
 > Report of the Strategic
Response Group
– ‘A better city for all’

 > EU drugs policy
– what next?

 > Alternative ways forward
for EU drugs policy

 > Public support for
measures to address
alcohol use

 > Fifth ESPAD survey
report

 > Drug use among the
general population,
by RDTF area

 > Parental responsibilities
and treatment outcomes

 > Deaths among young
people in state care

 > National Documentation
Centre – user survey
results

 > Unmet needs and
benzodiazepine use
among people on MMT

 > Drugs and crime
data 2012

 > Drugs in prisons

To have Drugnet Ireland
delivered to your desktop,

sign up on the NDC website

www.drugsandalcohol.ie

Children in state care
See pages 12 and 16

Public support for measures
to address alcohol use
Alcohol consumption
The results of a new survey, Alcohol: Public
knowledge, attitudes and behaviour,1 show a
strong belief among 1,020 survey respondents
(85%) that the current level of alcohol
consumption in Ireland is too high, and a
general perception (73%) that Irish society
tolerates high levels of alcohol consumption.
The survey was commissioned by the Health
Research Board and done by Ipsos MRBI.
A considerable majority of respondents (72%,
744) say they know someone who, in their
opinion, drinks too much alcohol, and of those,
42% say that the person is an immediate family
member. Almost 6 out of 10 (58%) do not think
that the government is doing enough to reduce
alcohol consumption, while only 19% think that
the government is doing enough. Over three-
quarters (78%) believe that the government
has a responsibility to implement public health
measures to address high alcohol consumption,
and there is support for implementing some of
the specific measures in the recently published
Steering group report on a National Substance
Misuse Strategy.2

Measuring personal alcohol consumption
People have difficulty measuring their own
drinking using the standard drink measure, but
almost 6 out of 10 (58%) have heard of the
term ‘standard drink’. One in ten respondents
correctly identified the number of standard
drinks in each of the four measures of alcohol
asked about in the survey. Only one in ten (9%)
people know the recommended maximum
number of standard drinks (proxy for low-risk
drinking) that they can safely consume in one
week, 14 for women and 21 for men.

Alcohol pricing
Around three-quarters (76%, 777) have bought
alcohol in a supermarket in the past few years.
Just over half (52%) of these respondents
believe that the price of alcohol has fallen in
supermarkets, with almost one quarter (23%)
believing that it has remained at the same price
and 17% believing that the price has increased.
Of those noticing a decrease in the price of
alcohol, one-quarter (25%) say that they have
increased the amount they buy and this is
more common among those aged 34 years or
under (at 34%). Overall, 24% would buy more
alcohol in supermarkets if the price were to
decrease. Half of those aged 18–24 years claim
they would buy more alcohol if supermarkets
decreased prices.

It would require a 25% price increase to get at
least two-thirds (67%) of those who bought
alcohol in a supermarket to reduce the amount
that they bought.
Opinion is somewhat divided on whether
short-term price promotions encourage
respondents to buy more alcohol than usual,
with 45% agreeing that they buy more alcohol
at such times and 39% disagreeing. Those
aged 18–24 years are most likely to respond to
such promotions, with almost two-thirds (65%)
saying that they buy more when alcohol is on
special offer or when the price is reduced.
Almost 6 out of 10 (58%) respondents support
minimum unit pricing for alcohol. Support is
strongest among those aged 35–64 years, at
65%. Over one-fifth (21%) would not support
a minimum price for alcohol, with the lack of
support (at 33%) highest among those aged
18–24 years. It is generally accepted that the
greater the increase in alcohol prices the greater
the reduction in purchasing, and that this has
most effect on younger and heavy drinkers.
Forty-seven per cent agree that the government
should reduce the number of outlets selling
alcohol, while 28% disagree; agreement is

Improving people’s health through research and information

drugnet
Ireland

Alcohol and Drug Research Newsletter

Issue 43
Autumn 2012

contents
strongest among women (50%) and those over
44 years (54%). Forty per cent agree with selling
alcohol in separate premises from food and other
household products, while 32% disagree. The
majority (66%) believe that distance sales are an
easy way for young people to obtain alcohol and
only 15% believe that distance sales are strictly
monitored.

Alcohol advertising
The majority support restricting certain forms of
alcohol advertising, and two-fifths (40%) would
support a ban on all alcohol advertising. Almost 8
out of 10 (78%) believe that alcohol advertising
should be limited to the product itself rather than
being associated with images of the type of person
who consumes the brand. Eighty per cent support
banning alcohol advertising in cinemas before
screening movies rated as suitable for viewing by
those aged 17 years or under. Seventy-six per cent
support banning any alcohol advertising on TV
and radio before 9.00pm. In total, 70% support
banning alcohol advertising on social media and
57% support a ban on alcohol advertising on
billboards and at bus stops

Alcohol industry sponsoring sporting events
Overall, two-fifths (42%) support a ban on the
alcohol industry sponsoring sporting events, and
over one-third (37%) support a ban on sponsoring
musical events. Support is somewhat higher among
women (49% for sport and 45% for music) and in
those 45 years or over (47% for sport and 46% for
music). The main lack of support for discontinuing
sponsorship is among men (54% for sport and 57%
for music) and those under 44 years of age (51%
for sport and 59% for music).

Information labels on alcohol products
There is a desire for better labelling of alcohol
containers, with very strong support for all four
suggested forms of information on the labels
of alcohol containers. The vast majority of
respondents want information on the alcohol
strength (98%), the number of calories (82%),
details of alcohol-related harms (95%) and a list of
ingredients (91%).

Alcohol consumption and driving
There is good knowledge about the dangers of
driving a vehicle under the influence of alcohol and
there is strong support for measures to detect and
deter such driving practices. Ninety per cent do
not agree that it is safe to drive after two alcoholic
drinks; 75% do not agree that it is safe to drive
after one alcoholic drink. There is near universal
support (94%) for the mandatory testing of the
alcohol levels of drivers involved in traffic accidents.
Over 8 out of 10 (84%) agree that those convicted
of drink driving on more than one occasion should
have an ‘alcohol lock’ fitted in their car.

Paying for the consequences of alcohol
consumption
There is support for the suggestion that alcohol
consumers and the alcohol industry should
contribute to the health-related costs of excess
alcohol consumption. Sixty one per cent believe
that people who drink alcohol should contribute,
and 42% believe that the alcohol industry should
contribute to these costs. Only 27% believe that
the State, through taxation, should contribute to
these costs.

As with the health-related costs of excessive
drinking, the majority believe that those who
drink alcohol (71%) followed, to a lesser extent,
by the alcohol industry (30%) and then the State
through taxation (22%) should contribute to the
costs of alcohol-related public disorder, relationship
difficulties and financial loss.

Conclusions
The findings in this survey are consistent with those
of the general population survey,3 surveys among
school children4 and other public opinion surveys.5

Methods
This survey was conducted for the Health Research
Board by Ipsos MRBI in May 2012 using a standard
quota sample method in order to ascertain the
knowledge, views and behaviours of 1,020 people.
The age, gender and place of residence of the
sample selected are representative of the 2011
Census population. The proportion of people who
do and do not drink alcohol is consistent with the
2007 SLAN survey. The questionnaire was drafted
by the Health Research Board and finalised in
collaboration with Ipsos MRBI. The HRB asked Ipsos
MRBI to analyse the questions by gender and age.

(Jean Long and Deirdre Mongan)

1. Ipsos MRBI (2012) Alcohol: public
knowledge, attitudes and behaviours.
Dublin: Health Research Board
www.drugsandalcohol.ie/18022

2. Steering Group on a national substance misuse
strategy (2012) Steering group report on a
National Substance Misuse Strategy. Dublin:
Department of Health.
www.drugsandalcohol.ie/16908

3. Morgan K, McGee H, Dicker P, Brugha R, Ward
M, Shelley E et al. (2009) SLAN 2007: survey of
lifestyle, attitudes and nutrition
in Ireland. Alcohol use in Ireland: a profile
of drinking patterns and alcohol-related
harm from SLAN 2007. Dublin:
Department of Health and Children.
www.drugsandalcohol.ie/12664

4. Hibell B, Guttormsson U, Ahlström S, Balakireva
O, Bjarnason T, Kokkevi A and Kraus L (2012)
The 2011 ESPAD report: substance use among
students in 36 European countries. Stockholm:
The Swedish Council for Information on
Alcohol and Other Drugs (CAN) and the
Pompidou Group of the Council of Europe.
www.drugsandalcohol.ie/17644

5. Fanning M (2010) Have we bottled it? Behaviour
and attitudes survey. PowerPoint presentation at
the ‘Have we bottled it? Alcohol marketing and
young people conference’ organised by Alcohol
Action Ireland in Dublin on 15 September
2010. www.drugsandalcohol.ie/14122

Public support for measures to address alcohol use (continued)

1 Public support for measures to
address alcohol use

3 The National Documentation
Centre on Drug Use: survey results

4 Report of the Strategic Response
Group – ‘A better city for all’

6 EU drugs policy – what next?

7 EMCDDA trend report for the
evaluation of the 2005–2012 EU
drugs strategy

8 Alternative ways forward for EU
drugs policy

9 Measuring the performance of
drugs task forces and evaluating
projects

10 National survey of youth mental
health

12 Deaths among children and
young people in state care, after
care or known to the HSE

13 Parental responsibilities and drug
treatment outcomes

14 Drugnet digest

16 The views of children and young
people in state care

17 Non-fatal overdoses and drug-
related emergencies 2010

19 Poisoning and clinical toxicology:
a template for Ireland

20 First report of National Suicide
Support and Information System

22 National Registry of Deliberate Self
Harm annual report 2011

23 Fifth ESPAD survey report
published

24 Drug use among the general
population, by regional drugs
task force area

27 Unmet needs and benzodiazepine
misuse among people in
treatment

28 Trends in alcohol and drug
admissions to psychiatric facilities

29 Drugs and crime data 2012

31 Drugs in prisons

32 Drugs in focus – policy briefing

32 From Drugnet Europe

34 In brief

35 Recent publications

36 Upcoming events

drugnet
Ireland

3

The National Documentation Centre on
Drug Use: survey results
As part of an ongoing evaluation of our website and library
services, the staff of the National Documentation Centre on
Drug Use (NDC) recently conducted an online survey of our
users. We received 441 responses. Thank you to everyone
who took part.

Key findings
 ■ Over half (54%) of respondents visit our site at least once

a month.

 ■ Over half (53%) of respondents currently studying are at
postgraduate level.

 ■ The majority (73%) of respondents use the NDC for
work (Figure 1).

Figure 1 Why do you use the NDC website?

Note: Participants could choose more than one option

In the course of the survey, respondents provided
observations on various aspects of our resources and
services. We grouped these comments into the following
categories:

 ■ Satisfaction with service responsiveness of NDC staff (44
comments);

 ■ Satisfaction with website and resources (29 comments);

 ■ Literature searching (4 comments);

 ■ Marketing and promotion of the service (5 comments);

 ■ Suggested additions to the service (7 comments).

Satisfaction with service responsiveness
Forty-one per cent of respondents had contacted the NDC
staff with a query and, of these, 97% were either satisfied
or very satisfied with the response they received. All 44
comments about the responsiveness of NDC staff were
favourable; 30 of them contained the word ‘helpful’.

Extremely helpful to me in my work & research. One of
the better elements of service delivery within the overall
addiction service.

Having used the services and also getting great support
from your team through telephone support for the past
two years I have found the service invaluable in my work
and research. Thank you.

Satisfaction with website and resources
Sixty-one per cent of respondents found the website easy to
use. All sources of information available from our homepage
were reported as being useful or very useful by the majority
of respondents. For example, drug data (treatment tables)
(78%), evidence-based resources (85%) and the online
directory of training courses (68%).

Similarly, all our key resource publications were rated as
useful or very useful by the majority, including our own
recently updated factsheets (84%), Drugnet Ireland (86%)
and the annual national reports on the drug situation in
Ireland (88%).

Comments indicated that respondents were generally
satisfied with the NDC:

The NDC is a crucial resource for information and research
on drug and alcohol related publications and debates.

I found this site invaluable for research studies, one of the
best, and have recommended it too. It is an excellent and
valuable resource. Thank you for providing a source of
quality information for all in Ireland and beyond.

Having the resource to use when so many others in Europe
have been closed down is invaluable.

One respondent wanted more full texts of publications online:

It is an excellent resource, but some texts are unavailable
online. It would be great if you made more texts available
online.

Unfortunately, some publications, particularly journal articles
and books, cannot be made available on our website due
to copyright law. We do however offer a document delivery
service where you can request the full text of a published
article in hard copy.

Literature searching
Eighty-seven per cent of respondents agreed or strongly
agreed that, overall, the advanced search page was easy to
use. However, comments confirm that some respondents
have difficulty in finding what they want, or in sorting search
results:

It can be confusing and unclear as to how to use the
search engine and I don’t always get what I need.

Can be difficult to access the relevant information.

The search results need to be better organised especially
when you try to view all results. It can be extremely
difficult to identify results when they are all packed
together.

To address this, we plan to provide an online tutorial on how
to use the advanced search option. This tutorial will also
give advice on sorting search results – by year, by author, by
title or by type of publication. The NDC staff are available
by telephone or in person (by appointment) to guide you
through any difficulties you have with searching our site.

0%

10%

20%

30%

40%

50%

60%

70%

80%

Personal
interest

ResearchStudyWork

drugnet
Ireland

4

The need to access regional data was also expressed:

Would be beneficial if research was available or
searchable based on regional areas. A lot of research is
national, but if one is trying to get a local picture the
current format does not allow to categorise research in a
local regional format.

We have recently added a field in the advanced search page
called ‘geographical area’ that allows searching by county or
country. The treatment data can also be searched by county
or region.

Marketing and promotion of the service
Some respondents would like more regular updates and
promotion of specific resources:

You need to promote the evidence based research section
more as I don’t think people use it enough.

More regular updates sent via email to inform users of
new additions to website.

To keep up to date with alcohol and drug research and
related issues, you can sign up for the NDC monthly

electronic newsletter which compiles recent news items
and new acquisitions, providing links where possible.
The newsletter also has a link to recent Dáil debates. To
receive this valuable resource, click ‘NDC newsletter’ on the
homepage and enter your email address.

Suggested additions to the service
A few respondents made suggestions about features they
would like to see available from the NDC:

Tutorial on how to use site displayed prominently on front
would be useful.

It is useful, much needed. Would like to see update figures
for drugs etc. and beds available etc.

We plan to produce online tutorials for the key resources on
our website. We are also looking at ways to make drug-
related data more readily available to our users. We will
take on board all the suggestions and comments made
by respondents so that we can continue to improve our
resources. Thanks again to everyone who took part in our
survey. The NDC website is at www.drugsandalcohol.ie

(Mairea Nelson, Mary Dunne and Brian Galvin)

NDC survey results (continued)

Report of the Strategic Response Group
– ‘A better city for all’

The Strategic Response Group (SRG) is a partnership set up
to address public substance misuse and perceived anti-social
behaviour in Dublin city centre. In June 2012, following a
year-long process of research and consultation, it published
a report aimed at addressing this issue in the long term.1

The report was officially launched by the lord mayor of
Dublin, Councillor Andrew Montague, in one of his last
engagements as mayor. The issue of anti-social behaviour
related to substance misuse in Dublin city centre has long
been a focus of media attention and public concern.

The outgoing mayor of Dublin, Cllr Andrew Montague, launches the SRG report in the Oak Room of the Mansion House;
also shown are SRG members (l to r): Mel MacGiobhúin, North Inner City LDTF; Richard Guiney, Dublin City BID; Niamh
Randall, Dublin Simon Community; Des Crowley, City Clinic Amiens Street; and Ruaidhrí McAuliffe, UISCE.

drugnet
Ireland

5

Following the establishment in 2010 of the Dublin City Local
Business Policing Forum, this issue became a recurring item
of discussion. A number of agencies and organisations were
invited to make presentations on the topic. Arising from this,
the Strategic Response Group (SRG) was formed with the
objective of developing ways to build sustainable street-
level drug services and address related public nuisance. The
SRG is independently chaired and its membership includes
representatives of: the four main drug treatment centres in
Dublin city centre (Ana Liffey Drug Project, the City Clinic,
Drug Treatment Centre Board, Merchants Quay Ireland); An
Garda Síochána; Dublin City Business Improvement District;
Dublin City Council; Dublin Simon Community; the North
Inner City Local Drugs Task Force; the South Inner City Local
Drugs Task Force and the Union for Improved Services,
Communication and Education (UISCE).

The SRG commissioned a study to provide an evidence base
to assist it in developing its response and recommendations.2
The study used a Rapid Assessment Research (RAR) method
to assemble an evidence base around perceived anti-social
behaviour associated with the provision of drug treatment
in Dublin’s city centre upon which to build a strategic
response incorporating short/medium/long term goals and
actions within the area. The RAR combined various research
methods and data sources in order to construct an overview
of the problem by cross-checking and comparing the
information from several different sources, which included
the following:

 ■ A critical review of literature.

 ■ PULSE data for the research area was analysed and
provided by An Garda Síochána.

 ■ A mapping exercise inclusive of an environmental
visual assessment using digital photographs to view
the geographical distribution of drug- and alcohol-
related public nuisance was undertaken to assess levels
of ‘hotspots’ for public nuisance, anti-social drug- and
alcohol-using congregations, drug-related littering,
alcohol retail outlets and placement of drug treatment,
housing, policing and community services in the area.

 ■ Interviews and focus groups were conducted with
business and transport stakeholders (n=19), community,
voluntary and statutory stakeholders (n=19), and service
users (n=23). Random street intercept surveys were
conducted with passers-by (n=25) and with drug users
(n=26).

Research limitations
The research is exploratory and limited by small sample
size. However, despite the small numbers of participants,
the validity and accuracy of the findings are optimised
by the use of triangulated data sources from PULSE data
relevant to the area, service-user perspectives, business and
transport, community, voluntary and statutory stakeholder
perspectives, passers-by and street problematic drug-user
perspectives, photographical and environmental mapping
analysis.

Key findings

Definitions and experiences of anti-social behaviour
A continuum of acceptable versus non-acceptable forms of
public behaviours, and level of impact between anti-social,
nuisance and criminal elements of the behaviours was
described in the research. A range of definitions of anti-
social behaviour was recorded in the interview narratives,
with anti-social behaviour deemed to be (typically) illegal,

causing interference, visual and physical intimidation, and
feeling unsafe, impacting negatively on businesses, services,
customers, tourists and individuals accessing the area
whether on foot, in private transport or on public transport.
Particular anti-social activities mentioned included; visible
drinking and drug use, intoxication, aggressive and loud
behaviour, youth and child drinking and drug dealing on
the streets, phone snatching, graffiti, night-time alcohol
abuse, mobile phone theft, harassment, street assaults,
begging/’tapping’ on the street and at Luas ticket machines,
car break-ins, pick-pocketing and other petty crimes. Pulse
data reflected drug crime detections which correspond
closely with typical business hours, peaking between the
hours of 10am and 5pm. A clear distinction between specific
quadrants is presented in terms of crime profile, which
corresponds to the predominant commercial activity of
these areas, retail and night-time entertainment respectively.
Quadrant 6 is significantly different to all other areas of the
study, due to the inclusion of Temple Bar, which has its own
specific crime profile. Property crime is associated with the
retail areas and public order offences are associated with the
night-time entertainment areas.

