieval
skills and some understanding of the role of evidence in the
formation of policy in this area. The course draws heavily
on the participants’ conceptual, technical and
communication abilities.

The course comprises seven modules covering the following
topics: the policy context; the research infrastructure; the
evidence for drug prevention interventions; evidence-based
medicine; searching the scientific literature; critical appraisal;
and data sources.

A successful outcome will depend on participants’ capacity
to make logical links between the production of evidence,
finding evidence, and the role of evidence in policy
development. It is intended that the outcome will be of
direct benefit to the participants’ daily practice and will
enable them to contribute to the adoption of evidence-based

approaches to policy decisions. A problem-based learning
approach encourages the type of enquiry, discourse and
collaborative effort which will be needed to make full use of
the newly acquired information-literacy skills.

Assessment is based on performance in a group presentation,
and on participation in online discussion throughout the
course. The presentation is the group’s response to a
problem they identified at the beginning of the course.
There are three face-to-face sessions, but most of the
course is delivered online. Content and learning activities
are supported by the Moodle course management system.
The decision to deliver the course online was based on the
following considerations:

The participants work and live in diverse locations and a ■

distance learning element will provide the flexibility for
those with limited opportunity to travel.

As it is an information literacy course, it will require the ■

participants to engage with online resources and develop
an awareness of the potential of the internet for research,
communication and collaborative working.

The emergence of the evidence-based medicine ■

movement is closely linked to the rapid development
of electronic scientific publishing. An understanding of
EBM will require an awareness of the virtual environment
which has fostered it.

Following completion of the pilot course, an evaluation
report will be prepared and submitted to an appropriate
accreditation body. The course will be repeated in the future,
when details will be advertised in Drugnet Ireland and on the
NDC website at www.drugsandalcohol.ie.

(Brian Galvin)

Online course in evidence-based
practice for drug prevention workers

Participants on the NDC's elearning course in
evidence-based drug prevention practice
(photo JJ Berkeley)

Brian Galvin and Louise Farragher (NDC) with Paul
Gormley and Catherine Bruen (Vista eLearning
Consultancy) during the first session of the new
course (photo JJ Berkeley)

drugnet
Ireland

28

On 19 January 2010 the Revenue Cutter Service was the
subject of a response by Minister for Finance, Brian Lenihan
TD, to a Parliamentary Question (PQ). He stated that the
Revenue Commissioners have two cutters involved in the
patrol and monitoring of the State’s maritime jurisdiction and
adjacent waters. The aim is to prevent, detect, intercept and
seize prohibited and restricted goods (including narcotics)
smuggled into or out of the State/EU. The cutters also co-
operate with other national enforcement agencies and with
international customs agencies in combating drugs trafficking
by sea. www.oireachtas.ie

On 2 February 2010 prescription drugs were the subject
of a PQ. Minister for Health and Children, Mary Harney TD,
stated: ‘Certain prescription medicines have been declared
controlled drugs in accordance with the Misuse of Drugs
Act 1977 — for example, products containing morphine,
methadone, flunitrazepam and possession of these products,
in contravention of the Act, is an offence. Under the Misuse
of Drugs (Exemption) Order 1988, it is not an offence for a
person to possess prescription medicines containing certain
benzodiazepines.’ www.oireachtas.ie

On 2 February 2010 Policing Priorities 2010 were announced
by the Minister for Justice, Equality and Law Reform, Dermot
Ahern TD. In addition to the continuing fight against gangland
crime (including targeting drug trafficking and low-level
street dealing), the Minister has prioritised security; policing
communities (including adopting a low tolerance to alcohol-
and drug-related anti-social behaviour and youth crime);
customer service; roads policing and human trafficking. The
policing priorities set by the Minister are reflected in the Garda
Síochána Policing Plan for 2010. www.garda.ie

On 25 February 2010, at the Irish Youth Justice Service’s 2nd
biennial conference, Barry Andrews TD, Minister for Children
and Youth Affairs, launched the online learning community
YJforum for those working on Garda Youth Diversion Projects.
This web-based forum provides an opportunity for practitioners
working in the youth justice system to share their experiences
and work together to strengthen the system. Copies of
the presentations made at the conference, together with a
Conference Report, are available on the IYJS website. www.iyjs.ie

