
 > From research to policy:

the Sax Institute seminar

 > HSE plan for drug-

related services in 2011

 > Update on drug-related

deaths and deaths

among drug users

 > Health and

homelessness: the

Simon snapshot study

 > Council of Europe

highlights drug-related

violence in Irish prisons

 > Working together

for better quality in

drugs services

 > Involving service users:

the Irish experience

 > Problematic alcohol

use among methadone

users: update on a

HRB-funded study

 > External review of

the Methadone

Treatment Protocol

 > Legal update

To have Drugnet Ireland
delivered to your desktop,

sign up on the NDC website

www.drugsandalcohol.ie

Drugs policy in the new
programme for government

Hearing the voices
of service users

See pages 5–7.
As this newsletter goes to press, the government
has not announced its intentions with regard to
the future location of the Offi ce of the Minister
for Drugs and its functions. However, the new
programme for government, Government for
National Recovery 2011–2016,1 contains a
number of actions related to drugs policy. This
article attempts to identify the implications of
these actions should they be implemented.

Actions related to crime and justice

We will introduce roadside drug testing
programmes to combat the problem of driving
under the infl uence of drugs.
The development of reliable roadside testing procedure has been a challenging issue for many
countries. At present the Garda Síochána, the Department of Transport and the Medical Bureau of
Road Safety are collaborating in the development of a scheme to introduce US-style roadside tests
on suspected drug drivers to accompany roadside alcohol tests.

We will ensure that violent offenders and other serious offenders serve appropriate prison sentences while
at the same time switching away from prison sentences and towards less costly non-custodial options for
non-violent and less serious offenders.
The fi rst Bill introduced by the new Minister for Justice and Law Reform is the Criminal Justice
(Community Service) (Amendment) (No. 2) Bill. This Bill creates an obligation on the courts, when
sentencing an offender, to consider imposing a community service order in circumstances where
a sentence of imprisonment of up to 12 months is being considered. Although the Bill does not
mention specifi c offences, many offenders whose offences are committed as a consequence of drug
addiction receive short custodial sentences and could benefi t from the terms of this legislation.

A review will be conducted of the working of the mandatory sentencing laws in the context of an overall
review of drugs policy.
The recent decision by the Supreme Court in DPP v Connolly raises a number of important issues in
relation to the future application of s.15A and s.27 of the Misuse of Drugs Act 1977 (as amended).2
These sections of the Act provide for a minimum presumptive sentence of ten years’ imprisonment
for possession of drugs with a market value of €13,000 or more. The Supreme Court quashed a
previous conviction under s.15A on the basis that the burden of proof required to determine the
purity and therefore value of the drugs had not been met by the prosecution.

We will strengthen the supply reduction effort and criminal assets seizures, particularly at local level.
During the last Dáil, the Labour Party introduced the Proceeds of Crime (Amendment) Bill 2010.
The purpose of the Bill was to reduce from seven years to two years the waiting period before the
Criminal Assets Bureau can apply to the High Court for the disposal and forfeiture of assets frozen
under s.3 of the Proceeds of Crime Act 1996. This Bill lapsed with the dissolution of the Dáil. The
Labour Party’s election manifesto, however, is committed to reintroducing this Bill, and to the
strengthening of drug supply reduction efforts and criminal assets seizure at a local level.

We will carry out a full review of the Drug Treatment Court programme to evaluate its success and
potential in dealing with young offenders identifi ed as having serious problems with drugs.