Perceptions of threat and intimidation in the research area
Negative media portrayal of anti-social behaviour in the
research area was described. The urban design and poor
lighting of certain streets was mentioned in the interviews
and focus groups as contributing to perceptions of fear
and lack of safety. Tourists and visitors who were spoken to
during ‘walkabouts’ in the research area had not observed
any forms of anti-social behaviour, and reported feeling safe
and happy with the Garda presence in the area. However,
those working in the area had all observed anti-social
behaviour, had felt intimidated, and reported feeling unsafe
in the area both during the day, and at night time.

The SRG, in seeking to address perceptions of drug-related
crime and anti-social behaviour, acknowledges that for
historical reasons there is a clustering of drug treatment
and homelessness services in or adjacent to the inner city.
While these services play a major role in the provision of
effective treatment to problematic drug users, the report
recommends that there should be greater access to
prompt provision of treatment options nationally and that
people should be treated and accommodated in the most
appropriate setting for their circumstances and provided
with support services as close to their home as possible.

The report takes a holistic approach to addressing
the issues of the city centre. The group has set out its
recommendations in the short, media and long term
and under the headings of treatment, rehabilitation,
homelessness, policing responses, planning and urban
design, legislation and regulation and implementation. The
SRG is currently developing an implementation plan for its
recommendations.

(Johnny Connolly)

1. Strategic Response Group (2012) A better city for all: a
partnership approach to address public substance misuse and
perceived anti-social behaviour in Dublin city centre. Dublin:
Strategic Response Group.
www.drugsandalcohol.ie/17769

2. An executive summary of the research is provided in the SRG
report. The SRG intends to publish the full report at a later
date.

Report of Strategic Response Group (continued)

drugnet
Ireland

6

EU drugs policy – what next?
In the past few months the European Commission (EC)1 and
the European Monitoring Centre for Drugs and Drug Addiction
(EMCDDA)2 have published reports intended to inform the
development of the next EU drugs strategy, which the European
Council is due to adopt by the end of 2012.3 Although drug
policy lies within the competence of individual member states,4
the EU drugs strategy can play an important role by supporting
and providing guidance to member states.

The independent assessment commissioned by the EC concludes
that there has been ‘little change in the demand for and
availability of drugs in the EU’ over the lifetime of the current
EU drugs strategy, and drug-induced deaths have remained
at ‘historically high levels’. The authors state that they cannot
conclude that any improvements in the EU drugs situation have
been ‘unequivocally’ due to the implementation of the strategy.
Comparing trends in 2011 with trends that were emerging
in 2004, when the current strategy was being developed, the
EMCDDA also suggests little has changed: ‘… many of the
problems and solutions seen as pertinent in 2011 have their
roots in 2004 or earlier’ (p. 11). (A summary of the EMCDDA
trend report 2011 is provided in a separate table in this issue of
Drugnet Ireland.)

The authors of the independent assessment commissioned by
the EC conclude, however, that the EU drugs strategy has had
a ‘discernible impact on the process of drugs policy formulation
and adoption in individual member states’, with the content and
structure of national policy documents converging with the EU
strategy, and the process of evaluating, revising and updating
national drugs policy documents becoming a more firmly
embedded and common practice. The authors also argue that
a drugs strategy at EU level can add ‘considerable value’
at national level because it supports and strengthens
international co-ordination and co-operation between
member states, and because the mutual learning and
exchange of best practice eliminates the need to reinvent
the wheel. In short, the strategy has:

… provided a forum and a decisionmaking process for
consensus building, developed a shared language and
understanding and provided a platform for information
sharing and mutual learning. (p. 96)

In May 2012 the European Council issued its preliminary
conclusions with regard to these two reports and the shape of
the next strategy.5

Policy framework
Although the independent assessment called for a shorter-term
strategy with a reduced number of priorities and an integrated
action plan, the Council has expressed a preference for the same
format as before:

 ■ an eight-year strategy (2013–2020);

 ■ the same five thematic areas – coordination, demand
reduction, supply reduction, international cooperation, and
research, evaluation and information;

 ■ implementation organised through two consecutive four-
year action plans; and

 ■ ‘an integrated, multidisciplinary and balanced approach’.

The Council proposes that each Presidency will prepare an
overview of progress against the action plan, in other words,
a six-monthly progress report, and an evaluation will be
undertaken at the expiry of each action plan and of the strategy.

Challenges and threats
The European Council lists the ‘challenges’ and ‘threats’ that
should be prioritised in the new strategy as follows:

 ■ polydrug use, including the combination of illicit drugs and
alcohol,

 ■ the rapid spread of new psychoactive substances,

 ■ ensuring access to and addressing the misuse of prescribed
controlled medications,

 ■ the dynamics in the drug markets, including the use of the
internet as a facilitator for the distribution of illicit drugs,

 ■ the diversion of precursors used in the illicit manufacture of
drugs,

 ■ the quality of demand reduction services, and

 ■ the high incidence of blood-borne diseases, especially HCV,
among injecting drug users and potential risks of outbreaks
of HIV epidemics and other blood-borne infections related to
injecting drugs use.

Despite a recommendation in the independent assessment that
an integrated policy approach across illicit and licit substances
(including ‘legal highs’, alcohol and cigarettes) be developed,
the Council did not include this in its list of challenges to be
addressed in the next seven years.

Supply reduction
Activities under this pillar will remain focused on co-operation
between law enforcement authorities, including exchange of
information and joint operations and investigations, and on
co-ordination of law enforcement initiatives. The Council sees a
need to expand and improve the knowledge base around supply
reduction and to develop accurate indicators of progress.

Demand reduction
As in the previous strategy, the demand reduction pillar will
cover the whole gamut of demand reduction interventions,
including special initiatives in prison settings and steps to
improve quality standards. The Council acknowledges that
there has been some success in promoting an evidence-based
approach. However, it sees a need for greater uniformity
across all member states in implementing harm reduction and
treatment measures. Moreover, member states need to meet
the persistent challenges with regard to implementation and
co-ordination of national strategies, particularly in an economic
downturn.

In a separate article in this issue of Drugnet Ireland, alternative
approaches to developing EU-level drug policy are outlined.

(Brigid Pike)

1. Culley DM, Skoupy J, Rubin J, Hoorens S, Disley E and
Rabinovich L (2012) Assessment of the implementation of the
EU drugs strategy 2005–2012 and its action plans. Technical
Report prepared for European Commission Directorate
General for Justice. Santa Monica, CA: RAND Corporation.
www.drugsandalcohol.ie/17312

2. EMCDDA (2011) EMCDDA trend report for the evaluation of
the 2005–2012 EU drugs strategy. Lisbon: EMCDDA.

3. See account of process in Pike B (2012) EU drug policies
under review in 2012. Drugnet Ireland, (41): 8. Available at
www.drugsandalcohol.ie/17269

4. This is known as the principle of ‘subsidiarity’.

5. Council of the European Union (25 May 2012) Draft
Council conclusions on the new EU drugs strategy. 10231/12
CORDROGUE 37 SAN 121 ENFOPOL 145 RELEX 455. http://
register.consilium.europa.eu/pdf/en/12/st10/st10231.en12.pdf

drugnet
Ireland

7

EMCDDA trend report for the evaluation
of the 2005–2012 EU drugs strategy
Main trends and changes in the European drug situation and in the responses developed by the EU member states,
2005–2012*

Strategic pillar and aim Finding

Drug use and drug-related problems
A measurable reduction in the use of
drugs, of dependence and of drug-related
health and social risks

 ■ Heroin still the biggest problem drug

 ■ HIV risks low, but ongoing risk of outbreaks among drug injectors

 ■ HCV levels high but modest declines in new cases

 ■ High and stable numbers of drug-induced deaths

 ■ Cocaine levels steady or decreasing in high prevalence countries and low
elsewhere

 ■ Methamphetamine partly replaces amphetamine in some northern
European countries

 ■ Cannabis use stable or reducing but continues to be Europe’s most popular
drug

 ■ Gradual increase in number of cannabis and cocaine users entering
treatment

 ■ GHB, ketamine generally low prevalence, higher in certain sub-groups
Drug supply and new drugs
A measurable improvement in
effectiveness, efficiency and knowledge
base of law enforcement interventions
and actions targeting production,
diversion of precursors, drug trafficking
and the financing of terrorism, and money
laundering

 ■ Evidence of both stability and droughts in the heroin market

 ■ Diversification in cocaine trafficking routes and methods

 ■ Increasing domestic production of cannabis

 ■ Scarcity and possible bounce-back for MDMA

 ■ Increasing sophistication in techniques to bypass precursor rules

 ■ Record numbers of new psychoactive substances notified

 ■ Increase in number of ‘legal highs’ available in Europe
Drug policies
Ensure a balanced and integrated
approach is reflected in national policies
… evaluations should continue to be an
integral part of an EU approach to drugs
policy

 ■ National drugs strategies in place

 ■ Increasing evaluation of drug policies

 ■ Trends towards lower penalties for possession

 ■ Innovation in policy responses to ‘legal highs’

 ■ Impact of recession on Europe’s drug responses – not possible to assess
exact impact as yet

Drug demand reduction
The development and improvement of an
effective and integrated comprehensive
knowledge-based demand reduction
system including prevention, early
intervention, treatment, harm reduction,
rehabilitation and social reintegration
measures

 ■ Slow take-up of evidence-based prevention approaches

 ■ Opioid substitution treatment (OST) provision in all member states

 ■ OST coverage varies widely

 ■ Core harm reduction interventions in all countries

 ■ Drug-related problems in prison increasingly targeted

 ■ Increasing use of guidelines and standards in Europe

Source: EMCDDA (2011) EMCDDA trend report for the evaluation of the 2005–2012 EU drugs strategy. Lisbon: EMCDDA.
This report was compiled as a supporting document for the evaluation of the 2005–12 EU drugs strategy and its two action
plans: 2005–08 and 2009–12.

*Table compiled by Brigid Pike

drugnet
Ireland

8

Alternative ways forward for EU drugs
policy
Just as the European Council was agreeing the broad
parameters of the EU’s next drugs strategy (see separate
article in this issue), the UK’s House of Lords and the EU’s
Civil Society Forum on Drugs (CSF) published their views on
how the EU should tackle the drugs issue. Their conclusions
differ from those of the European Council.

House of Lords1

The House of Lords EU Committee invited written and
oral submissions on what had been achieved by the EU
drugs strategy 2005–2012 and what should come next.
The committee also collected evidence during visits to
Brussels (Commissioner for Justice, Fundamental Rights and
Citizenship) and Lisbon (European Monitoring Centre for
Drugs and Drug Addiction). While acknowledging the value
of an EU-level policy framework for illicit drugs in providing
guidance to member states, the committee believes that
the aims of demand reduction and supply reduction are
‘too broadbrush to be useful’. It recommends that the new
strategy should concentrate on three areas where the EU can
make a difference (p. 47):

1. Coordination of the fight against drug trafficking – on
the legislative front, the EU should focus more closely
on money laundering and strengthen provisions on
the seizure of the proceeds of crime, while on the
operational and research fronts, efforts should continue
to be supported. The committee concludes: ‘We believe
that working on these fronts will be more productive
than revising existing legislation on maximum penalties
and newly developed psychoactive substances’ (p. 5).

2. Information – the strategy should concentrate on the
improvement of the collection, analysis, evaluation and
distribution of information so that member states, while
retaining the freedom to formulate their own policies,
can learn from each other‘s experiences and benefit from
each other’s research.

3. Public health orientation – impressed by the evidence of
the effectiveness of Portugal’s public-health-orientated
national drugs strategy, the committee recommends the
strategy should cite the EU’s public health obligations to
encourage all member states to include harm reduction
measures in their national policies. The committee
concludes: ‘It should be recognised that health policy is as
important as law enforcement policy in this field and that
education also has an important role to play’ (p. 46).

In responding positively to the recommendations of the
Committee, the British government emphasised that a
public health orientation should focus not just on harm
reduction measures but also on ‘sustained recovery’:2

We would view it as a missed opportunity were a new
EU Drug Strategy to restrict its discussion of treatment
to harm reduction measures alone. The UK in common
with other Member States is keen for people to achieve
sustained recovery from drug dependence, and a new
EU Drug Strategy should contribute to that goal too.
We recognise that each individual recovery journey will
be unique and that for some individuals, medicinally-
assisted recovery may be part of that journey.

Tackling drug dependence should remain a key strand of
the EU Drugs Strategy as an important crime reduction,
public health and wider public impact issue. It is only
through getting individuals off drugs for good that a
permanent change occurs which results in them ceasing
offending, stopping harming themselves and their
communities and successfully contributing to society.

Civil Society Forum on Drugs (CSF)3

Set up in 2007 by the European Commission and currently
comprising 35 member organisations, the CSF serves as a
platform for the informal exchange of views and information
between the European Commission and civil society
organisations in the EU. It represents a diverse group of
European organisations (none from Ireland) that provide
health and social services, advocate for more effective drug
policies, and represent affected communities. Its proposals
for the new strategy were produced following a one-year
consultative process and represent a consensus position.

The document lists nine ‘general principles for drug policies’
and makes 16 recommendations for action related to
these principles. Issues particularly highlighted by the CSF
are respect for human rights, and targeting the needs of
vulnerable groups, including those experiencing poverty,
deprivation, social inequality, discrimination and stigma;
children and young people; and problem drug users. It also
promotes the ‘minimum quality standards’ for drug demand
reduction programmes developed within the EQUS project.

General principles (and recommendations)

1. Drug policies and practices must be balanced,
integrated, evidence based and focused on public health.
(Recommendation 5)

2. Human rights must be fully respected in drug policies
and practices and all drug control activities that are
undertaken or promoted should be in line with human
rights obligations including those under the relevant EU
and UN Charters, including EU Charter of Fundamental
Rights. (Recommendations 10 and 11)

3. Drug policies should renew their focus and attention
onto the needs of vulnerable groups. This includes
but is not exclusive of people who use drugs, young
people and children, as well as women, migrants and
mobile populations, prisoners, sex workers, LGBT people
exposed to environments where drug use occurs and
members of social-economic vulnerable communities
who may be disproportionately affected by drugs and
drug policies. (Recommendations 4, 12 and 14)

4. Drug policies should renew their focus on evidence
based demand reduction approaches, including
prevention, early intervention, treatment, harm
reduction, rehabilitation and social reintegration.
(Recommendation 5)

5. There should be more coherence between drug policies
and practices. This entails that drug policies should
be fully implemented in practice, and practice should
be routinely monitored and evaluated, with
lessons learnt incorporated into policy as needed.
(Recommendation 13)

drugnet
Ireland

9

6. Drug policies should incorporate learning and sharing
of knowledge and experience across local, national, EU
and international levels in order to improve drug policies
according to evolving practices and knowledge.

7. More emphasis should be given to providing drug
related services within the criminal justice system,
including continuation of services and interventions
during the post-release period. (Recommendations 6, 7,8
and 9)

8. Drug policies should be developed and implemented
at the EU level through improved coordination of all
relevant stakeholders, including Member States, relevant
Directorates-General, the European Parliament and civil
society. (Recommendation 3)

9. Evaluation should be considered as an essential element
of effective drug policy. (Recommendation 15)

ENCOD (European Coalition for Just and Effective Drug
Policies), a member of the CSF, did not sign the document
because it considered the proposal should have included a
reference to alternatives to prohibition. Seventeen NGOs
supported a separate statement on the need to decriminalise
the possession of drugs for personal use.4

(Brigid Pike)

1. House of Lords European Union Committee (2012) The EU
drugs strategy report. 26th report of session 2012–2012. HL
Paper 270. London: The Stationery Office Ltd.

2. Henley, Lord, Minister of State for Crime Prevention and
Anti-Social Behaviour Reduction (2012) EU drugs strategy:
government response to each of the recommendations. Letter
and attachment containing the UK government’s response
to the House of Lords Committee recommendations.
London: Home Office.

3. Civil Society Forum on Drugs (April 2012) Proposal to the EU
member states and the European Commission for inclusion in
the new EU drugs strategy and action plan. Available at
www.drugsandalcohol.ie/18220

4. Sarosi P (2012, 20 April) ‘Civil society demands
involvement’. Item submitted by ‘sarosip’ to
Drug Reporter, the drug policy website of the
Hungarian Civil Liberties Union. Accessed 27 June
2012 at http://drogriporter.hu/en/csfd2012apr

Alternative ways forward for EU drugs policy (continued)

Measuring the performance of drugs
task forces and evaluating projects
In September 2011 the Minister of State in the Department
of Health with responsibility for Primary Care, Róisín Shortall
TD, initiated a review of drugs task forces. In October
a consultation process was initiated with government
departments and statutory bodies, with community and
voluntary bodies and with the drugs task forces (DTFs),
and in February 2012 an interim report summarising the
responses of these three groupings to six ‘key questions’ was
issued.1 Responses with regard to the questions about key
performance indicators (KPIs) and evaluation of projects are
summarised below.

What are the key performance indicators that we need
for drugs task forces?
The responses of the three categories of respondents to
this question differed considerably. Respondents from
departments and statutory agencies believed that the KPIs
in the National Drugs Strategy (NDS) could form the basis
for measuring the performance of DTFs, and that the annual
work plans of the DTFs should be examined to determine
the extent to which DTFs have achieved their objectives
and delivered outcomes. They also suggested that agencies
and projects funded through the DTFs should provide
information on their local area to enhance analysis and
performance assessment, and that the provision of this data
should be a condition of funding. Finally, they suggested
data on the following topics could facilitate performance
measurement:

•	 outputs and outcomes, including evidence of
progression and individual achievement;

•	 reasons for exit from treatment;

•	 number of treatment centres and barriers to access, if
any;

•	 number of rehabilitation places;

•	 number of prevention projects being undertaken;

•	 number of awareness programmes developed;

•	 number of arrests; and

•	 number of seizures.

Respondents from the community and voluntary sectors
advocated the development of a valid and reliable outcome
measurement system, with targets not just for outputs, but
for short and medium term impacts, and KPIs established for
each area. They also recommended that DTFs adopt a logic-
model approach to their work based on implementation of
the NDS. Respondents from the community and voluntary
sectors suggested a series of process-oriented KPIs:

•	 extent to which DTFs provide accessible information on
drug use and misuse services;

•	 extent to which a DTF is community-focused;

•	 extent to which a DTF makes strategic decisions in the
funding of projects;

•	 evidence that the local/regional plan is linked to the
NDS;

•	 evidence that the DTF network is influencing policy;

•	 evidence of how DTFs share information and promote
best practice;

•	 evidence of DTF involvement in other social inclusion
initiatives;

•	 percentage of funding spent directly to help drug
misusers and recovering drug users;

•	 extent of community engagement in DTF principles,
goals, plans and strategies;

•	 increase in local leadership and local capacity; and

•	 level of allocation of resources to community
engagement activities.

Respondents from among the DTFs noted that while there
are KPIs for DTFs in the NDS, these KPIs are designed
to measure the effectiveness of the NDS (including the
co-ordination function), and not the performance of any
one agency. Therefore, DTF respondents proposed the

drugnet
Ireland

10

following KPIs, including a mix of both process and content
measurements:

•	 adequacy and appropriateness of representation on
DTFs;

•	 responsiveness of DTFs at local level to national
decisions;

•	 interagency working, local coordination and
participation, level of project staff involvement;

•	 impact of DTF on communities;

•	 qualitative and quantitative measures of Treatment
outcomes, e.g. client numbers, waiting times;
programme retention and completing times;

•	 qualitative and quantitative measures of emerging drugs
use trends;

•	 process indicators

•	 compliance with QuADS;

•	 training results;

•	 health monitoring;

•	 value for money.