On 18 February 2010 the Dial to Stop Drug Dealing campaign
was the subject of a PQ. Minister of State at the Department
of Community, Rural and Gaeltacht Affairs, John Curran TD,
stated: ‘Due to the success of the campaign, I have again made
funding available in 2010 to keep the phone line open. Over the
coming months, I will be reviewing various options for further
promotional campaigns, perhaps through a more centralised
approach or through potential linkages with other campaigns
and fora.’ www.oireachtas.ie

On 23 February 2010 drug policy in the European Union
was the subject of a public hearing, when approximately 40
representatives of European civil society organisations from 15
countries came together to formulate their recommendations
to members of the European Parliament, the European
Commission and the European Council on the approach that
the European Union should take regarding criminalised drugs.
The main issue on the agenda was the Report on Global Illicit
Drugs Markets 1998–2007, that was financed by the European
Commission in 2008.1 The hearing resulted in recommendations
to the EU institutions, including calls for (1) the organisation of
a EU Summit to discuss innovative drug strategies not based on
prohibition, with delegations of national and local authorities,
parliamentarians and civil society organisations present, and (2)

the strengthening of the ‘harm reduction’ approach, promoting
drug policies that respect human rights, individual freedoms and
social cohesion. www.encod.org

On 25 February 2010 an Internal Security Strategy for
the European Union (5842/2/10) was approved by the
Council for Justice and Home Affairs. The strategy lays out
a European security model, which integrates action on law
enforcement and judicial co-operation, border management
and civil protection, with due respect for shared European
values, such as fundamental rights. It identifies the main
threats and challenges the EU is facing, including organised
crime, cyber-crime, and drug and arms trafficking. The
Council also adopted the decision to set up the Standing
Committee on Operational Cooperation on Internal
Security (COSI) (16515/09 and 5949/10). COSI’s co-
ordination role will concern, among other things, police and
customs co-operation, external border protection and judicial
co-operation in criminal matters relevant to operational
co-operation in the field of internal security. The committee
shall regularly report on its activities to the Council which,
in return, shall keep the European Parliament and national
parliaments informed. COSI will also be responsible for
evaluating the general direction and efficiency of operational
co-operation. www.consilium.europa.eu

On 9 March 2010 Cosc – the National Office for the
Prevention of Domestic, Sexual and Gender-based
Violence published a national strategy on domestic, sexual
and gender-based violence for 2010–2014. The report
states: ‘Although the relationship between substance use
and domestic and sexual violence is complex, there are clear
indications that alcohol use, particularly heavy drinking and
binge drinking, not only complicates the extent and nature of
violence against women, particularly among intimate partners,
it also increases the likelihood of re-assault and reduces the
likelihood of perpetrators of domestic violence completing
treatment.’ www.cosc.ie

On 23 March 2010 the Social, Personal and Health
Education (SPHE) programme was the subject of a PQ.
Minister for Education and Science, Batt O’Keeffe TD, stated:
‘Although the Walk Tall Support Service will no longer exist
in its current guise, it is my intention that the support for
substance misuse prevention be further integrated into SPHE
support. It is widely acknowledged that while a strand of SPHE
can be taught in isolation, it should be linked to each of the
other strands of the SPHE curriculum in order to be at its most
effective.’ www.oireachtas.ie

On 31 March 2010 Ireland’s proposed National Substance
Misuse Strategy was mentioned by the Minister for Tourism,
Culture and Sport, Mary Hanafin TD, during Question Time in
Dáil Éireann: ‘The Department [of Tourism, Culture and Sport]
is also represented on a steering group developing proposals
for an overall national substance misuse strategy. The group
is chaired by the Department of Health and Children and the
office of the Minister of State with responsibility for drugs.
Part of the strategy will relate to preventative measures and
the subjects of sports and arts activities are expected to be
included within this framework.’ www.oireachtas.ie

(Compiled by Brigid Pike)

For a summary of the report, see Connolly J and Donovan 1.
AM (2009) A report on global illicit drug markets. Drugnet
Ireland, (30): 23–24.