Improving people’s health through research and information

Newsletter of the Alcohol and Drug Research Unit

drugnet
IRELAND

Issue 37

Spring 2011

1 Drugs policy in the new
programme for government

3 Where do drugs fi t in?

4 Retirement of Ms
Mary Fanning

4 From research to policy:
the Sax Institute seminar

5 Involving service users: the
Irish experience

6 Organising drug users: insights
from Britain

7 'Building a service-user voice'-
an interactive workshop

7 Drugnet digest

8 Twelfth annual Service of
Commemoration and Hope

8 Correction to article in Drugnet
Ireland 36

9 Health and homelessness:
the Simon snapshot study

10 Housing people who
misuse substances

12 HSE plan for drug-related
services in 2011

13 Working together for better
quality in drugs services

14 Finding our way: working
together in the mental
health services

15 Update on drug-related deaths
and deaths among drug users
in Ireland

16 Trends in alcohol and
drug admissions to
psychiatric facilities

18 Problematic alcohol use among
methadone users: update on a
HRB-funded study

18 Report highlights the
benefi ts of community-based
drug projects

19 Update on blood-borne
viral infections in injecting
drug users

22 Barriers to and facilitators of
hepatitis C testing

22 External review of methadone
treatment protocol makes wide-
ranging recommendations

24 Treated opiate users: alcohol use
and treatment outcomes

25 Legal update

27 Council of Europe
highlights drug-related violence
in Irish prisons

28 From Drugnet Europe

29 In brief

30 Recent publications

31 Upcoming events

contents

2

We will end the practice of sending children to St
Patrick’s Institution.
The recent review of the Drug Treatment
Court3 recommended that the programme
be extended to offenders aged 16–18 years
before the Children Court. The focus on
young offenders may also be infl uenced by the
commitment to end the practice of sending
children to St Patrick’s Institution.

Actions related to implementation of policy

Ensure every government department, agency or
task force responsible for implementing elements of
the National Addiction Strategy will be required to
account to the Minister for their budget annually
and to demonstrate progress on achieving targets.
This measure aligns with Action 68 in the EU
Drugs Action Plan 2009–2012, which calls on
member states to ‘develop and apply analytical
instruments to better assess the effectiveness
and impact of drug policy (e.g. model
evaluation tools, policy effectiveness indices,
public expenditure analysis, etc.)’.

In line with this action, the European Monitoring
Centre for Drugs and Drug Addiction (EMCDDA)
has developed a tool to assist member states in
analysing their drug-related public expenditure.
The EMCDDA distinguishes between two
types of public expenditures – those explicitly
labelled ‘drug-related’ and those which are
not labelled as such and which are embedded
in programmes with broader goals (e.g. the
overall Garda Síochána budget). While labelled
expenditures can be traced by exhaustively
reviewing offi cial fi nancial reporting documents
such as budgets and year-end reports, the
EMCDDA advises that non-labelled expenditures
have to be calculated through modelling/
estimation approaches.

To date, Ireland has only reported on its labelled
drug-related expenditures; it has not undertaken
any modelling exercises to estimate the full
amount of public expenditure on the illegal
drugs issue.

Actions related to prevention
and rehabilitation

Expand rehabilitation services at local level in line
with need and subject to available resources.

Assist drug users in rehabilitation through
participation in suitable local community
employment schemes.

Work with local and regional drugs task forces
to implement effective programmes aimed at
preventing addiction in schools.

Require all local and regional drugs task forces to
build on the success of Education Prevention Units
in other task forces.
The four actions above are broadly in line with
current drugs policy.

Develop compulsory as well as voluntary
rehabilitation programmes.

If implemented, this action would represent
a signifi cant shift in policy. It is not clear how
compulsory rehabilitation could be implemented
in Ireland. The Welfare Reform Bill currently
being debated in the UK parliament requires
welfare claimants ‘who are dependent on or
have a propensity to misuse any drug’ to follow
a rehabilitation plan, and also contains powers to
require welfare claimants to undergo drug testing.

 Update the out-dated drugs awareness
programmes in schools to refl ect current attitudes
and reality of recreational drug use amongst teens.
This action appears to signal a shift away from
the life-skills programmes in schools. There is
evidence that these programmes are effective in
improving decision-making skills and building
resilience and resistance skills among young
people. Alcohol, tobacco and cannabis are the
main substances used by young school-going
people. It is not yet clear how programmes
can be developed to minimise the risks of such
substance use among this population.

Actions related to treatment and
harm reduction

Target resources to increasing the number of
needle exchange programmes and rehabilitation
places across the country where it is needed most.
Action 34 of the NDS calls for the expansion
of availability and access to needle exchange
services as required. At the time of writing
(March 2011), the nationwide needle exchange
programme planned for 65 pharmacies (funded
by a grant from the Elton John AIDS Foundation)
has not been rolled out as the HSE and the Irish
Pharmacy Union are still negotiating fi nal terms.