Respondents from this category suggested that a small
group of task force co-ordinators be established to devise
KPIs along the lines of Provan and Milward’s framework.2
It was also proposed that the DTF forms should be evidence-
based and follow a logic model.

How could we achieve a standardised evaluation of drugs
task force projects?
There was a general consensus among respondents
from all three categories that a standardised evaluation
mechanism for DTF projects is needed; respondents from
among the DTFs also called for a common reporting/
evidencing framework. It was suggested that the Drugs
Programmes Unit in the Department of Health should
develop an evaluation tool in ‘close consultation’ with DTFs
and the channels of funding, and that, rather than trying to
reinvent the wheel, existing tools, e.g. from the EMCDDA
best practice portal or the WHO, should be used as a
starting point. Other suggestions were that the evaluation
tool should be based on the objectives of the core work
of the funded projects and linked to the objectives of the
relevant DTF, e.g. through use of the LDTF 1 form; that

the theory of change and/or logic model should provide
the basis for a standard evaluation tool; that a logic-based
evaluation template should be developed to reflect the
QuADS standards; and that a common web-based computer
database with standardised questionnaires and agreed KPIs
for DTFs and projects be adopted.

Evaluation criteria based on the following types of evidence
were suggested by one statutory agency:

•	 appropriateness of drug-focused interventions;

•	 strategic fit with NDS actions, DTF work-plan and fitness
for purpose;

•	 range and type of activities/services delivered;

•	 progression and individual achievements;

•	 impact on the individual service user and added value to
community; and

•	 project capability and sustainability.

Respondents from among the DTFs also suggested that it
was important to measure the work being done by workers,
as well as changes in clients and families. The use of new
technology, such as the client relationship management
system being researched by some DTFs, was mentioned in
this regard.

Final report
The final report and recommendations are still awaited.
In thinking about how performance measurement and
evaluation systems may develop in the future, it should be
borne in mind that the interim report states that one priority
of the review is to identify where it would be appropriate to
transfer responsibility for projects to statutory agencies, thus
reducing the number of projects supported by DTFs in the
future.

(Brigid Pike)

1. Drugs Programmes Unit (2012) Report on the consultation
process in relation to the review of the structures underpinning
the National Drugs Strategy. Dublin: Department of Health.
www.drugsandalcohol.ie/17027

2. Provan K and Milward HB (2001) Do networks really work?
A framework for evaluating public-sector organizational
networks. Public Administration Review, 61(4): 414–423.

Measuring performance and evaluating projects (continued)

National survey of youth mental health
Researchers at University College
Dublin and Headstrong, the non-profit
support organisation, completed a
national survey which examined youth
mental health.1 The researchers
estimated the proportion of young
people experiencing common mental
health problems and explored the
known risk and protective factors that
are associated with mental health
status. The survey population
comprised second-level students aged
12–19 years (6,085) and young adults
aged 17–25 years (8,221). In total,
14,306 participants completed
questionnaires. Fifty-one per cent of
the participants randomly selected at
second-level schools were female, and
65% of young adults purposively
selected through third-level colleges,

employers, training centres and
unemployment centres were female.

The main findings revealed that the
majority of young people (aged
12–25) were functioning well, but that
sizeable proportions experienced risk
factors.

 ■ One in ten second-level students
and between 12% and 16% of
young adults reported high-levels
of anger.

 ■ Five per cent of second-level
students and 10% of young adults
were very or severely stressed. The
main sources of stress for second–
level students were school, friends
and family, and for young adults
were college, money, work and
family.

drugnet
Ireland

11

 ■ Eleven per cent of second-level students and 14% of
young adults had severe or very severe anxiety.

 ■ Eight per cent of second-level students and 14% of
young adults had severe or very severe depression.

 ■ A small proportion second-level students reported
avoidance strategies.

 ■ Two-fifths of second-level students experienced bullying
at some point in their life and 77% of bullying episodes
occurred at school.

 ■ Five per cent of second-level students ranked themselves
at the bottom of their class and these students were
more likely to experience anxiety and depression.

 ■ One-fifth of young adults had deliberately hurt
themselves at some point in their life and seven per cent
had attempted suicide.

Alcohol was used by considerable proportions of young
people, and those who consumed alcohol drank it in
an unhealthy manner. Alcohol users were more likely to
experience severe forms of stress, anxiety and depression
than their non-drinking counterparts.

 ■ Four-fifths (79%) of second-level students (aged 12–19
years) consumed alcohol within the normal adult limits
(below 8 on the AUDIT scale).

 ■ One-fifth (21%) of second-level students consumed
alcohol in excess of the normal adult limits (8 or above),
with 15% scoring as problem drinkers, 3% as hazardous
or harmful drinkers and 3% as dependent drinkers.

 ■ Two-fifths (39%) of young adults (aged 17–25 years)
were classified as drinking within safe limits;

 ■ Three-fifths of young adults were classified as drinking
in excess of normal limits, with 41% scoring as problem
drinkers, 10% as hazardous or harmful drinkers and 10%
as dependent drinkers.

 ■ Binge drinking (drinking six or more standard alcoholic
drinks, 60g, in a single sitting) was common among
both second-level students and young adults
(Figure 1). Binge drinking weekly or more often
increased with increasing age up to 21 years and then
decreased somewhat.

 ■ At least eight per cent of the young people in this study
aged 14–25 years drank 10 or more standard drinks on
a typical drinking day. Drinking 10 or more standard
alcoholic drinks on a typical drinking day is an indicator
of harmful or dependent drinking.

Figure 1 Proportion of survey respondents who
consumed 60 grams of alcohol or more
in a single sitting weekly or more often
(binge drinking), by age

Cannabis use was less common than alcohol use.
Nevertheless considerable proportions reported using
cannabis at some point in their life and its use increased with
increasing age (Figure 2). Forty-five per cent of young adults
(aged 17–25) used cannabis. Young adult males (52%)
were more likely to report cannabis use than their female
counterparts (42%). Over three quarters (77%) reported
that they took cannabis for the first time between 15 and 19
years of age.

Figure 2 Lifetime prevalence of cannabis use among
survey participants, by age

A six-item, yes/no response scale called CRAFFT was used to
measures levels of substance misuse; a score of 2 or more
indicates a high level of substance misuse. One-quarter of
second-level students and half of the young adults scored 2
or more on the CRAFFT scale.

Self-esteem, optimism, resilience, problem solving and social
networks were the protective factors associated with mental
health. Having support from a special adult was beneficial.

(Jean Long)

1. Dooley B and Fitzgerald A (2012) My world survey: national
study of youth mental health. Dublin: UCD and Headstrong.
www.drugsandalcohol.ie/17589

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

24-2522-2320-2118-1916-1714-1512-13

6

10

15

37

40

34

30

Age group

0%

10%

20%

30%

40%

50%

60%

70%

24-2522-2320-2118-1916-1714-1512-13

2

9

21

34

49

55
58

Age group

National survey of youth mental health (continued)

drugnet
Ireland

12

Deaths among children and young
people in state care, after care or known
to the HSE
In June 2012 the report of the Independent Child Death
Review Group (ICDRG) was published.1 The review group
investigated the deaths (between 1 January 2000 and 30
April 2010) of 196 children and young people who were in
care, in receipt of aftercare or known to the child protection
services in Ireland at the time of their death. Of the 196
deaths, 112 were due to non-natural causes. The breakdown
of deaths over the ten-year period was as follows:

Children (aged 4–17 years) in care: 36 deaths

 ■ 19 deaths from natural causes

 ■ 17 deaths from non-natural causes

Young people (aged 18–23 years) in aftercare: 32 deaths

 ■ 5 deaths from natural causes

 ■ 27 deaths from non-natural causes

Children (aged <1–17 years) known to the HSE: 128
deaths

 ■ 60 deaths from natural causes

 ■ 68 deaths from non-natural causes

The ICDRG examined the files and reports of the HSE in
respect of all 112 children and young people who died of
non-natural causes and provided a comprehensive case
summary for each individual, together with summaries of
aspects of good practice and causes for concern in each
case.

The ICDRG found that 17 of the 112 children and young
people had a history of problem alcohol use and 29 a history
of problem drug use. Thirty (27%) of the 112 non-natural
deaths were directly drug-related, and of these, the greatest
proportion occurred among young people in aftercare:

 ■ children (aged 4–17 years) in care: 5 (29% of 17 deaths
in this category)

 ■ young people (aged 18–23 years) in aftercare: 14 (52%
of 27 deaths)

 ■ children known to the HSE (aged <1–17 years): 11 (16%
of 68 deaths)

The review group did not give details as to which drugs
caused the deaths.

The other causes of non-natural death were:

 ■ 28 (25%) owing to suicide;

 ■ 17 (15%) owing to road traffic collisions;

 ■ 16 (14%) were unlawfully killed; and

 ■ 21 (19%) owing to other accidental or unknown causes.

Many of the 196 children had also lived with problem
alcohol use (n=37) or problem drug use (n=19) in the home.
The ICDRG noted the HSE was aware of drug and alcohol
misuse problems among the families:

… the HSE was aware of drug and alcohol abuse within a
number of families, in particular by parents, which must
as a natural consequence have given rise to concerns as
to the welfare of the children, yet the HSE closed their
files in a number of these cases despite the drug and
alcohol abuse continuing. Children are vulnerable by
their very nature and not to continue to attend to these
issues and the implications for their welfare is to expose
them to too great a risk of harm. Risk indicators such as
this were not followed up adequately, or at all, by the
HSE in a number of the files. In some cases no social
worker was assigned to these families. (p. xxiii)

The ICDRG made the following recommendations with
regard to how social workers should involve drug and
alcohol services, and conversely how drug and alcohol
services should work with the child welfare and protection
services:

In a significant number of cases, it was evident that
drug and/or alcohol abuse by parents was having a very
damaging effect on their ability to consistently parent
their child. Indeed, in some cases, drug and/or alcohol
abuse was the key factor in the child/young person
being referred to the HSE or being taken into care. This
is a problem which has to be tackled. When a Social
Worker comes into contact with a family where drug/
alcohol abuse is significantly disrupting familial life,
it is essential that such abuse is addressed in a robust
manner. The effect on the children has to be recognised
and the parents must be made aware of the support and
treatment options that are available. Parents must be
encouraged and enabled to take up those supports.

Furthermore, drug and alcohol services must be actively
integrated into the child protection system. These
services have the capacity to alert Social Workers to
potentially devastating events happening between
parents with drug and/or alcohol problems and their
children often before the children are ever referred to the
HSE. There must be open channels of communication
between drug and alcohol services and the child
protection system so that where these services become
aware of child protection concerns, this information
is quickly conveyed to the child protection system.
The planning around these children and families must
actively engage each part of the system. (p. 409)

The ICDRG report is not the first to highlight the
vulnerability of children and young people, particularly
those leaving state care. The plan to implement the
recommendations contained in the Ryan Report (the
report of the Commission to Inquire into Child Abuse)
acknowledged the association between state care and future
poor outcomes for children:2

Those with a care history continue to be over-
represented among those who are, for example,
accessing addiction services, coming into contact
with the criminal justice system and experiencing
homelessness in adulthood. (p. xii)

drugnet
Ireland

13

The implementation plan included an appraisal of the gaps
in service provision around pre-release planning and called
on the HSE to ensure that care plans included aftercare
planning for all young people of 16 years and older (Action
67). The implementation plan also highlighted the gaps in
aftercare services for young people. While acknowledging
that some attempts to provide aftercare had been effective
in the past, it stated:

Aftercare services are not provided consistently to
all children across the State. Some HSE areas have
dedicated aftercare workers, but most do not. …The
provision of aftercare by the HSE should form an integral
part of care delivery for children who have been in the
care of the State. It should not be seen as a discretionary
service or as a once-off event that occurs on a young
person’s 18th birthday, but rather a service that he or she
may avail of up to the age of 21. (p. 48)

The implementation plan included two actions to provide
for, and monitor the provision of, an enhanced system of

aftercare, which, if implemented consistently and effectively,
would contribute to a reduction in youth homelessness and
a concomitant reduction in exposure to substance use.

Action 64: The HSE will ensure the provision of aftercare
services for children leaving care in all instances where
the professional judgment of the allocated social worker
determines it is required.

Action 65: The HSE will, with their consent, conduct a
longitudinal study to follow young people who leave
care for 10 years, to map their transition to adulthood.

(Brigid Pike)

1. Shannon G and Gibbons N (2012) Report of the independent
child death review group 2000–2010. Dublin: Government
Publications. Available at www.drugsandalcohol.ie/17774

2. Office of the Minister for Children and Youth Affairs (2009)
Report of the Commission to Inquire into Child Abuse, 2009:
implementation plan. Dublin: Stationery Office.
Available at www.omc.gov.ie/viewdoc.asp?Docid=1173

Deaths among children and young people in state care (continued)

Parental responsibilities and drug
treatment outcomes
A recently published analysis of data from the ROSIE study1
aimed to establish whether having children in their care at
intake affected the treatment outcomes of opioid users.2

Of the 404 opiate users recruited in 2003/4 to the ROSIE
study, 212 (53%) had children aged 17 or under (a total of
370 children). Ninety-two of these participants had primary
responsibility for one or more of their children. Women
were significantly more likely than men to have primary
responsibility for their children, 59% compared to 15.2%.
At one-year follow-up completed questionnaires were
obtained from 74 of the original 92 clients with children
in their care at intake and from 213 of those not caring for
children at intake.

This study compares the groups at intake, and the outcomes
at one year, rather than those at three years, based on
evidence that ‘in general the greatest changes in outcome
occur early in treatment, and that longer term outcomes
do not exhibit further improvements’. As a limitation of
the study, the author points out that a proportion of the
participants were recruited through prisons or residential
rehabilitation centres, and therefore could not have had
children in their care. Additionally, participants were not
randomly allocated to the different treatment modalities,
which may have also affected the results.

Comparison at intake
At intake there was no significant difference in drug use
between the two groups, with the exception of the rate of
benzodiazepine use, which was lower among the group of
participants with children in their care.

Comparison at one-year follow-up
At one-year follow-up significantly fewer of the group
with responsibility for children were using heroin,
benzodiazepines or cannabis. This group were also using
heroin on significantly fewer days compared to the group
without responsibility for children. However regression
modelling revealed that having responsibility for children
was a significant and positive predictor for using other

opioids. Having responsibility for children was also a positive,
but non-significant. predictor of use of alcohol, illegal
methadone and tobacco.

While both groups had experienced a reduction in
psychological symptoms at one year, a greater number
of significant reductions were experienced by the group
who did not have responsibility for children. The analysis
also showed that the group with responsibility for children
experienced significantly more panic attacks.

Conclusions
The author concludes that having responsibility for children
significantly improves the outcome of a client’s treatment for
heroin use. The results did suggest some worrying trends,
including the use of alcohol and other opioids among the
group with responsibility for children, which may indicate
that this group had been substituting other substances
for heroin. While the effects of parental substance misuse
on children have been studied, the ways in which having
custodial care of one or more children may affect a client’s
drug treatment outcomes has not been widely researched.
The author recommends that further research in this specific
area would improve the effectiveness of drug and alcohol
treatment and provide the maximum benefit to both the
parent and the child.

(Suzi Lyons)

1. The ROSIE study was Ireland’s first national, prospective,
longitudinal drug treatment outcome study. It aimed
to ‘evaluate the effectiveness of treatment and other
intervention strategies for opiate use’. In 2003/04, 404
opiate users who entered treatment were recruited, of
whom 72% completed follow-up questionnaires one year
and three years later. The reports on the ROSIE study are
available at www.nacd.ie.

2. Comiskey C (2012) A 3 year national longitudinal study
comparing drug treatment outcomes for opioid users with
and without children in their custodial care at intake Journal
of Substance Abuse Treatment Early online.
www.drugsandalcohol.ie/17577

drugnet
Ireland

14

Drugnet digest
This section contains short summaries of recent reports
and other developments of interest.

President opens new centre for Finglas service
The Finglas Addiction Support Team (FAST) new facility was
officially opened by President Michael D Higgins in May
2012. The centre works with drug users, recovered users,
their families and the community in the Finglas area to
provide the highest standard of addiction support.

Set up by volunteers in 2004 in temporary accommodation,
FAST (www.fastltd.ie) developed and expanded its service
over the years. Supported by government funding and
in partnership with community stakeholders, the Finglas/
Cabra LDTF and Dublin City Corporation, FAST moved to
its impressive new premises on Wellmount Road at the end
of 2011. Last year the centre worked with 368 individuals,
including substance users, family and community members.
FAST aims to dispel the stigma of addiction and to offer
a comprehensive treatment with the best possibilities for
long-term recovery. The treatment focuses on the mental,
emotional and physical components of addiction.

Speaking at the launch, Barbara Condon, general manager
of FAST, said:

It is well established that for every person caught in
addiction, an average of eight people consequently
suffer. Our centre here at FAST hopes to alleviate the
effects of addiction for all – both the substance abuser
and family members – and to help those affected to
build a stronger family unit. Recovering as a family allows
healing, encourages forward movement and provides
the recovering drug user with a support structure that is
essential to his or her success.

FAST also announced the introduction of its Recovery
Coach Programme, a 12-month part-time course offered in
partnership with Dublin City University’s School of Nursing
and Human Sciences. The only course of its kind in Ireland, it
trains people in recovery from drug addiction to help others
who are struggling with the process of recovery, journeying
from detox through to aftercare. On completion of the
course, the coaches will work on a voluntary basis with FAST.

FAST was short-listed for Biomnis Healthcare Innovation
Awards 2012; it has also been nominated in the Allianz
Business to Arts Awards 2012 and has been shortlisted in
two categories – Best Creative Staff Engagement and the
Jim McNaughton Perpetual Award for Best Commissioning
Practice.

Fall in numbers on waiting lists for methadone treatment
Newly published data from the HSE1 show a reduction in
the number of people waiting for methadone treatment in
Ireland between March 2011 and April 2012. At the end of
April 2012 there were 187 people waiting for treatment,
compared to 230 in March 2011.

Most of the 48 clinics listed reported a reduction in
waiting times and also in the number of people waiting for
treatment; 22 centres reported no waiting list. The average
waiting time was 0.8 months. These figures include data
from new clinics in Kilkenny, Tullamore and Wexford that
were set up in 2011. The clinic in Portlaoise reported the
longest waiting list, with 24 people waiting for treatment at
the end of April 2012, and an average waiting time of 5.7
months.

In a press release on publication of the new data2 Minister of
State Róisín Shortall TD stated: ‘At a time of cut-backs, HSE
management and frontline staff deserve credit for making
good progress and for doing more with less. … With the
data now available we can assess more accurately the areas
where treatment provision needs to be boosted further and I
will work to address these needs over the coming months.’

Implementing an IT system in drug and alcohol services
On 14 June 2012 Progression Routes Initiative (PRI) hosted
a one-day seminar on information technology (IT) system
implementation in addiction services. Merchants Quay
Ireland hosted the event in their new premises in Dublin.