In brief

drugnet
Ireland

2929

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

Head shop compound abuse amongst attendees of the
Drug Treatment Centre Board
MacNamara S, Stokes S and Coleman N
Irish Medical Journal 2010; 103 (5)
www.drugsandalcohol.ie/13185

The use of ’Head shop‘ compounds has received much
media attention lately. There is very little research in the
current literature with regard to the extent of the usage
of these substances amongst the drug using population in
Ireland. We conducted a study to examine the extent of
the usage of Mephedrone, Methylone and BZP amongst
attendees of Methadone maintenance programs at the
DTCB. Two hundred and nine samples in total were tested.
The results showed significant usage of these compounds
amongst this cohort of drug users, with 29 (13.9%) of
samples tested being positive for Mephedrone, 7 (3.3%)
positive for Methylone and 1 (0.5%) positive for BZP.

Factors predicting completion in a cohort of opiate users
entering a detoxification programme
Mullen L, Keenan E, Barry J, Long J, Mulholland D, Grogan L
and Delargy I
Irish Journal of Medical Science (In press, published online 21
February 2010)
www.drugsandalcohol.ie/12940

Aim; To determine the outcome and factors influencing
outcome among a cohort of drug users commencing
detoxification from opiate use.
Methods: National cohort study of randomly selected opiate
users commencing methadone detoxification treatment in
1999, 2001 and 2003 (n=327).
Results: One quarter 62 (25.6%) of opiate users had a
successful detoxification within the three-month study
criteria. Receiving some inpatient treatment as part of
detoxification programme resulted in completion by 56.3%
drug users compared to treatment at outpatient only (21%).
The factors independently influencing detoxification are as
follows: having some inpatient treatment (AOR 5.9, 2.63–
13.64) and never having injected (AOR 2.25, 1.20–4.25).
An additional 31 (9%) opiate users had a detoxification
between 3 months and 1 year and 27 (8%) moved into
methadone maintenance.
Conclusions: This study finds that having some inpatient
treatment increases the likelihood of a successful opiate
detoxification within three months. Offering an opiate
detoxification early in a drug using career, pre-injecting drug
use, should be considered for suitable and motivated patients.

Sex, drugs and STDs: preliminary findings from the
Belfast Youth Development Study
McAloney K, McCrystal P, and Percy A
Drugs: education, prevention and policy (In press, published
online 2 April 2010)
www.drugsandalcohol.ie/13061

Young people’s participation in sexual risk behaviours is
commonly linked with participation in a range of other risky
behaviours, and in particular with substance use behaviours.

This cross-sectional analysis of the sixth sweep of the Belfast
Youth Development Study aimed to examine associations
between substance use and sexual activity and related
risks among 17–19-year olds in Northern Ireland. Being
sexual activity and participating in sexual risk behaviours
was associated with the use of a range of licit and illicit
substances particularly alcohol and ecstasy. Additionally,
females were more likely to have been tested for a sexually
transmitted disease (STD).

The findings add to the existing research body suggesting
that substance misuse and sexual risk behaviours tend to
co-occur in adolescence, and highlight a need to develop
appropriate interventions and initiatives for school-aged
young people.

Emergencies related to cocaine use: a European
multicentre study of expert interviews
de Millas W, Haasen C, Reimer J, Eiroa-Orosa, FJ and
Schaefer I
European Journal of Emergency Medicine 2010; 17 (1) 33–6

Illicit drug use can lead to acute reverse reactions leading
to admission to emergency departments. Cocaine-related
emergencies have been monitored in the USA, but not in
Europe so far.

The study investigates patterns of cocaine emergencies in
eight European cities in a multicentre cross-sectional study
conducted in Barcelona, Budapest, Dublin, Hamburg,
London, Rome, Vienna and Zurich. The reported frequency
differs from city to city, with some emergency centres having
less than one case per half year, and some centres having
more than one case per month. Patterns of complaints
among cocaine users are associated with the psychomotor-
stimulant or cardiovascular effects of cocaine. Urine screens
and referrals to the addiction services are infrequent.