Action 32 of the NDS calls for an integrated
national treatment and rehabilitation service
for all substance users. In 2007, the HSE
Working Group on residential treatment
and rehabilitation reported a shortfall of 104
inpatient detoxifi cation places and 252.5
rehabilitation places.4

(Johnny Connolly, Brigid Pike, Martin Keane and
Suzi Lyons)

1. Fine Gael and the Labour Party (2011)
Government for National Recovery 2011–
2016. www.taoiseach.gov.ie

2. Director of Public Prosecutions v Connolly.
[2011] IESC 6. Supreme Court Record No.
478/2009. Date of delivery 15/02/2011.
www.courts.ie/Judgments.nsf/Webpages/
HomePage?OpenDocument&l=en

3. Department of Justice, Equality and Law
Reform (2010) Review of the Drug Treatment
Court. Dublin: Stationery Offi ce. Available at
www.justice.ie

4. Corrigan D and O’Gorman A (2007) Report
of the HSE Working Group on residential
treatment and rehabilitation. Dublin: Health
Service Executive.
www.drugsandalcohol.ie/6382

Drugs policy in the new programme for government (continued)

drugnet
IRELAND

3

Where do drugs fi t in?
In February 2011 Ireland elected a new government, which
very quickly published its ‘programme for government’
for the next fi ve years. It also immediately disbanded the
Department of Community, Equality and Gaeltacht Affairs, in
which the Offi ce of the Minister for Drugs was located. At the
time of going to press, however, the government had not
announced its intentions with regard to the future location of
the Offi ce of the Minister for Drugs and its functions.

Drugnet Ireland looks back at how roles and responsibilities
in relation to the drugs issue have been organised at national
level since the fi rst national policy document on the drugs
problem in Ireland was published forty years ago.1 Lead
ministerial and departmental responsibility was assigned
as follows.

1960s–early 1990s: The Minister for Health and his
department initiated work leading to the 1971 Report of the
working party on drug abuse, which recommended a series of
initiatives to reduce the use of drugs and to help rehabilitate
people who had acquired a drugs habit, and to the 1991
Government strategy to prevent drug misuse, which included a
range of supply and demand reduction measures.

Mid 1990s: The Department of the Taoiseach became
the centre of activity when the government established a
Ministerial Task Force on Measures to Reduce Demand for
Drugs under the chairmanship of the Minister of State to the
Government, Pat Rabbitte TD. The two reports of this task
force, published in 1996 and 1997, marked a turning point
for Ireland’s drugs policy, with the government recognising
for the fi rst time the link between problem drug use and
socio-economic disadvantage and the need to involve local
communities in tackling the problem.

1997–2002: The Department of Tourism, Sport and
Recreation (DTSR) was given lead responsibility because
it also had responsibility for local development and for
co-ordinating a number of programmes promoting social
inclusion, and was considered well placed to lead on the
new strategic direction. A Minister of State within DTSR
was given specifi c responsibility for implementing the
recommendations in the two Ministerial Task Force reports.

The Steering Committee that drafted the National drugs
strategy 2001–2008 recommended that lead responsibility
stay with the DTSR despite the fact that the Department
of the Taoiseach or the Department of Health, because of
either political authority or budget size, would have wielded
considerable infl uence in furthering the drugs strategy. The
Steering Group took the view that, as a service provider,
the ability of the Department of Health to drive issues
surrounding supply control and education and awareness
issues would be limited, and that, conversely, the DTSR
would be objective in relation to all the thematic areas
covered by the national policy.

2002–2011: The newly established Department of
Community, Rural and Gaeltacht Affairs (DCRGA)
(changed in 2009 to Department of Community, Equality
and Gaeltacht Affairs) took over local and community
development responsibilities from the former DTSR and
therefore also responsibility for co-ordinating the national
drugs strategy. Between 2002 and 2007 a Minister of State
within DCRGA was given special responsibility for the drugs
strategy, and also for housing and urban renewal, which was
administered by the then Department of the Environment

and Local Government; between 2007 and 2010, the
Minister of State with responsibility for the drugs strategy
was given responsibility for community affairs, administered
by DCRGA, in lieu of housing and urban renewal. Following
a Cabinet reshuffl e in 2010, the drugs strategy was included
in the responsibilities of the Minister for Community,
Equality and Gaeltacht Affairs, Pat Carey TD, who had been
Minister of State with responsibility for the drugs strategy
and community affairs for 11 months in 2007/2008.