The objectives of the seminar were:

 ■ to provide an overview of IT systems which have:

•	 capacity to support the national rehabilitation
framework for case management and Quality
Standards in Alcohol and Drug Services (QuADS),

•	 proven functionality,

•	 capacity to communicate with the National Drug
Treatment Reporting system (NDTRS);

 ■ to explore how IT systems can support continuous
quality improvement in addiction services;

 ■ to outline how learning networks and logical model can
support IT implementation and reduce costs.

Fran Thompson, who works in information and
communication technology (ICT) services in the HSE,
provided an overview of the HSE’s development plans in
this area. The keynote speaker, Martin McCormick, ICT
director at Beaumont Hospital, addressed issues such as
information storage, business continuity, data ownership,
security, data standards and compliance with EU standards.
Following this presentation a number of workshops explored
how IT systems can support client work as well as staff,
management and stakeholder requirements.

Four IT system providers, EPS, Icarus, Hanlon and eCASS,
presented overviews of individual systems, covering: visual
display of user interfaces; case management and other
functionality; outcome reporting across a variety of service
provision areas; and flexibility for adaptation and cost.

PRI has prepared a document to assist organisations in
identifying their needs and selecting the most appropriate
IT system provider. This document describes the systems
currently in use and covers issues such as system

President Higgins officially opens the new FAST centre in
Finglas, with Barbara Condon, general manager

drugnet
Ireland

15

functionality, data storage, security, data protection
compliance and cost. For more information please
contact Caroline Gardner, PRI co-ordinator,
at caroline.gardner@aldp.ie.

Lord mayor’s commission on antisocial behaviour
A commission on antisocial behaviour established by the
former lord mayor of Dublin, Councillor Andrew Montague,
issued its final report in June 2012.3 Commission members
included elected councillors and representatives of Dublin
City Council, An Garda Síochána, the Irish Prison Service, the
Probation Service, the Health Service Executive, the Youth
Justice System within the Department of Justice and Equality,
the Northside Partnership, Ballymun Drugs Task Force, the
Ana Liffey Drug Project, Dublin City Business Improvement
District, and an academic from the Department of Social
Work and Policy in Trinity College Dublin.

The Commission met nine times between October 2011 and
May 2012 and also organised a conference on the theme of
preventing and responding to anti-social behaviour attended
by over 300 people.4 The report and recommendations of
the commission are presented across a range of themes,
including the following: early intervention and prevention,
education, discrimination and prejudice, management of
offenders and alternatives to prison, alcohol and other drugs,
city centre issues, and design.

Specific recommendations in relation to drugs include the
following:

 ■ Prevention and education

•	 Deliver a national awareness campaign on the
dangers of using alcohol, cannabis and other drugs
during pregnancy and ensure that clear drug and
alcohol policies are developed and implemented in
each school.

 ■ Drug-related crime and intimidation

•	 Assist the roll-out of locally based systems of support
which address issues related to family intimidation
and drug debt in areas with concentrated drug
problems and which build on the north east inner
city pilot project.

•	 Expedite plans to identify key Garda personnel at
district and divisional level who would be designated
officers for families and individuals requiring support
as a result of intimidation.

•	 Establish local and national intelligence systems to
gather information on drug debt and liaise directly
with the Criminal Assets Bureau.

•	 Develop a system of notification between Gardaí and
HSE Children’s Services for the early identification of
children who become involved in criminal activity
(often related to drug dealing).

•	 Identify effective systems of family intervention and
supports in this regard.

•	 Empower the gardaí to prosecute in cases where
offenders are found to be trading prescription drugs.

Government revises poverty targets
In its update on Ireland’s national reform programme,5
published in April 2012, the government announced
it was abandoning the national ambition to eliminate
‘consistent poverty’6 in Ireland, as set out in the National
Action Plan for Social Inclusion 2007–2016.7 This decision
was made following public consultation, engagement with
key stakeholders, and an EU peer review on the setting of

national poverty targets, an event which Ireland hosted in
June 2011, and which was attended by nine member states,
the European Commission and European stakeholders.
The table below summarises the change in ambition.

Targets for reduction of consistent poverty, Ireland, 2007
and 2012

2012 2016 2020

National Action Plan for Social
Inclusion 2007–2016

2–4% 0% –

National Reform Programme
for Ireland: 2012 Update

– 4%
max.

2%
max.

Sources: Office for Social Inclusion (2007); Department of
the Taoiseach (2012)

Explaining the change in its update, the government stated
that between 2008 and 2010, ‘ … numbers in consistent
poverty rose from 186,000 to 277,000, representing an
increase of almost 50% on the 2008 figure … the rise in the
numbers in consistent poverty over that period reflects the
impact of the economic and fiscal crisis in Ireland, and in
particular almost a trebling of the unemployment rate from
4.5% in 2007 to 13.6% in 2010. There was also an effect
from the programme of fiscal consolidation on social welfare
adult and universal child payment rates’ (p. 15).

The policy approach to meeting the poverty target remains
that set out in the National Action Plan for Social Inclusion
2007–2016, based on three inter-connecting themes of
income support, activation and services. The government
also asserts that improving the position of vulnerable groups,
including children, lone parents, people with disabilities, and
jobless households will remain critical to the achievement of
the national poverty target.

(Contributors: Finglas Addiction Support Team, Suzi Lyons,
Ita Condron, Johnny Connolly and Brigid Pike)

1. Data on the waiting lists can be accessed at: http://
healthupdate.gov.ie/wp-content/uploads/2012/07/
Summary-NWL-April-12-v-March11.pdf

2. Shortall R (2012, 25 July) Minister Shortall welcomes
significant fall in numbers waiting for opioid substitution
treatment. Press release issued by the Department of Health
on publication of new HSE data on methadone treatment
waiting lists.
www.dohc.ie/press/releases/2012/20120725.html

3. Lord Mayor’s Commission on antisocial behaviour (2012)
Lord Mayor’s Commission on antisocial behaviour. Report.
Dublin: Dublin City Council.

4. Video footage of presentations at the conference is available
at http://drugs.ie/multimedia/video/conference_preventing_
and_responding_to_anti_social_behaviour

5. Department of the Taoiseach (2012) National reform
programme for Ireland: 2012 update under the Europe 2020
strategy. Dublin: Department of the Taoiseach.
www.drugsandalcohol.ie/15850

6. ‘Consistent poverty’ is defined by the Social Inclusion
Division in the Department of Social Protection as’ the
proportion of people, from those with an income below a
certain threshold (less than 60% of the median income),
who are deprived of two or more goods or services [an
11-item index] considered essential for a basic standard of
living’.

7. Office for Social Inclusion (2007) National action plan for
social inclusion 2007–2016. Dublin: Stationery Office.
www.drugsandalcohol.ie/13378

Drugnet digest (continued)

drugnet
Ireland

16

The views of children and young people in
state care
The Department of Children and Youth
Affairs (DCYA) recently published a report
detailing a consultation process with
211 children and young people in state
care; participants ranged in age from 8
to 23 years.1 Fifteen consultations were
undertaken in Cork, Dublin, Galway and
Sligo. The young participants came from
the following state care settings: prison and
detention centres (43), residential disability
care (10), foster care (58), aftercare (17),
residential care (48), separated children
seeking asylum (34) and young people
under section 5 of the Child Care Act (1).
The report provides a useful insight into
the main issues that concern young people
in care, the difficulties they experience in
expressing these concerns through current
structures and their ideas on how such
concerns can be articulated in the future.

Alcohol and drugs
According to the DCYA, the role played
by alcohol and drugs in the lives of some
of the participants was a recurring theme
throughout the consultations. This theme
emerged primarily from consultations with
participants in St Patrick’s Institution (36)
and in detention centres (7). Many of the
participants spoke about using alcohol and/
or drugs as a means of ‘escaping’ from
the traumatic experiences in their lives
and few indicated any intention to stop
using substances in the future. Many also
recalled the adverse role that alcohol and
drugs played in the lives of their parents,
which had contributed largely to their being
placed in state care in the first instance. The
adverse experience of parental alcohol and
drug use was also highlighted by the 58
children aged 8–12 who were in foster care.

Views on social workers
The majority of participants from all care
settings expressed predominantly negative
attitudes to and experiences of social
workers, with older participants tending
to be more critical than their younger
counterparts. Overall, participants did not
feel that social workers listened to them
or acted in a manner that took account of
their views. They also talked about social
workers being constantly unavailable to
meet with them, aside from instances when
the young people were being disciplined
or moving to another placement; they did
acknowledge that social workers can be
overburdened with caseloads of work.

Views on care plan reviews
The vast majority of participants from
all care settings were highly critical of
the care plan review process and did
not see the review as an opportunity to
have their concerns taken seriously; they
described the atmosphere of the review as
intimidating due to the large number of
officials present.

Elements of disruption
Participants from most care settings voiced
great concern at the constant movement
between care placements they were forced
to endure, with many citing this concern as
a further destabilising factor in their lives.
Some participants recalled having to move
between 20 and 30 times, which meant
constantly moving between institutions,
families, houses and schools. This meant
losing contact with established networks
of friends and with siblings, which greatly
troubled the young people. They also
complained about the constant moving
of staff, such as key workers and/or social
workers, which added to their unsettling
experiences and further instability.

The birth family
The vast majority of participants across
all care settings deemed it important to
have access to their birth family, with
participants in foster care and residential
care especially favouring this option. Some
participants expressed a preference to be
consulted on this issue and not to have the
decision to meet with their family foisted
on them.

Confidentiality and privacy
Many of the young participants from all
care settings expressed concern at the
lack of privacy they experienced, they
were critical of the constant observation
they were under and the level of record-
keeping that constantly documented
their behaviours. Participants were also
concerned at the lack of confidentiality
they experienced citing the numerous
adults and agencies that had access to, and
appeared to willingly share, information
that was specific to the young people.

Concerns specific to young people in
residential/detention settings
Participants from residential care and prison
and detention settings expressed a range of
views on their interaction with staff in these
settings. Most young people viewed the
role of the relationship between themselves
and members of staff as potentially
supportive; however, not all agreed that
their experience of these relationships
was positive. Where staff members were
supportive and respectful to young people,

this was acknowledged and appreciated
and the young people benefited greatly
from such experiences. On the other hand,
there were many instances of participants
citing negative encounters with members
of staff, and such occurrences appeared
to have a lasting negative impact on these
young people.

Concerns specific to young people in
foster care
One of the main concerns of young people
in foster care was the need to be treated as
an equal in the foster family. Many felt that
they were not treated by the foster family
in the same way as the birth children.
Examples of being treated differently
included being sent to residential respite
care while the birth children were taken on
holiday. Participants also questioned why
they had to be removed from the foster
family when they turned 18, particularly
if they felt happy and settled there.
According to the DCYA, when with this did
occur ‘many young people felt that they
had merely been a transaction in a business
arrangement’ (p.85).

Conclusion
A general consensus emerged from the
consultations that young people in care
would like more meaningful consultation
on key decisions that impact on their lives;
few believed that the current structures of
the care plan review process or the input
of social workers were adequate forums
for such meaningful consultation. The
report recommends that both the care plan
review system and aspects of the social
worker service for young people in care
be re-examined. Support mechanisms,
including a dedicated telephone line,
a ‘mentor’ system and counselling
services for young people in care, are also
recommended. These recommendations
are grounded in the concerns and
experiences of young people in care as
articulated in the consultations reported
on above. In this regard, the report
recommends that ‘the agencies responsible
for children in the care of the state must
listen to the voices of the consultation
participants and, more importantly, heed
their recommendations’ (p.3).

(Martin Keane)

1. Department of Children and Youth Affairs
(2011) Listen to our voices: hearing children
and young people living in the care of the
state. Dublin: Stationery Office.
www.drugsandalcohol.ie/15654

drugnet
Ireland

17

Non-fatal overdoses and drug-related
emergencies 2010
Data extracted from the Hospital In-Patient Enquiry (HIPE)
scheme were analysed to determine trends in non-fatal
overdoses discharged from Irish hospitals in 2010. There
were 4,562 overdose cases in that year, of which 40 died
in hospital. The 4,522 discharged cases are included in
this analysis. The number of overdose cases increased by
8% between 2009 and 2010, following a decrease of 13%
between 2008 and 2009 (Figure 1).

Figure 1 Overdose cases by year, 2005–2010
(N=28,236)

Source: Unpublished HIPE data

Characteristics of cases

Gender
In the years 2005–2010 there were more overdose cases
among females than among males (Figure 2), with females
accounting for 53% of all overdose cases in 2010.

Figure 2 Overdose cases by gender, 2005–2010
(N=28,236)

Source: Unpublished HIPE data

Age group
One quarter of all overdoses between 2005 and 2010
occurred in those aged 15–24 years, with the incidence
of overdose decreasing with age (Figure 3). However, the
number of under-25s was lower in both 2009 and 2010 than
in previous years. In 2005, 40% of cases were aged under 25
years, compared to 34% in 2010.

Figure 3 Overdose cases by age group, 2005–2010
(N=28,236)

Source: Unpublished HIPE data

Area of residence
In 2010 there were 1,003 (22%) overdose cases among
people resident in Dublin (city and county), 3,492 (77%)
cases among people resident outside Dublin, and 77 cases
recorded as having no fixed abode or being resident outside
of Ireland.

Drugs involved
Table 1 presents the positive findings per category of drugs
and other substances involved in all cases of overdose in
2010. Non-opioid analgesics were present in 34% (1,552) of
cases. Paracetamol is included in this drug category and was
present in 27% (1,129) of cases. Psychotropic agents were
taken in 22% (1,000) and benzodiazepines in 24% (1,086)
of cases. There was evidence of alcohol consumption in 12%
(561) of cases. Cases involving alcohol are included in this
analysis only when the alcohol was used in conjunction with
another substance.

0

1000

2000

3000

4000

5000

6000

2010
4522

2009
4172

2008
4772

2007
4918

2006
4840

2005
5012

N
um

be
r

Overdoses

0

500

1000

1500

2000

2500

3000

2010
2374
2148

2009
2258
1914

2008
2640
2132

2007
2691
2227

2006
2605
2235

2005
2794
2218

N
um

be
r

Female
Male

0

200

400

600

800

1000

1200

1400

85+75-8465-7455-6445-5435-4425-3415-240-14

N
um

be
r

2005 740 1275 1017 882 581 282 140 70 25
2006 701 1269 942 835 575 273 126 98 21
2007 550 1287 995 893 624 312 136 99 22
2008 560 1233 1026 867 543 274 148 90 31
2009 353 975 887 845 576 281 140 85 30
2010 490 1053 922 863 642 294 143 90 25

drugnet
Ireland

18

Table 1 Category of drugs involved in overdose cases,
2010 (N=4,522)

Drug category

Positive
findings per

drug category*

n %

Non-opioid analgesics 1552 34.3
Benzodiazepines 1086 24.0
Psychotropic agents 1000 22.1
Narcotics and hallucinogens 588 13.0
Anti-epileptic / Sedative / Anti-
Parkinson agents 563 12.5
Alcohol 561 12.4
Other chemicals and noxious
substances 282 6.2
Cardiovascular agents 152 3.4
Systemic and haematological agents 147 3.3
Anaesthetics 118 2.6
Hormones 115 2.5
Autonomic nervous system agents 99 2.2
Systemic antibiotics 96 2.1
Gastrointestinal agents 67 1.5
Diuretics 56 1.2
Topical agents 37 0.8
Muscle and respiratory agents 36 0.8
Other gases and vapours 33 0.7
Anti-infectives / Anti-parasitics 22 0.5
Other and unspecified drugs 945 20.9

*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 13%
(588) of overdose cases in 2010. Figure 4 shows the number
of positive findings of drugs in this category among the 588
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 80% of
the cases, cocaine in 16% and cannabis in 8%.

Figure 4 Narcotics and hallucinogens involved in
overdose cases, 2010 (N=588)

Source: Unpublished data from HIPE

Overdoses classified by intent
In 67% of cases the overdose was classified as intentional
(Figure 5).

Figure 5 Overdose cases by classification, 2010
(N= 4,491)

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 2010. Non-opioid analgesics were involved in
42% (1,258) of cases, benzodiazepines in 28% (832) and
psychotropic agents in 27% (820).

Table 2 Category of drugs involved in intentional
overdose cases, 2010 (N=3,005)

Drug category

Positive
findings per

drug category*

n %

Non-opioid analgesics 1258 41.8
Benzodiazepines 832 27.7
Psychotropic 820 27.3
Anti-epileptic / Sedative / Anti-
Parkinson agents 459 15.3
Alcohol 387 12.9
Narcotics and hallucinogens 293 9.7
Cardiovascular agents 99 3.3
Systemic and haematological agents 92 3.1
Other chemicals and noxious
substances 87 2.9
Hormones 78 2.6
Autonomic nervous system agents 68 2.3
Systemic antibiotics 68 2.3
Gastrointestinal agents 52 1.7
Anaesthetics 37 1.2
Diuretics 34 1.1
Muscle and respiratory agents 19 0.6
Anti-infectives / Anti-parasitics 16 0.5
Topical agents 11 0.4
Other gases and vapours <5 ~
Other and unspecified drugs 588 19.6

*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

(Deirdre Mongan)

0

50

100

150

200

250

300

350

400

450

500

Other
hallucinogens

CannabisCocaineOpiates

N
um

be
r

471

94

48
21

0

500

1000

1500

2000

2500

3000

3500

UndeterminedIntentionalAccidental

N
um

be
r

917

3005

569

Non-fatal overdoses (continued)

drugnet
Ireland

19

Poisoning and clinical toxicology:
a template for Ireland
A recently published article reviewed poisons information
and clinical toxicology in Ireland.1 There are two centres in
Ireland from which information on poisons is accessible 24
hours a day: the Poisons Information Centre of Ireland in
Dublin, and the Regional Medicines and Poisons Information
Service in Belfast. These centres are supported by a
consultant toxicologist advisory service.

The Poisons Information Centre of Ireland (01 8092566)
offers a telephone information service for healthcare
professionals on a 24/7, 365-days-a-year basis. Enquires are
answered by poisons information officers between 8.00am
and 10.00pm; calls outside of these hours are automatically
diverted to the UK National Poisons Information Service at
no extra charge.

The public poisons information service (01 8092166),
also based in the Poisons Information Centre of Ireland, is
for the general public, in particular parents and carers of
young children. This service is available between 8.00am
and 10.00pm daily. Outside of these hours the general
public should contact their general practitioner or a hospital
emergency department.

Toxbase, an online clinical toxicology database in the UK,
has been available to Irish health professionals since 2001.
Since then it has become the main source of information
on poisons, with usage increasing annually. It is available
to health professionals in emergency department and
intensive care units; 99% of queries come from emergency
departments. Toxbase is not available to laboratory staff.

The information most commonly accessed on Toxbase
by health professionals in Ireland relates to paracetamol,
diazepam, analgesics and psychoactive compounds
(Table 1).