A closer link between emergency departments and addiction
services would help in guiding problematic drug users
towards appropriate treatment at an earlier stage in the
addiction process.

Prevalence of psoriasis in patients with alcoholic
liver disease
Tobin AM, Higgins EM, Norris S and Kirby B
Clinical and Experimental Dermatology 2009; 34(6): 698–701

Background: Excessive alcohol use has been implicated as
a risk factor in the development of psoriasis, particularly
in men. Despite this, little is known of the incidence or
prevalence of psoriasis in patients who misuse alcohol.
Objective: To assess the prevalence of psoriasis in patients
with alcoholic liver disease. Methods: In total, 100 patients
with proven alcoholic liver disease were surveyed for a
history of psoriasis and a full skin examination was performed
if relevant.
Results: Of the 100 patients, 15 reported a history of psoriasis
and another 8 had evidence of current activity, suggesting a
prevalence (past or present) of 15% in this group of patients.
Conclusion: It would appear that the prevalence of psoriasis
in patients who misuse alcohol is much higher than the
1–3% variously quoted in the general population.

Recent publications

drugnet
Ireland

30

(Compiled by Joan Moore; email jmoore@hrb.ie)

June
30 June 2010

Sharps – Best practice in needle exchange and
harm reduction
Venue: 28 Portland Place, London, W1B 1DE
Organised by / Contact: Royal Society for Public Health,
Jennifer Tatman
Email: jtatman@rsph.org.uk; tel: 020 3177 1614
www.rsph.org.uk

Information: This conference will allow best practice and
new initiatives in the provision of needle exchange services
to be publicised, with the practitioners responsible available
for questions and comments. Speakers will include experts
in the area of needle exchange and drug misuse, with
speakers from the Joseph Rowntree Foundation, the National
Treatment Agency and the NHS. The conference will also
look to the future. New challenges for needle exchange
programmes will always appear, whether they are caused by
new drugs, changes in injecting habits, or different clients.

July
8 July 2010

Alcohol 2010: public health, policy and
personal responsibility
Venue: Central London
Organised by / Contact: Westminster Forum Projects
Email: info@westminsterforumprojects.co.uk
www.westminsterforumprojects.co.uk

Information: This seminar will take a current look at the
effectiveness of alcohol strategies and media campaigns and
consider what more could be done to reduce alcohol misuse
and alcohol-related harm. The agenda will include discussion
on proposals for minimum pricing and changes to current
licensing laws. Keynote presentations will be made by expert
speakers from a range of organisations, including Diageo
GB, NICE, BMA, Alcohol Concern, Drinkaware, and the
advertising industry.

Upcoming events

Maze and minefield — a grounded theory of opiate self-
detoxification in rural Ireland
McDonnell A and Van Hout MC
Drugs and Alcohol Today 2010; 10 (2) 24–31
www.drugsandalcohol.ie/13146

Opiate use is no longer confined to the greater urban
context in Ireland, with scant detoxification services
present in rural areas (Carew et al, 2009; National Advisory
Committee on Drugs, 2008). This exploratory research aimed
to yield an illustrative account of opiate users' experiences of
self-detoxification by adopting a grounded theory approach
(Glaser & Strauss, 1967). Data emerging from 21 in-depth
interviews (n=12 heroin users, n=9 drug service providers:
statutory, community and voluntary) were analysed using
the constant comparative method. The study generated
a substantive theory of self-detoxification as a subjective
process of seeking heroin abstinence. Self-detoxification
emerged as a frequent and reactive or proactive process
in collaboration with others (heroin users, family and drug
service providers). The study has implications for drug service
delivery in rural Ireland in terms of increasing information
provision and access to opiate detoxification through the
development of low threshold services and community-
based detoxification.