Over the years, three main groups of actors have been given
responsibility for developing Ireland’s drugs policy. To begin
with, the need to include expertise seems to have been the
guiding principle – the working party on drug abuse set up
in 1968 comprised four civil servants, fi ve representatives of
statutory and local agencies, four independent professionals,
one university academic and two university students. In
1983 and again in 1996, the need for political engagement
was considered paramount: two task forces comprised
entirely of ministers of state, for example, for health,
education, justice, environment, foreign affairs, labour and
social welfare, were set up to review the drugs problem and
to make recommendations. The recommendations of the
1983 ministerial task force were never published although it
is understood that, like the 1996/97 ministerial task force, it
recognised the link between problem drug use and socio-
economic disadvantage.2

Since the 1990s, government offi cials have gradually
assumed a greater role in developing drug policy. In 1990
a Minister of State at the Department of Health chaired
the committee, comprised entirely of senior civil servants,
which drew up the 1991 Government strategy to prevent
drug misuse. Subsequently, the 2001–2008 and 2009–2016
national drugs strategies were drawn up by ‘groups’ of
senior departmental and state agency offi cials, together
with a representative each of the voluntary and community
sectors, which were chaired by a senior civil servant.
These groups worked within terms of reference set by the
government, consulted widely with experts and the public,
and submitted their reports for approval by the government.

Since the mid 1990s, politicians have sought to maintain
oversight by means of committees. In 1997 a Cabinet
Committee on Social Inclusion and Drugs was established,
chaired by the Taoiseach, and comprising government
ministers with relevant responsibilities. In recent years the title
of this committee has evolved into the Cabinet Committee
on Social Inclusion, Children and Integration. The 2001–2008
National Drugs Strategy called for the establishment of a
dedicated drugs sub-committee of the existing Oireachtas
Committee on Tourism, Sport and Recreation, which would
meet at least three times a year. This did not happen, and the
Steering Group that reviewed the national drugs strategy in
2005 recommended that rather than set up a specifi c sub-
committee, the Minister of State meet with the full Oireachtas
Committee to discuss the Strategy and its implementation
twice a year. This did happen.

The need for expert advice has always been acknowledged,
starting with a call from the 1968–1971 Working Party on
Drug Abuse for the establishment of a ‘permanent advisory
body’.2 Currently the National Advisory Committee on Drugs
(NACD) fulfi ls this function. Comprising representatives
from academic disciplines, professional practitioners, civil
and public servants, and representatives of the voluntary

drugnet
IRELAND

4

Where do drugs fi t in? (continued)
and community sectors, it advises the government, based
on its analysis and interpretation of research fi ndings. The
2009–2016 National Drugs Strategy called for the NACD
to be brought within the ambit of the new Offi ce of the
Minister for Drugs (OMD): the intention was ‘to better
address the issue of linkages between policy development
and research’, while also seeking to maintain the
‘independence’ of the NACD.

The need for effective co-ordination was also fi rst
acknowledged by the 1968–1971 Working Party on
Drug Abuse and it has proved an ongoing challenge.3
Most recently, the National Drugs Strategy 2009–2016
signifi cantly simplifi ed and streamlined the mechanisms
put in place to help co-ordinate the work of the local and
regional drugs task forces. The objective was to establish
a clear hierarchy and a greater transparency of roles, from
government and cabinet committee down to local project
level. This was sought by establishing an Offi ce of the
Minister for Drugs (OMD) within the DCEGA, which would:

• absorb the work of both the former Drug Strategy
Unit in the DCRGA and the National Drugs
Strategy Team;

• introduce a ‘networked organisational’ structure,
like that already operating in the Offi ce of the
Minister for Children, and thereby remove the need
for the Interdepartmental Group on Drugs (IDG);

• bring the director of the NACD onto the
management team of the OMD; and

• report directly to the Cabinet Committee on Social
Inclusion, Children and Integration.