Table 1 The ten most frequently accessed Toxbase
enquiries from all sources in Ireland, 2010/2011

Rank Drug Count
(% of total)

1 Paracetamol 1431 (5.8)
2 Diazepam 679 (2.7)
3 Zopiclone 592 (2.4)
4 Ibuprofen 552 (2.2)
5 Escitalopram 436 (1.8)
6 Paracetamol/codeine compound 393 (1.6)
7 Salicylates 387 (1.6)
8 Quetiapine 376 (1.5)
9 Venlafaxine 369 (1.5)
10 Alprazolam 359 (1.4)
Source: Tormey and Moore (2012)

The authors state that data from the National Drug-Related
Deaths Index (NDRDI) is the most accurate available
information on toxicological deaths in Ireland.2 They
suggest a more detailed review of the ‘Other prescription
medication’ involved in poisoning deaths as recorded by the
NDRDI in order to identify factors to prevent fatal overdoses
from these medications in the future.

In conclusion, the authors recommend the following:

 ■ provision by the HSE of a web-based, open-access
Toxbase or equivalent as a public service;

 ■ co-location of poisons information and laboratory clinical
toxicology;

 ■ establishment of a national clinical toxicology institute
for Ireland;

 ■ a list of accredited medical advisors in clinical toxicology
available for consultation in Ireland;

 ■ multidisciplinary case conferences in complex toxicology
scenarios for coronial cases;

 ■ development of a template of standard scenarios on
common findings in biochemical toxicology for coronial
cases;

 ■ establishment of a national clinical toxicology referral
out-patient service in Dublin; and

 ■ tracking changing patterns in the use of drugs of abuse
in Ireland – clinically, biochemically and through access
to treatment.

(Ena Lynn)

1. Tormey WP and Moore T (2012) Poisonings and clinical
toxicology: a template for Ireland. Irish Journal of Medical
Science, Online First. 22 May 2012.
www.drugsandalcohol.ie/17598

2. Health Research Board (2011) Drug-related deaths and deaths
among drug users in Ireland: 2009 figures from the National
Drug-Related Deaths Index. www.drugsandalcohol.i.e/16365

drugnet
Ireland

20

First report of National Suicide Support
and Information System

The first report of the national Suicide Support and
Information System (SSIS) was published in July 2012 and
presented the results of a pilot implementation of the system
in Co Cork between September 2008 and March 2011.1

The specific objectives of the SSIS are to: provide better
support to the bereaved family members; identify and better
understand the causes of suicide; identify and improve
the response to clusters of suicide and extended suicide;
describe the incidence of and explore patterns of suicide
in Ireland; and identify individuals who present for medical
treatment due to deliberate self-harm and who subsequently
die by suicide.

The SSIS operates a two-step approach which involves:

1. Pro-active facilitation of support for family members
bereaved by suicide, and;

2. Obtaining information from the different sources who
had been in contact with the deceased in the year prior
to death or at the time of death, including coroners’
records, family informants and medical professionals.

The research team identified 178 cases of suicide and 12
deaths with open verdicts in Co Cork between September
2008 and March 2011. Initial contact with family members
of the deceased was made by letter, explaining about the
SSIS and offering support, with one or more follow-up
phone calls from senior research psychologists on the team
in 124 cases.

In relation to these 124 cases, two-fifths (40%) of close
family members participated in bereavement support
facilitated by the SSIS team. Just under half (48%) had
obtained bereavement support prior to contact with the
team. A small proportion (8%) welcomed further contact
with a member of the team but did not want formal
bereavement support. One in twenty (5%) family members
did not wish to receive further contact following the initial
invitation letter from the team.

In relation to the 190 fatalities, data on 189 cases were
obtained from the checklists completed on the basis of the
coroners’ records, further information was obtained from
psychological autopsy interviews with family members for 70
(37%) cases and from questionnaires completed by medical
professionals for 64 (34%) cases.

Suicide cases
The vast majority (178) of those who had died with a verdict
of suicide were men (81%). The average age was 38 years
and men were significantly younger at the time of death
(36 years) than women (45 years). The majority were Irish
(92%), single (56%), and living in a house or flat (96%). Just
under two-fifths (38%) were unemployed, one-fifth (21%)
were living alone and 4% were living in a supervised hostel.
In terms of occupation, one-third (33%) had been working
in the construction sector.

The majority (71%) of the 178 suicide cases died by
hanging, 11% by drowning and 10% (19) by intentional
drug overdose. Legal drugs used in the overdose cases
included both prescribed (17%) and non-prescribed
(83%) medication. Illegal drugs used included cocaine and
heroin. Eighteen per cent of the total number of cases had
taken medication and/or drugs in combination with other
methods, such as hanging and drowning Over one-third
(36%) had consumed alcohol at the time of suicide. A
minority had used other methods, including cutting or
stabbing, carbon monoxide poisoning, firearms and self-
immolation. Forty-six per cent of cases had left a note, in the
form of a letter, e-mail or text message.

Three-fifths (61%) of the suicide cases had a family history
of mental disorder and the same proportion had a personal
or family history of substance abuse. Over 39% of cases had
either a personal experience of significant physical, sexual or
emotional abuse or a family history of such abuse. Ten per
cent of fatalities had a parent or sibling who had a non-
natural death, such as suicide, homicide or accident

At some time before their death, 45% of cases had engaged
in at least one act of deliberate self-harm. Of these, 50% had
engaged in one act, 21% in two acts and 29% in three or
more acts. Just under half (48%) had engaged in deliberate
self-harm in the 12 months prior to ending their lives, 24%
less than a week before and 12% less than a day before.

Over two-thirds (68%) of the suicide cases were known to
have experienced suicidal behaviour (fatal and/or non-fatal)
by family members or friends at some point in their lives. Of
these, 7% had experienced the event less than 12 months
prior to their own death.

A psychiatric assessment was known to have taken place
in 31% of the cases. In the majority (61%) of these cases,
mood disorder (such as depression or bipolar) was the
primary diagnosis, followed by anxiety disorder (13%),
schizophrenia (9%) and alcohol dependence (9%).

In the year prior to death, 52% of the cases had abused
alcohol and/or other drugs. Of these cases, 44% had abused
alcohol only, 34% had abused both alcohol and other drugs
and 16% had abused other drugs only.

drugnet
Ireland

21

Two-thirds (65%) of the fatalities were reported to have
experienced significant loss in the month prior to death
(such as relationships, family members/friends, prestige
and finances), 47% experienced a significant disruption
to a primary relationship, 34% experienced significant
life changes, 24% had legal trouble or difficulties with
the Gardaí (24.2%), 23% experienced an event that
was perceived as traumatic, and 19% experienced the
anniversary of a death or other important loss.

In the year prior to suicide, more than half of the cases had
had serious relationship problems for more than a year
(53%). Loneliness over a long period of time in the year prior
to suicide was reported for 47%. Other commonly reported
negative events in the year prior to suicide were serious
financial problems (44%), problems with eating (33%),
unemployment (31%), problems bringing up children
(28%), mental maltreatment by a partner (28%) and failure
in achieving an important goal (20%).

The most commonly reported negative events that occurred
earlier in the lives of people who died by suicide were
serious relationship problems lasting for more than a year
(66%), problems in bringing up children (44%), addiction
to alcohol, other drugs or medication (41%), serious
financial problems (40%), the experience of loneliness over
a long period of time (38%) and a sudden and unexpected
emergency (37%).

The majority (81%) of the deceased had been in contact
with their GP or a mental health service in the year prior to
death. Fourteen per cent had received inpatient psychiatric
treatment in that year. Forty-one per cent had been offered
outpatient appointments with the mental health services.
However, nearly half (48%) had difficulties attending these
appointments and in 65% of cases the relatives reported
no apparent benefits from attending the recommended
outpatient mental health services.

Fifty-seven per cent of cases had used prescription
medication for a mental disorder in the year prior to death.
However, a high proportion of these (46.4%) did not
comply with the instructions on the medication.

Suicide patterns
During the pilot phase, the SSIS identified a cluster of 19
suicides in two small areas in Cork comprising 40,125
inhabitants (males: 19,997, females: 20,128). The cluster
involved adolescent and young adult males aged 14–36
years who died by hanging between September 2008 and
December 2010. In addition, the system identified another
small area in Co Cork with an emerging suicide cluster. In
this area six men, aged between 34 and 67 years, took their
lives over a period of 13 months. The multiple sources of
information contributing to the SSIS allowed the researchers
to identify a number of direct and indirect relationships
among the suicide cluster cases.

A matched comparison between cluster and non-cluster
suicide cases in terms of mental health and social risk
factors was undertaken. All except three of the young
males involved in the larger cluster had used multiple drugs
(prescription and street drugs), often combined with alcohol,
while this was less common among the non-cluster cases.
Compared to the non-cluster cases, the suicide cluster cases
were less likely to communicate their suicidal intentions and
they were more likely to have lost a friend by suicide.

Open verdict cases
An open verdict was returned in the case of 12 deaths.
Two-thirds (67%) were men and the average age was 60
years. One-quarter were single. Only 8% were unemployed,
and 42% were retired. With regard to cause of death,
42% died by drowning, 25% died by hanging and 33%
had used other methods. A significant minority (46%) had
consumed alcohol at the time of death. Seventeen per cent
had left a suicide note, e-mail or text message prior to death.
Two-fifths (42%) had a history of deliberate self-harm. A
relatively high proportion (67%) had a confirmed psychiatric
diagnosis. The vast majority (88%) had a mood disorder.
One-quarter had a history of alcohol abuse. In the year prior
to death, 58% had used psychotropic medication.

The open verdict cases, when compared with the suicide
cases, were more likely to be male, older, retired and have a
history of depression or alcohol dependence. They were less
likely to be single and unemployed. They were also more
likely to die by drowning and less likely to die by hanging.
The number of open verdict cases is small and comparisons
need to be interpreted with caution.

(Jean Long)

1. Arensman E, McAuliffe C, Corcoran P, Williamson E, O’Shea
E and Perry IJ (2012) First report of the Suicide Support
and Information System. Cork: National Suicide Research
Foundation. www.drugsandalcohol.ie/18081

First SSIS report (continued)

drugnet
Ireland

22

National Registry of Deliberate Self
Harm annual report 2011

The tenth annual
report from the
National Registry of
Deliberate Self Harm
was published in July
2012.1 The report
contains information
relating to every
recorded presentation
of deliberate self-harm
to acute hospital
emergency
departments in 2011,
giving complete
national coverage of
cases treated.

There were 12,216 recorded presentations of deliberate
self-harm, involving 9,834 individuals, in 2011. This implies
that one in five (2,382, 19.5%) of the presentations were
repeat episodes. The rate of presentations decreased from
217/100,000 of the population in 2010 to 215/100,000 in
2011, a 4% decrease.

Concordant with previous reports, 48% of self-harm
presentations in 2010 were men and 47% were aged under
30 years. Four hundred and seventy-three (4%) self-harm
presentations were living in homeless hostels or had no fixed
abode, a 53% increase on the number of such presentations
in 2010. Presentations peaked in the hours around 10pm
and were highest on Sundays and Mondays; 31% of
episodes occurred on these two days. There was evidence of
alcohol consumption in 39% (4,773) of all presentations and
this was more common among men (40%) than women
(38%).

Drug overdose was the most common form of deliberate
self-harm, occurring in 69% (8,409) of all such episodes
reported in 2011. Overdose rates were higher among
women (75%) than among men (62%). In 73% of cases the
total number of tablets taken was known; an average of 30
tablets was taken in these cases. The average among men
was 32 tablets and among women 29 tablets. Forty-three
per cent of all drug overdoses involved a minor tranquilliser
(most commonly benzodiazepines), 26% involved
paracetamol-containing medicines, 22% involved anti-
depressants or mood stabilisers (most commonly SSRIs) and
10% involved a major tranquilliser. The number of deliberate
self-harm presentations involving street drugs decreased by
27% (to 479) in 2011 when compared to 2010 (645). Men
(10%) were much more likely than women (3%) to self-
harm using street drugs.

The next steps, or referral outcomes for the deliberate
overdose cases were: 46% discharged home; 33% admitted
to an acute general hospital; 8% admitted to psychiatric
in-patient care; a small proportion (1%) refused admission
to hospital; and 13% discharged themselves before receiving
referral advice.

The report provides information on what is being or can be
done to reduce the number of self-harm cases. In January
2012, the National Office for Suicide Prevention established
a National Working Group on Restricting Access to Means
with a priority on restricting access to minor tranquillisers.
The authors recommend that this working group also review
the implementation of the paracetamol legislation and
prescribing patterns of SSRIs.

The authors report that alcohol continues to be one of
the factors associated with the higher rate of self-harm
presentations on Sundays, Mondays and public holidays,
around the hours of midnight. These findings underline the
need for on-going efforts to:

 ■ intensify national strategies to increase awareness of
the risks involved in the use of alcohol starting at pre-
adolescent age;

 ■ intensify national strategies to reduce access to alcohol
and drugs;

 ■ enhance health service capacity at specific times and
increase awareness of the negative effects of alcohol use
such as increased depressive feelings and reduced self-
control;

 ■ arrange active collaboration between the mental health
services and addiction treatment services in the best
interest of patients who present with dual diagnosis
(psychiatric disorder and alcohol/drug abuse).

The authors report that there was variation in the next
care recommended to deliberate self-harm patients, and
in the proportion of patients who left hospital before a
recommendation, from 8% in the Southern Hospitals Group
to 24% in the Dublin North East Hospitals Group.
In 2012, a sub-group of the National Mental Health Clinical
Programme Steering Group produced National guidelines
for the assessment and management of patients presenting
to Irish emergency departments following self-harm. The
authors recommend ‘that these guidelines be implemented
nationally as a matter of priority’.

(Jean Long)

1. National Suicide Research Foundation (2012)
National Registry of Deliberate Self Harm annual report 2011.
Cork: National Suicide Research Foundation.
www.drugsandalcohol.ie/18082

drugnet
Ireland

23

Fifth ESPAD survey report published
The European School
Survey Project on
Alcohol and Other
Drugs (ESPAD) has
conducted surveys of
school-going children
every four years since
1995, using a
standardised method
and a common
questionnaire (see
www.espad.org).
The fifth survey was
conducted in 36
European countries
during 2010/111 and
collected information
on alcohol, tobacco
and illicit drug use
among 15–16-year-old
students.

The rationale for the ESPAD surveys is that school students
are easily accessible and are at an age when onset of
substance use is likely to occur. Early school leavers, a group
known to be vulnerable to alcohol and drug use, are not
represented in this survey, so the results do not indicate the
extent of alcohol and other drug use among all 15–16-year-
old children. ESPAD survey information is valuable in
planning prevention initiatives.

This article concentrates on the findings from the survey
conducted in Ireland in 2010/2011, when 2,207 students
from 72 randomly selected schools completed valid
questionnaires. Fewer schools and students participated in
2010 than in 2007 or 2003.

Four-fifths of the students (80% boys and 81% girls)
reported that they had consumed alcohol at some point
in their life, and 73% (72% of boys and 73% of girls) had
drunk alcohol in the year prior to the survey. Half (48% boys
and 52% girls) had drunk alcohol in the 30 days prior to the
survey, a decrease of six percentage points since the 2007
survey (56%). Two-fifths (40%) reported having had five or
more drinks on a single occasion in the month prior to the
survey. Almost one-quarter (23%) reported that they had
had one or more episodes of drunkenness in the 30 days
prior to the survey, a decrease of three percentage points
since the 2007 survey (26%). Nine per cent of the girls and
13% of the boys had their first episode of drunkenness at
or before the age of 13 years. The 2011 European average
for alcohol consumption in the last 30 days was 57% (7
percentage points higher than Ireland), while the European
average for drunkenness in the last 30 days was 17% (6
percentage points lower than Ireland).

Beer (40%), spirits (35%) and cider (33%) were the most
common types of alcohol drunk in the month prior to the
survey. Respondents reported drinking an average of 6.7
centilitres of alcohol on the last alcohol-drinking day prior
to the survey, which places Ireland (and the UK) joint fifth
highest. Those who drank alcohol at some point in their life
were asked to rate their level of intoxication during the last
alcohol drinking day on a scale of one to ten; the average
rate for Irish students was 3.8, which places Ireland third
highest after the UK and the Faroe Islands.

Eighty-four per cent of the students reported that alcohol
was easy or fairly easy to acquire in Ireland. Over one-quarter
(26%) had bought alcohol for their own consumption in an
off-trade outlet in the 30 days prior to the survey; 37% had
done so in an on-trade outlet. Sixty five per cent reported
that they were likely to experience positive consequences of
alcohol consumption, while 35% were likely to experience
negative consequences. Some of the negative consequences
reported were: getting into trouble with the police (22%),
not being able to stop drinking (20%), and doing something
they regretted (48%). Ten per cent of boys and six per cent
of girls had experienced delinquency problems as a result of
their alcohol use in the year prior to the survey. Delinquency
problems included being involved in a physical fight (16%
boys and 7% girls), being a victim of robbery or theft (4% of
boys and 3% of girls), and being in trouble with the police
(11% of boys and 8% of girls).

The lifetime use of alcohol decreased by 10 percentage
points in 15 years, falling from 91% in 1995 to 81% in 2011,
and alcohol use in the month prior to the survey decreased
by 19 percentage points, from 69% in 1995 to 50% in
2011. The proportion reporting having had five or more
drinks on one occasion during the last 30 days decreased
by only four percentage points, from 23% in 1995 to 19%
in 2011. The consumption of five or more drinks in the one
sitting is an indicator of the harmful use of alcohol.

Over two-fifths (43%) of the students (42% of boys and
45% of girls) reported that they had smoked cigarettes at
some point in their life, and 21% (19% of boys and 23%
of girls) had smoked cigarettes in the 30 days prior to the
survey. Over one-fifth had their first cigarette at or before
the age of 13 years. Five per cent were smoking daily at
or before the age of 13 years. The 2011 European average
for smoking cigarettes in the last 30 days was 28% (7
percentage points higher than Ireland), while the European
average for smoking cigarettes daily at age 13 or under was
6% (one percentage point higher than Ireland). Three-
quarters reported that cigarettes were easy or fairly easy to
acquire in Ireland. Over one-fifth thought that people who
smoked cigarettes occasionally were at great risk of harming
themselves; 67% thought that smoking one or more packs a
day constituted a great risk.

The reduction in cigarette use is larger than the reduction in
alcohol use, and alcohol is easier to acquire than cigarettes.
The rate of lifetime use of cigarettes decreased by 31
percentage points, from 74% in 1995 to 43% in 2011,
and use in the month prior to the survey decreased by 20
percentage points, from 41% in 1995 to 21% in 2011. The
proportion who reported smoking cigarettes on a daily basis
by age 13 years decreased by 13 percentage points, from
18% in 1995 to 5% in 2011.

The Irish data show a fall of 3 percentage points in the rate
of lifetime use of any illicit drug between 2007 (22%) and
2011 (19 (Table 1). Boys (23%) were more likely than girls
(15%) to use illicit drugs at some point in their life. As the
majority of 15–16-year-olds who have tried any illicit drug
have used cannabis (marijuana or hashish), the decrease in
illicit drug use may be explained by the fall in the number
of students who had tried cannabis at some point in their
lives, from 20% in 2007 to 18% in 2011 (just above the
European average of 17%). Boys (22%) were more likely
than girls (15%) to use cannabis at some point in their life.
Fourteen per cent of respondents had used cannabis in the
year prior to the survey (above the European average of

drugnet
Ireland

24

12%). Only two per cent had used ecstasy at some point in
their life and the proportion was the same in the year prior
to the survey, indicating recent introduction to the use of
this drug. In the case of cocaine powder, 3% had used it
in their lifetime, just above the European average of 2%.
Nine per cent of respondents reported that they had taken
prescribed tranquillisers or sedatives at some point in their
lives, and a further three per cent had taken them without
a prescription. One in twenty had taken alcohol with pills
‘in order to get high’. Lifetime use of solvents/inhalants

decreased considerably, from 15% in 2007 to 9% in 2011,
and the rate is now the same as the European average (9%).