Primary medical care in Irish prisons
Barry JM, Darker CD, Thomas DE, Allwright SP and
O’Dowd T
BMC Health Services Research 2010; 10:74
www.drugsandalcohol.ie/13086

Background: An industrial dispute between prison doctors
and the Irish Prison Service (IPS) took place in 2004. Part
of the resolution of that dispute was that an independent
review of prison medical and support services be carried out
by a University Department of Primary Care. The review took
place in 2008 and we report here on the principal findings of
that review.
Methods: This study utilised a mixed methods approach. An
independent expert medical evaluator (one of the authors,
DT) inspected the medical facilities, equipment and relevant
custodial areas in eleven of the fourteen prisons within the
IPS. Semi-structured interviews took place with personnel
who had operational responsibility for delivery of prison
medical care. Prison doctors completed a questionnaire to
elicit issues such as allocation of clinician’s time, nurse and
administrative support and resources available.
Results: There was wide variation in the standard of medical
facilities and infrastructure provided across the IPS. The range
of medical equipment available was generally below that of
the equivalent general practice scheme in the community.
There is inequality within the system with regard to the ratio
of doctor-contracted time relative to the size of the prison
population. There is limited administrative support, with the
majority of prisons not having a medical secretary. There are
few psychiatric or counselling sessions available.
Conclusions: People in prison have a wide range of medical
care needs and there is evidence to suggest that these needs
are being met inconsistently in Irish prisons.

(Compiled by Louise Farragher)

Recent publications (continued)

drugnet
Ireland

31

15 July 2010

Masterclass: Beyond mephedrone – the continued rise of
new psychoactive ‘internet’ drugs
Venue: Vauxhall, London SW8
Organised by / Contact: Drink and Drugs News /
CJ Wellings Ltd
Email: charlotte@cjwellings.com
www.drinkanddrugsnews.com/ListDiary.aspx

Information: As mephedrone joins the legion of illegal
drugs, drug users who don’t wish to break the law are
moving further into unknown territory than ever before. A
vast array of RCs (research chemicals) are being sold and
bought over the internet – Move over m-cat, here comes
naphyrone (NRG-1), 5-IAI, sub-coca dragon 3, Benzo- fury
(6-APDB), AMT, MDAI and of course NRG-2. Come and join
the people who predicted the mephedrone phenomenon
and join us as we look into the future of drug use in the UK.

20–22 July 2010

Intoxicants and intoxication in historical and
cultural perspective
Venue: Christ’s College Cambridge
Convenors: Dr Phil Withington; Dr Angela McShane
Email: pjw1003@cam.ac.uk a.mcshane@vam.ac.uk
www.hist.cam.ac.uk/academic_staff/projects/

Information: This three-day conference is hosted by the
network of the same name, funded by the Economic and
Social Research Council (ESRC) and supported by the Victoria
& Albert Museum and the University of Cambridge. The
aim of the network and of the conference is to gain some
perspective on the nature and scope of intoxicants and
intoxication as enduring and ubiquitous social and cultural
phenomena, by bringing together scholars whose interests
and expertise range across disciplines, geographies and time
periods.

September
23 September 2010

Social work and substance use: evidence-based practice?
Venue: Resource Centre, Holloway Road, Islington, London N7
Organised by / Contact: Tilda Goldberg Centre, Institute of
Applied Social Research, University of Bedfordshire
Email: kerry.lapworth@beds.ac.uk
www.beds.ac.uk/research/iasr/

Information: This collaborative event includes expert
speakers from the fields of social work and substance
use. There will be plenary presentations and interactive
workshops including the following topics: What does the
evidence say?; Working with children, parents and family
members; Domestic violence; Mental health, Older alcohol
users; Hep C and HIV; Service user involvement; Adolescent
substance use; Family drug and alcohol courts; Supervising
social workers in drug and alcohol work; Working partnership
with specialist services.

30 September – 2 October 2010

21st Annual ESSD Conference
Venue: Dubrovnik, Croatia
Organised by / Contact: European Society for Social Drug
Research / Anita Bošnjak
Email: essd.dubrovnik@gmail.com
www.essd-research.eu/en/index.html

Information: Twenty ESSD conferences have been held to
date, in 16 European countries. The 21st conference will be
held this year in the Centre for Advanced Academic Studies at
the University of Zagreb in Dubrovnik, Croatia. Themes to be
covered include: new drugs; polydrug use; drug-using lifestyles
and music; drug markets; methodological perspectives in drug
research; and theories, concepts and analysis.