Forty per cent of the students reported that cannabis was
easy or fairly easy to acquire in Ireland, while lower but
considerable proportions reported that amphetamines
(14%), ecstasy (21%) and sedatives (17%) were easy or fairly
easy to acquire. Alcohol and cigarettes are easier to acquire
than illicit drugs.

Table 1 Respondents in Ireland who reported lifetime use of drugs in the ESPAD surveys of 1995, 1999, 2003,
2007 and 2011

Lifetime use
1995

%
1999

%
2003

%
2007

%
2011

%

Any illicit drug* 37 32 40 22 19
Cannabis 37 32 39 20 18
Inhalants (solvents) n.a. 22 18 15 9
Ecstasy 9 5 5 4 2
Cocaine powder 2 2 3 4 3
Amphetamines 3 3 1 3 2
Prescribed tranquilisers or sedatives n.a. 11 10 10 9
Non-prescribed tranquilisers or sedatives 7 5 2 3 3
* includes amphetamines, cannabis, cocaine, crack, ecstasy, heroin and LSD or other hallucinogens

n.a. = not available

(Jean Long)

1. Hibell B, Guttormsson U, Ahlström S, Balakireva O, Bjarnason T, Kokkevi A and Kraus L (2012) The 2011 ESPAD report: substance
use among students in 36 European countries. Stockholm: The Swedish Council for Information on Alcohol and Other Drugs (CAN)
and the Pompidou Group of the Council of Europe. www.drugsandalcoohol.ie/17644

ESPAD survey (continued)

Drug use among the general population,
by regional drugs task force area
On 19 June a new bulletin was published outlining drug
prevalence data by regional drugs task force (RDTF) area
based on findings from the 2010/2011 National Advisory
Committee on Drug’s general population survey on drug
use.1 This is the third of these surveys, previously done
in 2002/3 and 2006/7. Drug prevalence surveys of the
general population are important in that they can shed
light on the patterns of drug use, both demographically
and geographically and, when repeated, can track changes
over time. The Irish survey followed best practice guidelines
recommended by the European Monitoring Centre for
Drugs and Drug Addiction (EMCDDA). The commentary
in this article concentrates on the prevalence of drug use
in the year prior to the survey (described as ‘recent’ use) as
this is the most useful measure for policy makers and service
planners.

 ■ Recent (or last-year) illicit drug use among the
15–64-year-old population stabilised or decreased
marginally in most RDTF areas between 2006/7 and
2010/11, with no area showing a significant increase
(Table 1). As expected, recent use is higher among men
than women and higher among those aged 15–34 years
than among their older counterparts.

 ■ Cannabis was the most commonly reported illegal drug
used in each of the RDTF areas, with rates of recent
use ranging between 2.8% in the North West and
9.4% in North Dublin (Table 2 and Figure 1). Rates

have stabilised or fallen in six RDTF areas (though not
statistically significantly) and increased significantly in
one area, the Western RDTF.

 ■ Recent ecstasy use decreased somewhat in all RDTF
areas (significantly so in the East Coast area only), with
proportions ranging between 0% in the North West
and 1.3% in North Dublin. (Table 3). Anecdotal reports
of seizures and adverse events through early warning
reports indicate that the ecstasy use increased in late
2011 and 2012.

 ■ Cocaine was the second most common illicit drug used
in the year prior to the survey (Table 4). Its use was
highest in the North Dublin, South West and East Coast
RDTF areas. Recent cocaine use stabilised or decreased
somewhat in nine areas and increased significantly in
only one, the South West (SW Dublin, W Wicklow and
Kildare).

 ■ Recent use of new psychoactive substances was reported
in all RDTF areas. The rate of use was highest in the East
Coast (7.7%) and lowest in the North West (1.5%). It
has been suggested that new psychoactive substances
may take the place of other stimulants, which may
account for the marginal decrease in cocaine and
ecstasy use since 2006/7.2 Anecdotally, the use of new
psychoactive substances appears to have decreased,
which is evidenced by a reduction in the number

drugnet
Ireland

25

of adverse events reported since the introduction of
relevant legislation.

 ■ Recent use of sedatives and tranquillisers (such as
benzodiazepines and zopiclone, both prescribed and
non-prescribed) has increased significantly in three RDTF
areas (North Dublin, South West and North Eastern) and
decreased significantly in the North West. Sedatives and
tranquilisers are among the four most common drugs
used in all RDTF areas (Figure 1).

 ■ The definition of the category ‘other opiates’ was
broadened in successive surveys, to be consistent
with the definition used in Northern Ireland, and to
include substances that contain codeine (an opiate).
Consequently, data from the 2010/11 survey on recent
use of ‘other opiates’ is not comparable with data for
that category in previous surveys In 2010/11 the rate
of recent use of other opiates is high in all RDTF areas,
ranging from 19.1% in the North West to 37.5% in the
Western area (Figure 1).

(Jean Long and Justine Horgan)

1. National Advisory Committee on Drugs and Public Health
Information and Research Branch (2012) Drug use in Ireland
and Northern Ireland. Drug Prevalence Survey 2010/11:
Regional Drug Task Force (Ireland) and Health and
Social Care Trust (Northern Ireland) Results. Bulletin 2.
Dublin: National Advisory Committee on Drugs.
www.drugsandalcohol.ie/17753

2. Horgan J (2011) Drug use in Ireland and Northern Ireland. First
results from the 2010/11 Drug Prevalence Survey. PowerPoint
presentation of findings on publication of Bulletin 1 of the
survey. Dublin: National Advisory Committee on Drugs.
www.drugsandalcohol.ie/16450

Drug use among the general population, by RDTF area (continued)

Table 1 Proportion of respondents aged 15-64 years who reported lifetime and last-year use of illegal drugs,
by regional drugs task force area of residence

Percentage that used any illegal drugs*

RDTF area of residence Ever in lifetime Year prior to survey

2002/3 2006/7 2010/11 2002/3 2006/7 2010/11

Ireland 18.5 24.0 27.2 5.6 7.2 7.0
East Coast (of Dublin, and East Wicklow) 25.9 38.4 38.0 6.3 12.4 9.2
North Dublin City & County 29.5 32.2 34.6 8.4 12.8 10.5
South West (of Dublin, West Wicklow, and Kildare) 24.0 25.6 36.3 7.5 7.4 11.1
South East 18.5 25.5 25.3 6.9 7.9 5.9
North Eastern 18.9 22.1 23.9 6.4 5.4 4.0
Midland 11.0 19.6 19.1 2.8 4.4 4.8
Mid West 12.0 18.0 18.7 3.2 5.8 5.1
Southern 12.1 16.3 24.2 4.7 4.9 6.1
Western 12.5 20.4 23.8 2.9 4.2 5.1
North West 10.6 14.6 16.6 2.6 3.0 2.8
* Illegal drugs in this context are amphetamines, cannabis, cocaine powder, crack, ecstasy, heroin, LSD, magic mushrooms,

poppers and solvents.

Data source: National Advisory Committee on Drugs and Public Health Information and Research Branch (2012)

Table 2 Proportion of respondents aged 15-64 years who reported lifetime and last-year use of cannabis,
by regional drugs task force area of residence

Percentage that used cannabis

RDTF area of residence Ever in lifetime Year prior to survey

2002/3 2006/7 2010/11 2002/3 2006/7 2010/11

Ireland 17.3 21.9 25.3 5.1 6.3 6.0
East Coast (of Dublin, and East Wicklow) 24.5 35.9 36.2 6.1 11.3 7.7
North Dublin City & County 26.9 28.8 30.2 7.7 11.9 9.4
South West (of Dublin, West Wicklow, and Kildare) 23.2 24.0 33.4 7.3 6.7 8.7
South East 16.8 23.3 24.2 5.8 5.1 4.1
North Eastern 17.8 19.2 20.5 5.2 4.3 3.3
Midland 10.7 17.0 17.4 2.8 4.1 4.3
Mid West 10.9 17.0 17.9 3.0 4.7 5.0
Southern 11.6 15.0 23.3 4.4 4.6 5.5
Western 12.0 18.4 23.0 2.0 3.9 4.9
North West 9.3 13.0 16.1 2.2 3.0 2.8
Data source: National Advisory Committee on Drugs and Public Health Information and Research Branch (2012)

drugnet
Ireland

26

Table 3 Proportion of respondents aged 15-64 years who reported lifetime and last-year use of ecstasy,
by regional drugs task force area of residence

Percentage that used ecstasy

RDTF area of residence Ever in lifetime Year prior to survey

2002/3 2006/7 2010/11 2002/3 2006/7 2010/11

Ireland 3.7 5.4 6.9 1.1 1.2 0.5
East Coast (of Dublin, and East Wicklow) 5.4 7.6 9.4 2.5 2.3 0.3U

North Dublin City & County 6.5 11.2 11.3 1.6 2.9 1.3
South West (of Dublin, West Wicklow, and Kildare) 5.9 4.1 10.4 1.3 0.5 0.7
South East 4.3 6.5 6.4 1.3 1.9 0.6
North Eastern 2.6 5.2 4.9 0.5 0.8 0.1
Midland 2.0 5.8 3.0 0.9 0.9 0.0
Mid West 1.7 2.9 4.9 0.6 0.8 0.4
Southern 2.8 3.5 5.7 0.9 0.6 0.4
Western 1.8 3.9 3.7 0.3 0.7 0.4
North West 0.3 2.3 3.6 0.0 0.3 0.0
Data source: National Advisory Committee on Drugs and Public Health Information and Research Branch (2012)

Figure 1 Last-year prevalence among the general population of the most commonly used legal and illegal drugs
(excluding alcohol), by regional drugs task force area, 2010/11

Data source: National Advisory Committee on Drugs and Public Health Information and Research Branch (2012)

Drug use among the general population, by RDTF area (continued)

North West RDTF
Other opiates 19.1%
Sedatives (mainly
benzodiazepines) 4.0%
Anti-depressants 3.1%
Cannabis 2.8%

North Eastern RDTF
Other opiates 24.9%
Sedatives (mainly
benzodiazepines) 9.6%
Anti-depressants 7.3%
Cannabis 3.3%

Western RDTF
Other opiates 37.5%
Sedatives (mainly
benzodiazepines) 5.2%
Cannabis 4.9%
Anti-depressants 3.3% Midland RDTF

Other opiates 25.4%
Sedatives (mainly
benzodiazepines) 5.4%
Anti-depressants 4.5%
Cannabis 4.3%

North Dublin City & County RDTF
Other opiates 27.9%
Cannabis 9.4%
Sedatives (mainly benzodiazepines) 7.7%
Anti-depressants 2.9%

South West RDTF
Other opiates 25.9%
Cannabis 8.7%
Sedatives (mainly
benzodiazepines) 8.9%
Anti-depressants 6.6%

East Coast RDTF
Other opiates 25.7%
Cannabis 7.7%
New psychoactive substances 6.1%
Sedatives (mainly benzodiazepines) 5.8%

Mid West RDTF
Other opiates 21.4%
Sedatives (mainly
benzodiazepines) 5.9%
Cannabis 5.0%
Anti-depressants 4.5%

Southern RDTF
Other opiates 35.2%
Cannabis 5.5%
Anti-depressants 5.3%
Sedatives (mainly
benzodiazepines) 4.9%

South East RDTF
Other opiates 27.8%
Sedatives (mainly
benzodiazepines) 5.4%
Cannabis 4.1%
Anti-depressants 4.0%

drugnet
Ireland

27

Table 4 Proportion of respondents aged 15-64 years who reported lifetime and last-year use of cocaine,
by regional drugs task force area of residence

Percentage that used cocaine*

RDTF area of residence Ever in lifetime In year prior to survey

2002/3 2006/7 2010/11 2002/3 2006/7 2010/11
Ireland 3.0 5.3 6.8 1.1 1.7 1.5
East Coast (of Dublin, and East Wicklow) 6.3 9.1 10.1 2.3 3.1 2.7
North Dublin City & County 5.2 11.0 11.9 1.7 3.3 2.6
South West (of Dublin, West Wicklow, and Kildare) 5.0 3.8 9.6 1.5 0.8 2.9
South East 2.5 6.7 5.5 1.7 2.4 1.5
North Eastern 1.2 5.4 5.3 0.0 1.4 0.5
Midland 1.3 4.4 4.0 0.3 1.7 0.7
Mid West 1.1 2.9 4.5 0.7 1.0 0.4
Southern 1.9 3.1 4.9 0.7 1.1 1.0
Western 1.7 3.1 5.5 0.7 1.5 0.8
North West 0.0 1.6 2.7 0.0 0.3 0.3
* Includes cocaine powder and crack cocaine.
Data source: National Advisory Committee on Drugs and Public Health Information and Research Branch (2012)

Drug use among the general population, by RDTF area (continued)

Unmet needs and benzodiazepine
misuse among people in treatment
Many problem opiate users in treatment also misuse other
substances. This presents a challenge to addiction services as
often one single service cannot address the complex needs
of such clients. A study carried out in the Drug Treatment
Centre Board examined clients’ perceptions of unmet needs
and the association between misuse of non-prescribed
benzodiazepines and extent of unmet needs.1

The authors used the Camberwell Assessment of Need Short
Appraisal Schedule – Patient-rated version (CANSAS-P) as the
measurement tool for this study.2

CANSAS-P provides scores based on the client’s ratings of 22
items in terms of total needs, unmet needs and met needs.
Unmet needs can be used as a predictor of perceived quality
of care. The authors believe this is the first study to use
this tool to assess unmet needs among clients of addiction
services.

Clients who were opiate dependent and receiving
methadone for at least three months were eligible to
participate in the study. Clients with acute or end-stage
medical problems were excluded. Over half (107, 56%)
of 191 eligible clients took part. There were no statistically
significant differences between the socio-demographic
characteristics of those who took part and those who did
not.

Of the 107 participants, 52 (49%) reported using non-
prescribed benzodiazepines in the previous month. Of
these, only one reported both oral and intravenous use.
The mean number of days on which benzodiazepines were
used was 14, and 90% had benzodiazepine-positive urine
samples in the previous month. The group who misused
benzodiazepines had statistically more frequent use of both

cocaine (mean 2.4 days versus mean 1.6 days) and heroin
(mean 12.3 days versus mean 5.3 days) compared to the
group who did not misuse benzodiazepines. Table 1 shows
the mean number of met and unmet needs in both groups.

The highest proportions of unmet needs related to the
following items in the assessment tool: substance misuse
treatment, daytime activities, social company, money
budgeting and benefits, psychological distress, and physical
health. There were statistical differences between the
two groups in relation to substance misuse and daytime
activities. Needs that were generally rated as met included
accommodation, food, telephone access, self-care, childcare
and transportation.

Multivariate linear regression showed that a higher
number of days of benzodiazepine misuse was significantly
associated with a higher unmet needs rating. The authors
stress that this was a study of needs assessment and that it
‘does not propose that fulfilling unmet needs will necessarily
alter benzodiazepine misuse among opioid users’. They
recommend a more formal and active assessment of the
needs of clients on methadone treatment and rapid access
to evidence-based treatment for benzodiazepine misuse.

(Suzi Lyons)

1. Apantaku-Olajide T, Ducray K, Byrne P and Smyth PB
(2012) Perception of unmet needs and association with
benzodiazepine misuse among patients on a methadone
maintenance treatment programme. The Psychiatrist, 36(5):
169–174. www.drugsandalcohol.ie/17746

2. The CANSAS-P tool was chosen as it has good reliability and
validity for measuring unmet needs and has been positively
evaluated by clients. Ratings of unmet needs by clients have
been found to be more reliable than those by staff.

Table 1 Mean number of client needs, met and unmet, and association with benzodiazepine use

Benzodiazepine misuse (n = 52) No benzodiazepine misuse (n = 55)

Mean number of needs 7.8 6.4 p = 0.02
Mean number of met needs 1.8 1.6 p = 0.53
Mean number of unmet needs 5.9 4.7 p = 0.02

drugnet
Ireland

28

Trends in alcohol and drug admissions
to psychiatric facilities
Activities of Irish psychiatric units and hospitals 2010, the
annual report published by the Mental Health Information
Systems Unit of the Health Research Board, shows that the
total number of admissions to inpatient care has continued
to fall.1

In 2010, 1,798 cases were admitted to psychiatric facilities
with an alcohol disorder, of whom 637 were treated for
the first time. Figure 1 presents the rates of first admission
between 1990 and 2010 of cases with a diagnosis of alcohol
disorder.2 The trend of recent years has continued, with
again a reduction in the rates of admission for alcohol
disorders in 2010. Thirty nine per cent of cases hospitalised
for an alcohol disorder stayed just under one week, while
22% were hospitalised for between one and three months.

In 2010, 966 cases were admitted to psychiatric facilities
with a drug disorder, of whom 412 were treated for the first
time. Since 2006 there has been a continuous increase in
the rate of first admission of cases with a diagnosis of a drug
disorder. The report does not present data on drug use and
psychiatric co-morbidity, so it is not possible to determine
whether or not these admissions were appropriate. Figure 2
presents the rates of first admission between 1990 and 2010
of cases with a diagnosis of drug disorder.

Other notable statistics on first admissions for a drug
disorder in 2010 include:

 ■ The majority were to psychiatric units in general
hospitals (259, 63%), followed by admissions to
psychiatric hospitals (102, 25%) and to private hospitals
(51, 12%).

 ■ 6% were involuntary admissions.

 ■ The rate was higher for men (14.2 per 100,000) than for
women (5.2 per 100,000).

The majority of cases hospitalised for a drug disorder stayed
just under one week (54%), while most were discharged
within three months.

(Suzi Lyons)

1. Daly A and Walsh D (2011) Activities of Irish psychiatric units
and hospitals 2010: main findings. HRB Statistics Series 15.
Dublin: Health Research Board.
www.drugsandalcohol.ie/16329

2. Annual reports from the National Psychiatric In-patient
Reporting System (NPIRS) for the years 1990 to 2010
are available on the Health Research Board website at
www.hrb.ie/publications/mental-health

Figure 1 Rates of psychiatric first admission of cases with a diagnosis of alcohol disorder (using the ICD-10 three-
character categories) per 100,000 of the population in Ireland, NPIRS 1990–20102

Figure 2 Rates of psychiatric first admission of cases with a diagnosis of drug disorder (using the ICD-10 three-
character categories) per 100,000 of the population in Ireland, NPIRS 1990–2010

R
at

e
pe

r
10

0,
00

0
po

pu
la

tio
n

Alcohol 60.6 63.3 55.3 49.2 48.2 45.0 45.7 40.6 43.8 41.7 41.0 39.9 36.1 30.5 24.3 24.5 20.1 19.1 18.6 16.0 15.0
disorder

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

201020092008200720062005200420032002200120001999199819971996199519941993199219911990

R
at

e
pe

r
10

0,
00

0
po

pu
la

tio
n

Drug 3.0 3.5 4.1 4.7 5.6 7.5 6.7 6.5 7.2 7.9 7.8 8.4 6.3 6.1 6.7 7.9 5.9 6.3 6.8 7.4 9.7
disorder

0

2

4

6

8

10

12

201020092008200720062005200420032002200120001999199819971996199519941993199219911990

drugnet
Ireland

29

Drugs and crime data 2012
This article looks at trends in reported drug offences
and drug seizures for various periods between 2003 and
2011. It should be noted that drug offence and seizure
data are primarily a reflection of law enforcement activity.
Consequently, they are affected in any given period by
such factors as law enforcement resources, strategies and
priorities, and by the vulnerability of drug users and drug
traffickers to law enforcement activities. Having said that,
drug seizures are seen as indirect indicators of the supply
and availability of drugs.

Figures 1 and 2 show trends in proceedings for drug
offences from 2004 to 2010. As can be seen from Figure
1, criminal proceedings for the possession of drugs for
personal use (simple possession) decreased in 2009 for the
first time since 2004. This decrease continued throughout
2010. Possession offences accounted for 69.1% of total drug
offences in 2010. Proceedings for drug supply increased
slightly, from 2,824 in 2009 to 2,881 in 2010.

Figure 1 Trends in relevant legal proceedings for
total drug offences, drug possession for
personal use and for supply, 2004–2010

Source: Central Statistics Office (2012) unpublished data

Obstruction offences often involve an alleged offender
resisting a drug search or an arrest or attempting to dispose
of drugs to evade detection. Such offences continue to
account for the largest number of prosecutions, although
the number declined slightly in 2010 following an increase
in 2009. A similar trend can be observed in relation to
the offence of being in possession of forged/altered
prescriptions.

Of particular significance is the large increase in the offence
of cultivating/manufacturing controlled drugs. Proceedings
for this offence have continued to increase since 2005, when
there were 29 related proceedings, reaching 167 in 2009
and almost doubling to 301 in 2010. It is unclear whether
this increase reflects a genuine growth in the commission of
such offences or whether it reflects a sustained concentration
of law enforcement on their detection. For example, in
2010, the Garda Síochána conducted Operation Nitrogen, a
nationwide investigation by district and divisional drug units
into cannabis cultivation sites.1 This specific focus may have
had an impact on the data presented here.

Drug driving offences
Figure 3 shows the trend in prosecutions for driving under
the influence of drugs (DUID) between 2003 and 2010.
Between 2006 and 2009 the number of prosecutions for
DUID increased from 74 to 703, an increase of more than
900%. It is unclear why this increase has occurred. It could

be due to an increase in the incidence of DUID or, the more
likely possibility, to an increase in targeted police activity in
this area. In 2010 the number of such offences decreased
significantly, to 456 offences.

Figure 2 Trends in relevant legal proceedings for
selected drug offences, 2004–2010

Source: Central Statistics Office (2012)

Figure 3 Trend in relevant legal proceedings for
driving in charge of a vehicle while under
the influence of drugs, 2005–2010

Source: Central Statistics Office (2012)
Interactive tables online

Drug offence data can assist us in understanding aspects of
the operation of the illicit drug market in Ireland.2 Data on
drug offence prosecutions by Garda division are a possible
indicator of national drug distribution patterns. While these
data primarily reflect law enforcement activities and the
relative ease of detection of different drugs, when compared
with other sources, such as drug treatment data, for
example, they can show us trends in market developments
throughout the State. Such data can also indicate trafficking
patterns by showing whether there is a concentration of
prosecutions along specific routes. Figures 4 and 5 show
trends in relevant legal proceedings for possession of drugs
by Garda region. It should be noted that possession includes
possession for personal use and possession for the purpose
of supply. It is not possible to distinguish between these two
offences in the data reported by Garda region. However,
as shown in Figure 1 above, it is generally the case that in
65%–75% of all possession cases the drugs are deemed to
be for personal use.

0

2000

4000

6000

8000

10000

12000

14000

16000

2010200920082007200620052004

N
um

be
r

Total drug offences 5800 8292 8952 11722 13860 13661 11984
Drug possession for personal use 3760 5858 6096 8341 10753 10096 8283
Drug possession for supply 1653 1988 2322 2731 3107 2824 2881

0

50

100

150

200

250

300

350

400

450

2010200920082007200620052004

N
um

be
r

Obstruction 242 291 355 413 349 392 374
Forged/altered prescriptions 86 97 93 93 122 141 121
Cultivation or manufacture 32 29 54 109 141 167 301
Importation/manufacture 27 29 32 35 57 41 24

0

100

200

300

400

500

600

700

800

20102009200820072006200520042003

N
um

be
r

 63 61 78 74 211 576 703 456

drugnet
Ireland

30

As shown in Figure 4, an upward trend since 2003 in
relevant legal proceedings for possession (including for
personal use and for supply) continued until 2008, and then
decreased between 2008 and 2010. The majority of such
proceedings were in the Dublin Metropolitan Region (DMR).
The number of such offences in the DMR increased steadily
from 1,433 in 2003 to 5,279 in 2008. The number then
decreased to 3,986 in 2010, just below the level reported for
2007.

Figure 4 Trends in relevant legal proceedings for
possession of drugs for personal use and for
sale or supply, nationally and in the Dublin
Metropolitan Region, 2003–2010

Source: Central Statistics Office (2012) unpublished data

Figure 5 shows trends in supply offences by Garda region,
excluding Dublin. Trends in supply offences have increased
in all regions since 2003. This reflects the reality that
drug markets are no longer primarily a Dublin-based
phenomenon.. Following this general increase throughout
the country since 2003, relevant legal proceedings for drug
possession (for personal use and supply) decreased in all
regions between 2008 and 2010, with the exception of the
Northern Region where there was a slight increase in 2009
on the previous year, followed by a decrease in 2010.

Figure 5 Trends in relevant legal proceedings for
possession of drugs for personal use and
for sale or supply, by region, excluding the
DMR, 2003–2010

Source: Central Statistics Office (2012) unpublished data

Drug seizures
Cannabis seizures account for the largest proportion of all
drugs seized. Figure 6 shows trends in cannabis-related
seizures and total seizures between 2005 and 2011. The
total number of drug seizures increased to a peak of 10,444
between 2005 and 2007. Between 2007 and 2010, the
number almost halved, to a total of 5,477 in 2010. This
decrease in total seizures since 2007 can be explained
primarily by the significant decrease in the number of
seizures of cannabis-type substances. It should be noted that
not all drugs seized by law enforcement are necessarily
analysed by the Forensic Science Laboratory, and are
therefore not officially reported by the CSO. However, it is
difficult to know if the reduction in cannabis-related seizures
reflects a decline in cannabis use or a reduction in law
enforcement activity. It may also be partly explained by a
change in the nature of cannabis use, with people moving
from resin use to the use of more potent forms of cannabis.
For example, as shown in Figure 7, when we look more
closely at cannabis-related seizures it can be seen that
although seizures of cannabis resin decreased between 2009
and 2011, there has been a steady increase in seizures of
cannabis plants since 2006, while herbal cannabis seizures
almost doubled between 2009 and 2011, increasing from
981 to 1,833.

Figure 6 Trends in the total number of drug seizures
and cannabis seizures, 2005–2011

Source: Central Statistics Office (2008, 2009, 2010, 2011,
2012)

Figure 7 Trends in the total number of cannabis
seizures by cannabis type, 2005–2011

Source: Central Statistics Office (2008, 2009, 2010,2011,
2012)

0

2000

4000

6000

8000

10000

12000

14000

16000

20102009200820072006200520042003

N
um

be
r

Ireland (total) 4986 5413 7846 8418 11072 13860 12920 11164
Dublin Metropolitan Region 1433 1515 2500 2944 4081 5279 4759 3986

0

500

1000

1500

2000

2500

3000

3500

20102009200820072006200520042003

N
um

be
r

Southern region 1026 1213 1628 1558 2208 2997 2836 2578
South eastern region 1039 977 1287 1404 1539 1733 1792 1413
Eastern region 657 928 1517 1274 1715 2130 1864 1614
Northern region 442 351 449 629 782 872 958 881
Western region 389 429 465 609 747 849 711 692

Drugs and crime data 2012 (continued)

0

2000

4000

6000

8000

10000

12000

2011201020092008200720062005

N
um

be
r

All seizures 6362 8417 10444 9991 5494 5477 6014
Cannabis-type substances 2555 4243 5176 5652 2314 2268 3137

0

500

1000

1500

2000

2500

3000

3500

4000

201120102009200820072006

N
um

be
r

Cannabis 609 1910 2366 981 1247 1833
Cannabis resin 3587 3166 3126 1109 616 722
Cannabis plants 47 100 160 224 405 582

drugnet
Ireland

31

The reduction in the total number of reported seizures
since 2007 shown in Figure 6 may also be a consequence
of the reduction in the number of seizures of other drugs
since 2007. Figure 8 shows trends in seizures for a selection
of drugs, excluding cannabis, between 2003 and 2011.
There has been a significant decline in seizures of cocaine
and heroin since 2007. Seizures of ecstasy-type substances
also decreased significantly between 2007 and 2010, but
increased by more than 900% in 2011.

(Johnny Connolly)

1. An Garda Síochána (2012) Annual report 2011. Dublin: An
Garda Síochána.

2. Connolly J (2005) The illicit drug market in Ireland. HRB
Overview Series 2. Dublin: Health Research Board.
www.drugsandalcohol.ie/6018

Figure 8 Trends in the number of seizures of selected
drugs, excluding cannabis, 2003–2011

Source: Central Statistics Office (2012)

Drugs and crime data 2012 (continued)

0

200

400

600

800

1000

1200

1400

1600

1800

2000

201120102009200820072006200520042003

N
um

be
r

Ecstasy-type substances 1083 806 689 858 1173 730 90 30 272
Heroin 660 612 763 1254 1698 1611 1455 1150 752
Cocaine 566 753 1045 1500 1749 1310 635 588 476
Amphetamines 211 145 125 277 235 126 72 89 104

Drugs in prisons
The Inspector of Prisons, Judge Michael Reilly, published a
report on Limerick Prison in November 2011.1 The report
notes that ‘most prisoners have addiction problems’ (p.27).
In relation to the availability of drugs in the prison, the
report states:

… all yards are covered by nets, a dedicated search
procedure (with appropriate protocols) operates for
all persons entering the prison, a dedicated drug dog
is on duty, mandatory drug testing of prisoners is the
norm and random targeted searches are carried out. The
Operational Support Group (OSG) is the dedicated unit
responsible for such initiatives. These measures have had
the combined effect of reducing the amount of drugs
and contraband entering the prison. (p.26)

The Inspector’s report is, however, also highly critical about
overcrowding and the presence of ‘gangs’ in the prison.
It also reiterates the need for the establishment of a drug-
free unit in the prison, stating that ‘there are a number of
prisoners, not only in Limerick prison but in all prisons in
the Irish prison system, who wish to either remain drug free
or try to become drug free’ and that Limerick, ‘in common
with all closed prisons, should have a drug free support unit’
(p.38). In a follow-up report, published in March 2012, the
Inspector comments further in relation to a drug-free unit:
‘Because of the present overcrowding in Limerick Prison it
has not been possible to identify a section of the prison that
could be dedicated as a drug free support unit’2 (p.8).

Prison visiting committees are appointed to each prison
under the Prisons (Visiting Committees) Act 1925 and the
Prison (Visiting Committees) Order 1925. These committees
report to the Minister for Justice and Equality on an annual
basis. In relation to drug issues, the Wheatfield Prison visiting
committee in its 2011 annual report3 stated: ‘One of the
most difficult problems for prisoners was in relation to family
visits. Since the introduction of dogs to curb the introduction
of drugs into the prison many visitors have failed to pass the
dog test and therefore are only allowed screen visits. Many
prisoners are unhappy with screen visits but we have to
advise them that it is in the best interest of all prisoners that
drugs are kept out of the prison.’ (p.4).

The Mountjoy Prison visiting committee in its annual report
for 20114 also refers to the drug problems in the prison,
including the issue of people becoming addicted in the
prison. The report states:

We are particularly concerned at the increased level
of tablet availability, and the difficulty in detecting
these. Also the problem of interaction between drug
users and non-drug users must be addressed in 2012.
The incidences of prisoners becoming addicted in
Mountjoy must be dealt with in a decisive manner. A
drug free environment has got to be seriously worked
on. The Visiting Committee is of the view that increased
measures must be put in place to eliminate the passing
of tablets etc. which cannot be detected by dogs. The
introduction of nets over the yards has strengthened the
controls on drug supplies, but desperation leads to some
amazing inventions, as has been witnessed in Mountjoy
over the years. So there is no room for complacency
or relaxation in pursuing new ways of dealing with the
issue of supply. A programme of dealing with addiction
should be set up, so as to allow for far greater availability
of treatment for drug users encouraged or wishing to
come off drugs. It is astounding that prisoners locked up
for 23 hours per day can still avail of a constant supply of
drugs/tablets.’ (p.18)

With regard to the provision of treatment in the prison,
the committee calls for a review of the drug treatment
programme in the medical unit:

The Medical Unit provides a primary pro-active care
service, with a focus on preventive medicine. The
facility provides for integrated programme for prisoners
committed to becoming drug-free with a view to
preparing for eventual release from prison. Prisoners
wanting to participate in this programme are subject
to specific qualifying considerations. We believe the
programme should be widened to include all prisoners
wishing to participate, who qualify. This whole area
needs revision, as maybe it is time to look at the
possibility of including all prisoners affected by drug
addiction, in drug programmes. (p.17)

drugnet
Ireland

32

Drugs in focus – policy briefing
Drug demand reduction: global evidence for local actions
Cited from Drugs in focus, No. 23, 1st issue 2012

The development of evidence based demand reduction
interventions is a primary drug policy objective at national,
European Union (EU) and global level. A particular
discourse, with its own set of concepts, is used to discuss
implementation of this objective, including terms such
as: best practice, quality standards, guidelines, protocols,
accreditation systems and benchmarking. This paper
provides readers with straightforward definitions of the
terms used, whilst highlighting achievements and current
challenges in transferring scientific knowledge into practice
in the drug demand reduction arena. A special focus is
given to ‘best practice’ because of this concept’s increasing
popularity and importance in Europe.

The briefing concludes with a series of policy considerations:

1. Different tools are used to promote evidence based
practices in drug demand interventions, such
as guidelines and quality standards. Nationally,
dissemination and adaptation of already existing
evidencebased guidelines, rather than developing new
ones, is proving to be a cost effective solution that helps
to ensure quality.

2. In the future, processes need to be in place to ensure
that existing guidelines and standards are regularly
updated as and when new evidence becomes available.
In addition, the ongoing promotion and dissemination
of guidelines and standards among professionals
and decision makers is a key issue. Despite recent
increases in the availability of scientific evidence on
the effectiveness (and ineffectiveness) of drug related
interventions, gaps still exist and research is required to
fill these gaps. A European research agenda which gives
priority to questions linked to both the effectiveness of
interventions, and to improving the research practice
interface, would be greatly welcomed.

3. The EMCDDA with its experience in monitoring and
disseminating best practice will continue to promote
and support quality improvement in the European drugs
field. Proactive dissemination of evidence,
mentoring of guidelines adaptation, support in goal
setting and impact evaluation and fostering the
exchange of experiences are some of the activities
we will continue to provide to stakeholders.
www.emcdda.europa.eu/publications/drugs-in-focus

From Drugnet Europe
New drugs detected in the EU at the rate of around one
per week
Cited from article by Roumen Sedefov and Ana Gallegos in
Drugnet Europe, No. 78, April–June 2012

New drugs were detected in the European Union last year at
the rate of around one per week, according to the EMCDDA–
Europol 2011 annual report on new psychoactive substances,
released on 26 April. A total of 49 new psychoactive
substances were officially notified for the first time in 2011
via the EU early-warning system. This represents the largest
number of substances ever reported in a single year, up

from 41 substances reported in 2010 and 24 in 2009. In
2011, the list of substances registered was dominated by
two groups: synthetic cannabinoids (23 substances) and
synthetic cathinones (8 substances), [which together] make
up around two-thirds of the new drugs reported last year. All
of the new compounds reported in 2011 were synthetic. The
number of online shops offering at least one psychoactive
substance or product rose from 314 in January 2011 to 690
in January 2012.

The Cloverhill Prison visiting committee 2011 report5 also
refers to the need to establish a drug-free unit in the prison:

In our 2008 report we first suggested and strongly
recommended exploring the possibility of establishing a
Drug Free unit within this prison and again we strongly
suggest exploring the possibly of doing a feasibility
study. We are disappointed to note that there has been
no developments in this area but accept that this may be
difficult on a Practical level in a predominately remand
setting. (p.22)

The 2011 annual report of the Prison Service6 states that
supply control measures, including a security screening unit
for visitors and staff members and a canine unit, ‘have been
particularly effective and local intelligence indicates that the
availability of contraband has significantly decreased across
the prison system’ (p.31). The report also states that a drug-
free programme, to support prisoners who are drug free
and/or stable on methadone, will be in place in all closed
prisons (except Arbour Hill) ‘in dedicated drug free areas’ by
the end of 2012 (p.30).

(Johnny Connolly)

1. Inspector of Prisons (2011) Report on an inspection of Limerick
Prison by the Inspector of Prisons, Judge Michael Reilly, 25
November 2011. Tipperary: Office of the Inspector of Prisons.

2. Inspector of Prisons (2012) Report of second follow up
inspection of Limerick Prison by the Inspector of Prisons Judge
Michael Reilly, 1 March 2012. Tipperary: Office of the
Inspector of Prisons.

3. Wheatfield Prison Visiting Committee (2012) Wheatfield
Prison Visiting Committee annual report 2011. Dublin:
Department of Justice and Equality.

4. Mountjoy Prison Visiting Committee (2012) Mountjoy Prison
annual report 2011. Dublin: Department of Justice and
Equality.

5. Cloverhill Prison Visiting Committee (2012) Cloverhill Prison
Visiting Committee annual report 2011. Dublin: Department
of Justice and Equality.

6. Irish Prison Service (2012) Irish Prison Service annual report
2011. Longford: Irish Prison Service.

Drugs in prisons (continued)

drugnet
Ireland

33

Monitoring responses to drug problems in Europe
– a systemic approach
Cited from article by Alessandro Pirona and Dagmar Hedrich
in Drugnet Europe, No. 78, April–June 2012

In most EU countries today, social-care providers, office-
based doctors and general health service professionals now
complement work traditionally undertaken by caregivers
from specialist drug treatment services. … Against this
backdrop, the EMCDDA is adapting its treatment data
collection approach and developing a new strategy for
monitoring national treatment provision.

In a new project involving experts from eight countries
(Bulgaria, Czech Republic, Germany, Spain, Austria, Poland,
Portugal and Switzerland), EMCDDA-commissioned
consultants are testing the use of a generic map of national
treatment systems. Using a standardised format for all
countries, this will bring together data from different
sources on multiple treatment providers (availability) and
treated individuals (uptake). It is also flexible enough to
accommodate specific components of national systems.
The initial results of this pilot exercise will be available in the
second half of 2012.