At the first ESSD conference in 1990, nearly all the
participants took an active role and presented their
own research. This active participation has remained a
characteristic feature of ESSD conferences and means
that participants can actively and effectively share their
experiences with their colleagues across Europe. There are
no parallel sessions nor workshops and all presentations last
for 15 minutes. After each two presentations, there are 15
minutes for discussion. This conference format has clearly
enhanced the quality of discussions and facilitated the
exchange of ideas and experiences. Such an atmosphere
is also less threatening for participants new to the field,
especially young and new researchers.

October
4–7 October 2010

12th annual ISAM conference: Bridging the gap between
science and practice in the addiction field
Venue: University of Milano-Bicocca, Italy
Organised by / Contact: International Society of Addiction
Medicine (ISAM)
Email: isam2010@unimib.it
www.isam2010.medicina.unimib.it

Information: ISAM Milan 2010 aims to give physicians and
allied health professionals who treat patients with substance
use a comprehensive overview of all evidence-based
findings currently available. The conference will focus on
the latest scientific developments in addiction medicine and
addiction psychiatry. The meeting is structured to encourage
international interaction between clinicians from multiple
disciplines, schools of thought, and settings. Conference
events include plenary lectures, symposia, workshops, and
poster sessions showcasing new research in the field.

7–8 October 2010

National conference on injecting drug use (NCIDU)
Venue: The Sage, Newcastle, UK
Organised by / Contact: Exchange Supplies
Email: info@exchangesupplies.org
www.exchangesupplies.org

Information: A packed and varied programme with over 30
parallel sessions, meetings, poster presentations and films
to inform practice, disseminate research, explore policy and
develop skills. What can you present? If you would like to
present a paper or workshop session on a subject relevant to
the conference themes, please see full abstract submission
details, event information and online booking on our
website, or call 01305 262244.

Upcoming events (continued)

drugnet
Ireland

Drugnet Ireland is published by:

Health Research Board
Knockmaun House
42–47 Lower Mount Street
Dublin 2

Tel: + 353 1 2345 127
Email: drugnet@hrb.ie

Managing editor: Brian Galvin
Editor: Joan Moore

November
3 November 2010

Facing the future: tackling drugs in the new decade
Venue: NCVO HQ, Regent’s Wharf, London N1 9RL
Organised by / Contact: DrugScope
Email: cherylf@drugscope.org.uk
www.drugscope.org.uk

Information: We have entered a changed economic and
political landscape. Cuts in public spending are under way,
with the expectation that services will need to do more for
less. The ‘localism’ agenda will likely see a shift in decision
making from central government to local communities.
The rise in the use of legal highs has led to calls for a
review of legislation and for faster responses to new and
emerging drugs. Speakers at DrugScope’s annual conference
will explore the effects of these changes. How will wider
economic and political changes impact on drug policy?
Will we see more attention paid to tackling alcohol misuse?
Will drug and alcohol crime and health policies draw closer
together? What are the risks and potential opportunities for
the drug sector?

4–5 November 2010

National Drugs Conference: Continuum of care within
drug services
Venue: Radisson Blu Royal Hotel, Dublin 8
Organised by / Contact: Irish Needle Exchange Forum
(INEF) and others
Email: conference2010@inef.ie
http://inef.ie

Information: It was clear that the INEF conference in
November 2009 benefited from the range of disciplines
within the delegate group. Building on this experience,
and under the guidance of the INEF Advisory Group (made
up of members of the voluntary and statutory sectors), the
INEF has come together with the Irish Association of Alcohol
and Addiction Counsellors (IAAAC), Ana Liffey Drug Project
and Coolmine Therapeutic Community to hold a National
Drugs Conference. The conference will include national and
international speakers from across the spectrum of service
provision and policy development, i.e. this is not a harm-
reduction conference or an abstinence-based conference;
this is an all-inclusive drugs conference.

Upcoming events (continued)

Improving people’s health through research and information

drugnet
Ireland