Thematic paper on drug-related research
Cited from article in Drugnet Europe, No. 78, April–June 2012

Drug-related research in Europe: recent developments
and future perspectives is the title of the next edition in
the EMCDDA’s series of Thematic papers. Research can
help answer policy questions by investigating the most
appropriate interventions to help reduce drug problems.
Today scientific findings and up-to-date evidence are
important bases for sound policymaking at local, national
and EU level. The EMCDDA has been monitoring drug-
related research since 2007. This paper, which draws on a
variety of sources (e.g. Reitox national reports, EC-funded
research projects), updates the EMCDDA’s 2008 Selected
issue on National drug-related research in Europe. The new
publication reports on recent developments and current
challenges in the drug-related research field and suggests
future opportunities.

Market share of herbal cannabis rising
Cited from article in Drugnet Europe, No. 79, July –
September 2012

‘The market share of cannabis herb is increasing across
Europe, at the expense of cannabis resin’. This is according
to the first comprehensive analysis of Cannabis production
and markets in Europe, released in the EMCDDA Insights
series. The report describes a cannabis market in a ‘continual
state of evolution’ and how Europe, a major cannabis
consumer, is now an important producer of this, its most
popular illicit drug. Also documented is the wide variety

of products on sale and how the rise in herbal cannabis
cultivation inside Europe’s borders is increasingly associated
with collateral damage, such as violence and criminality.

The analysis shows that, in two-thirds of Europe (30
EMCDDA countries), cannabis consumption is now
dominated by herbal products (and by resin in the remaining
third). Almost all (29) of the 30 reporting countries stated
some cultivation of herbal cannabis. Considerable challenges
posed by indoor cultivation techniques have led to a
number of intelligence-led approaches to market interdiction
involving new technologies and information sharing. Yet,
most law enforcement attention is still focused on cannabis
use rather than supply. For

Social reintegration of drug users — a neglected issue
Cited from article by Alessandro Pirona in Drugnet Europe,
No. 79, July–September 2012

Although the quality and provision of drug treatment has
improved significantly in the EU over the last two decades,
most activities in this field remain predominately geared to
managing or ending substance use. This has led to concerns
that support aimed at (re)integrating socially excluded drug
users is perhaps being neglected by current drug policies. …

Neglecting drug users’ social needs can undermine the gains
made in treatment. In this light, the EMCDDA will release
a study this autumn reviewing recent developments and
best practice in the social (re)integration of problem drug
users in treatment. The report will also examine evidence on
the effectiveness of a large number of interventions aimed
at boosting drug users’ employability and employment
chances. On the same theme, a new module is under
development in the EMCDDA’s Best practice portal
dedicated to social (re)integration interventions. Due for
release this autumn, these products are designed to help
policymakers and practitioners further develop coherent and
inclusive strategies to promote the social (re)integration of
this target population.

Latest EMCDDA Thematic papers
Drug-related research in Europe: recent developments and
future perspectives

Early warning system – national profiles

Responding to drug use and related problems in recreational
settings

All three available at
www.emcdda.europa.eu/publications/thematic-papers

From Drugnet Europe (continued)

Drugnet Europe is the quarterly newsletter of the European Monitoring Centre
for Drugs and Drug Addiction (EMCDDA). Drugs in focus is a series of policy briefings published by the EMCDDA.

Both publications are available at www.emcdda.europa.eu.

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

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

Tel: 01 2345 148; Email: drugnet@hrb.ie

drugnet
Ireland

34

In brief
In recent months a series of reviews of structures and systems
supporting the operation of the voluntary and community sector in
Ireland have been initiated. While no final decisions have yet been
taken, findings reported to date indicate both the need for a thorough
overhaul and also the complexity of the issues.

August 2011: The Central Expenditure Evaluation Unit (CEEU) in the
Department of Public Expenditure and Reform published a paper on
rationalising multiple sources of funding for the not-for-profit sector.
The authors questioned whether using a multiplicity of bodies is an
efficient model for the delivery of services. The supported organisations
employ a large number of people to administer the organisation itself
and the funding provided. While the state is not employing any extra
people, the state’s own funding methods contribute to the level of
support required. They concluded:

 ■ The funding model whereby each agency receives part-funding
from different state agencies, for different or overlapping objectives,
serves neither efficiency nor effectiveness.

 ■ The number of state-to-agency transactions should be reduced, by
rationalising both the number of bodies and the number of state
interlocutors. In this context, one state body should be responsible
for ‘core’ funding of each agency, and all state supports for the
agency should be channelled through the one state body.

Central Expenditure Evaluation Unit (2012) CEEU cross-cutting paper
no. 1: rationalising multiple sources of funding to not-for-profit sector.
Dublin: CEEU, Department of Public Expenditure and Reform.

December 2011: The Minister for the Environment, Community and
Local Government, Phil Hogan TD, established a high-level alignment
steering group to review the role of local government in local and
community development. In their interim report, published in
December 2011, the steering group noted that existing arrangements
for local development are administratively burdensome and do not
lend themselves to joined-up, integrated service delivery, that the
multiple structures set up by central government for service delivery
at local level have, to a large extent, by-passed local government and
undermined the democratic process at local level, and finally that there
is considerable variation in approach, skills and standards of service
delivery across both local authorities and local development companies.
The group outlined their preferred ‘way forward’:

 ■ a more co-ordinated and integrated approach to local service
provision, based on an enhanced role for local government in
planning, decision-making, oversight and, where appropriate,
delivery of local development programmes within agreed
structures;

 ■ meaningful community engagement and involvement within this
planning and decision-making framework as well as in the delivery
of services;

 ■ a strong national oversight role to ensure consistency of standards
and approaches across the country;

 ■ a more integrated and targeted approach to all the programmes
funded and managed by all departments and agencies and
delivered locally, through provision of joined-up services based on a
comprehensive cross-programme and cross-government alignment;
and

 ■ central government priorities should allow greater flexibility at local
level to customise programmes and policy initiatives to local needs
and priorities, while the policy making role at national level should
also be informed by delivery and practice at local level.

Local government / local development alignment steering group
(2011) Interim report of the local government / local development
alignment steering group. Dublin: Department of the Environment,
Community and Local Government.

February 2012: The Minister of State in the Department of Health with
responsibility for Primary Care, Róisín Shortall TD, initiated a review of
drugs task forces, focusing on their role and composition, the national
structures under which they operate and funding arrangements, and
seeking, where appropriate, to transfer responsibility for funding task force
projects to relevant statutory agencies and to overhaul the accountability
and reporting arrangements of the drugs projects that continue to be
supported by the task forces. To date, an interim report, issued in February
2012, setting out the views of departments and statutory agencies, the
voluntary and community sectors, and the drugs task forces themselves,
shows a general consensus on the need for reform.

Drugs Programmes Unit (2012) Report on the consultation process in
relation to the review of the structures underpinning the National Drugs
Strategy. Dublin: Department of Health.

April 2012: The European Anti-Poverty Network Ireland (EAPN Ireland)
and OPEN published a case study of how the Irish government
allocated grants to non-statutory organisations. Analysing the
documentation held by the Department of the Environment,
Community and Local Government with regard to the operation of
a funding scheme supporting national organisations in the voluntary
and community sector (2008–2010 and 2011–2013), the author found
evidence of serious deficiencies in the quality of the administration of
the scheme, details of which are reflected in his recommendations,
including:

 ■ adopt a collegial approach among departmental officials to review,
assessment and appeal;

 ■ undertake structured, strategic consultation with voluntary and
community organisations;

 ■ improve the knowledge base, so that assessment and appeal
officials are familiar with key governmental, academic and research
texts on the profile, topography and modus operandi of the
voluntary and community sector;

 ■ introduce guidelines for assessing concepts such as ‘disadvantage’,
‘key services’, ‘coalface services’, and ‘added value’;

 ■ introduce mechanisms such as a technical assistance facility and/or
a screening round to address the problem of poor applications;

 ■ use external advisers to assist in the assessment process;

 ■ apply the principles of administrative justice to the assessment and
appeals system; and

 ■ reinstate ‘advocacy’ as a factor for marking up the funding
applications of voluntary organisations in the next round.

Harvey B (2012) Reforming grant-giving in public administration: the
Funding scheme to support national organizations in the voluntary and
community sector, a case study. Dublin: EAPN (European Anti Poverty
Network) Ireland and OPEN.

June 2012: The Minister for Social Protection, Joan Burton TD,
confirmed that she had received a copy of a review of the Community
Employment (CE) scheme. The terms of the review were to examine
the income and funding of sponsoring organisations in terms of their
ability to continue the programme with reduced funding from the
Department of Social Protection. She stated that one of the most
important outcomes of the review was the identification of ‘very serious
savings that could be made in areas such as administration in respect
of insurance charges, and audit and accountancy charges. In the case
of a number of CE schemes, it is also clear that rental savings may be
possible.’

Burton J (2012, 12 June) Parliamentary Debates Dáil Éireann
(Official report: unrevised): Priority questions. Community
Employment schemes. Vol. 768, No. 1, p. 3. Question(s) 109, 110.
 www.drugsandalcohol.ie/18184

(Compiled by Brigid Pike)

drugnet
IRelAND

35

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

Policy proposals for reducing alcohol-related harm:
comparing and contrasting recent British and Irish policy
documents
Butler S (2012)
Drugs: education, prevention and policy, 2012,10 July. Early
online. www.drugsandalcohol.ie/18060
The UK policy document The Government’s Alcohol Strategy
(hereafter the GAS) was published in March 2012, just
weeks after Ireland’s Department of Health published the
Steering Group Report on a National Substance Misuse Strategy
(hereafter the SGR). Despite its ambiguous title, the SGR is
solely concerned with alcohol, specifically with how alcohol
might be integrated into Ireland’s longstanding National Drugs
Strategy, which prior to this had dealt only with illicit drugs. In
a short commentary piece such as this it would be tedious, if
not impossible, to present a point-by-point comparison of the
two documents, but it might be of interest to readers in both
jurisdictions to draw some broad comparisons between them.
This will be attempted here by looking at the GAS and the SGR
from three separate, if somewhat overlapping, perspectives: (1)
their primary ideological content; (2) their policy status – either
as proposals to government or government approved strategies
and (3) the likelihood that all or most of the recommended
strategies will be implemented.

Supportive text messaging for depression and comorbid
alcohol use disorder: single-blind randomised trial
Agyapong VI, Ahern S, McLoughlin DM and Farren CK
Journal of Affective Disorders, 2012, 29 March. Early online.
www.drugsandalcohol.ie/17916
Mobile phone text message technology has the potential to
improve outcomes for patients with depression and co-morbid
Alcohol Use Disorder (AUD).This randomised rater-blinded trial
aimed to explore the effects of supportive text messages on
mood and abstinence outcomes for patients with depression
and co-morbid AUD.
Fifty-four participants were randomised to receive twice daily
supportive text messages (n = 26) or a fortnightly thank you text
message (n = 28) for three months. Primary outcome measures
were Beck’s Depression Inventory (BDI-II) scores and Cumulative
Abstinence Duration (CAD) in days at three months.
There was a statistically significant difference in three-month
BDI-II scores between the intervention and control groups.
There was a trend for a greater CAD in the text message group
than the control group. Limitations of the study include the
small sample size, the potential for loss of rater blinding and the
lack of long term follow-up to determine the longer term effects
of the intervention. The authors conclude that supportive text
messages have the potential to improve outcomes for patients
with comorbid depression and alcohol dependency syndrome.

Health impacts of increasing alcohol prices in the
European Union: a dynamic projection
Lhachimi SK, Cole KJ, Nusselder WJ et al.
Preventative Medicine, 2012,17 June. Early online.
www.drugsandalcohol.ie/17915
Objective. Western Europe has high levels of alcohol
consumption, with corresponding adverse health effects.
Currently, a major revision of the EU excise tax regime is under
discussion. We quantify the health impact of alcohol price
increases across the EU.

Data and method. We use alcohol consumption data for
member states, covering 80% of the EU-27 population,
and corresponding country-specific disease data (incidence,
prevalence, and case-fatality rate of alcohol related diseases)
taken from the 2010 published Dynamic Modelling for Health
Impact Assessment(DYNAMO-HIA) database to dynamically
project the changes in population health that might arise from
changes in alcohol price.
Results. Increasing alcohol prices towards those of Finland
(the highest in the EU) would postpone approximately 54,000
male and approximately 26,100 female deaths over 10 years.
Moreover, the prevalence of a number of chronic diseases
would be reduced: in men by approximately 97,800 individuals
with diabetes, 65,800 with stroke and 62,200 with selected
cancers, and in women by about 19,100, 23,500, and 27,100,
respectively.
Conclusion. Curbing excessive drinking throughout the EU
completely would lead to substantial gains in population health.
Harmonisation of prices to the Finnish level would, for selected
diseases, achieve more than 40% of those gains.

Socio-demographic, environmental, lifestyle and
psychosocial factors predict self rated health in Irish
Travellers, a minority nomadic population
Kelleher C, Whelan J, Daly L and Fitzpatrick P
Health & Place, 2012, 18(2): 330–338
www.drugsandalcohol.ie/17924
Irish Travellers are an indigenous nomadic minority group with
poor life expectancy. As part of a census survey of Travellers
(80%participation rate),a health status interview was conducted
(n=2065,43.5% male).In the final regression model, positive
predictors of self-rated health (SRH were having a flush toilet
(OR2.2, p=0.021), considering where one lives to be healthy
(OR1.9, p=0.017),travelling twice yearly (OR2.3 p=0.026),
taking a brisk walk weekly (OR 2.4, p=0.000) and non-smoking
(OR 1.7, p=0.03). Conversely, SRH was negatively associated
with age (p=0.000), activity-limiting ill health (OR 0.4, p=0.001),
or chronic health condition (OR0.4, p=0.002).

Effectiveness of a culturally adapted Strengthening
Families Program 12–16 years for high-risk Irish families
Kumpfer K, Xie J and O’Driscoll R
Child and Youth Care Forum, 2012, 41(2): 173–195
www.drugsandalcohol.ie/17347
Cochrane Reviews have found the Strengthening Families
Program (SFP) to be the most effective substance abuse
prevention intervention. Standardized cultural adaptation
processes resulted in successful outcomes in several countries.
To promote wide-scale implementation and positive outcomes
in Ireland, a unique model of inter-agency collaboration was
developed plus guidelines for cultural adaptation with fidelity.
250 high-risk youth and families were recruited to complete
SFP and its parent questionnaire. All 21 measured outcomes
had statistically significant positive results. Larger effect sizes
were found for the Irish families than the USA families (d = 0.57
vs. 0.48 for youth outcomes, d = 0.73 vs. 0.65 for parenting
and d = 0.76 vs. 0.70 for family outcomes). Overt and covert
aggression, criminality and depression decreased more in Irish
youth, but the USA youth improved more in social skills.
This study suggests that SFP 12–16 is quite effective in reducing
behavioural health problems in Irish adolescents, improving
family relationships and reducing substance abuse. Additionally,
the Irish interagency collaboration model is a viable solution
to recruitment, retention and staffing in rural communities
where finding five skilled professionals to implement SFP can be
difficult.

drugnet
Ireland

Upcoming events
(Compiled by Joan Moore – jmoore@hrb.ie)

October
18 October 2012

Pillars of Protection: Strengthening Families,
Strengthening Communities
Venue: Gresham Hotel, O’Connell Street, Dublin
Organised by / Contact: Ballymun Local Drugs Task Force /
Clíodhna Murphy
Email: cliodhna@ballymundtf.ie
Tel: 01 883 2124
Information: The theme of this one-day conference is
‘Exploring the evidence for family based prevention through the
implementation of the Strengthening Families Programme in
community settings across Ireland’.
Speakers include: Henry Whiteside (Lutra Group, USA),
Róisín Shortall (Minister of State, Department of Health), and
representatives of the Probation Service, Le Chéile, the HSE and
more. The conference is aimed at community, statutory and
voluntary services and practitioners, schools, policy makers,
academics, volunteers, and others with an interest in family-
based prevention and/or Strengthening Families Programme.

November
6 November 2012

A question of balance: delivering an inclusive treatment
and recovery system DrugScope Conference 2012
Venue: Connaught Rooms, Great Queen Street, London WC2B
5DA
Organised by / Contact: DrugScope
Email: conferences@drugscope.org.uk
www.drugscope.org.uk/events
Information: In every cliché, there is a large element of truth,
so we make no apologies for emphasising that ‘there are many
ways into addiction and many ways out of it’. But for people
to find the right path for them, all paths have to be open
and we have an obligation to deliver a balanced and holistic
treatment and recovery system which is not driven by either
cash or ideology. To that end, we have speakers who will cover
the spectrum from harm reduction and substitute prescribing
to abstinence-based services, and workshops looking at the
needs of special groups, such as the older user. Other topics will
include: latest new drugs to hit the streets; service provision for
LGBT clients; and best practice in residential rehabilitation.

8–9 November 2012

Society for the Study of Addiction: Annual Symposium
2012
Venue: Park Inn Hotel, York, UK
Organised by / Contact: Society for the Study of Addiction
Tel: +44 (0) 113 295 2787
www.addiction-ssa.org/ssa_10.htm
Information: The symposium will address the following themes:
emerging challenges in addiction psychiatry; alcohol harms,
interventions and policy; and the research base for policy. Dr
Bruce Ritson will give the Society Lecture on alcohol policy and
its implementation in Scotland, with an historical perspective. Dr
Bridgette Bewick will present ‘Delivering personalised feedback
and/or social norms information via the internet: promoting
change in alcohol and other drug use’. The full programme will
be posted on the society’s website in due course.

8–10 November 2012

2nd International NEAR Conference
Venue: Powerscourt Ritz Hotel, Enniskerry, Co Wicklow
Organised by / Contact: Toranfield House and Southworth
Associates
www.nearconference.com
Information: Toranfield House and Southworth Associates will
host Ireland’s 2nd International Conference and Exhibition on
behavioural health, including addiction disorders. Delegates will
be introduced to new concepts and ideas from international
and local speakers and will leave the three day conference with
an understanding of what the latest neurobiological research
illustrates about addiction and an understanding of the latest
evidence-based practices associated with treatment.

21 November 2012

Mental health, young people and suicide
Venue: Civic Center, Mellowes Road, Finglas
Organised by / Contact: CityWide / Iris Lyle / Larry Dooley
Email: iris.lyle@tap.ie / larry.dooley@dublincity.ie
Tel: 01 851 4121 / 01 222 5404
Information: The last in a series of lectures arising from the
2011 seminar ‘Promoting mental wellness for young people in
Finglas’. Dr Gerry McCarney of SASSY (Substance Abuse Service
Specific to Youth) will deliver this lunchtime lecture (12.30pm–
1.15pm).Please email organisers if you plan to attend.

28–30 November 2012

7th Annual Manchester Women’s Conference: Women
and addiction
Venue: Hulme Hall, Manchester M14 5RR
Organised by / Contact: Manchester Women’s Conference /
Carol Rayegan
Email: carol.rayegan@manchester.ac.uk
Tel: +44 (0) 161 275 0714
Information: Men are more likely than women to become
addicts. However, nearly 30% of those now in touch with
services are women. This presents a real challenge for
interpreting evidence, developing policy or designing services
for women with addictions. The 7th Annual Manchester
Women’s Conference aims to develop understanding needed
to create services that can address the specific needs of women
with addiction.

Drugnet Ireland is
published by:

Health Research Board
Knockmaun House
42–47 Lower Mount Street,
Dublin 2
Tel: + 353 1 2345 148
Email: drugnet@hrb.ie
Managing editor:
Brian Galvin

Editor:
Joan Moore

Improving people’s health through research and information

drugnet
Ireland