To support ‘integration’, the Steering Group proposed
three additional mechanisms: an Oversight Forum on Drugs
(OFD), an Advisory Group of the OMD, and the holding
of twice-yearly bilateral meetings between the Minister for
Drugs and various stakeholders. This number of mechanisms
begs the question, is there a more effi cient and effective
means of engaging all stakeholders in the deliberation
over and choice of policy options; for example, a single
social partnership structure along the same lines as the
National Economic and Social Forum (NESF) but focused
on problematic substance use might perform such an
integrating function.

(Brigid Pike)

1. The policy documents cited in this article are available on
the website of the National Documentation Centre on
Drug Use at www.drugsandalcohol.ie

2. For a full account, see Butler S (2002) Alcohol, drugs and
health promotion in modern Ireland. Dublin: Institute of
Public Administration, Chapters 5 and 6.

3. For a full account, see Pike B (2009) Development of
Ireland’s drug strategy 2000–2007. HRB Overview Series
8. Dublin: Health Research Board, Chapter 4.

From research to policy: the Sax
Institute seminar
In February 2011 the Department of Health and Children
and the Health Research Board (HRB) organised a two-day
workshop and a one-day seminar examining the Australian
experience of evidence-informed policy and knowledge
brokering. The events were facilitated and presented by
Professor Sally Redman and Ms Deborah Frew from the
Sax institute in New South Wales, Australia
(www.saxinstitute.org.au).

Mr Jim Breslin, Department of Health and Children, and Mr
Enda Connolly, Heath Research Board, opened the seminar.
Mr Breslin said that the seminar would provide strategies
that would assist policy makers to direct and use research
to inform policy and would enable researchers to complete
research that was relevant to policy making. Mr Connolly
reported that the HRB’s Strategic Business Plan 2010–14 will
increase the Board’s investment in population health and
health services research and facilitate the Department in
locating and using this and other appropriate research.

Staff working in the HSE Dublin North East addiction
services recently bid a fond farewell to Mary Fanning,
director of nursing, on her retirement. Mary joined the
addiction services in 1998 as a clinical nurse manager and
in 2000 became director of nursing for addiction services
of the former Northern Area Health Board. During this
time Mary was instrumental in the development of clinical
nursing services within treatment centres and oversaw the
development of many clinical nurse specialist roles. These
included hepatitis C liaison, drug liaison midwifery and drug
courts specialist nursing posts.

At a function held in City Clinic to mark the occasion,
Dr Bríon Sweeney, medical director of the addiction
services, paid personal tribute to Mary and acknowledged
her contribution to the development of services over the
years. These sentiments were echoed by colleagues both
past and present.

We wish Mary a long and happy retirement and every
success with any future pursuits she engages in.

(Vivion McGuire)

Retirement of Ms Mary Fanning

drugnet
IRELAND

5

Dr Redman said that the Sax Institute wanted to create a
two-way bridge between policy (makers) and research(ers).
Her research in this area in 2003 found that policy makers
wanted research that was timely, relevant, of high quality
and easy to understand. In addition, policy makers wanted
research that found specifi c, acceptable and appropriate
evidence-based solutions to problems. Dr Redman identifi ed
three ways in which policy makers and researchers interact:
the scientifi c approach (where researchers do and publish
research and policy makers are responsible for locating and
using it), the advocacy approach (where researchers do
research and lobby for its use in policy) and the partnership
approach (where policy makers and researchers decide the
research needs together). There is not enough evidence to
identify which, if any, approach is best.

The partnership approach appears to enhance exchange
of knowledge between policy makers and researchers. Ms
Frew reported that the Sax Institute uses Lomas’s defi nition
of knowledge brokering, which identifi es the broker as an
intermediary between research(er) and policy (maker).1 The
knowledge broker can be an institution or a person. The
knowledge brokers at the Sax Institution are experienced
both as researchers and as policy makers. The interventions
that facilitate good knowledge brokering are structured
process, strict parameters and feedback. A knowledge
brokering session is most effective when the policy maker is
clear about their needs, and the broker establishes a rapport
with the policy maker, listens to their needs and clarifi es
research questions with them.

Ms Frew described the rationale for the Sax Institute
Knowledge Transfer and Communications Programme. In
2003, the Institute found that 39% of policy makers believed
that research was not relevant to policy; 87% said that

research was not presented in a useful format; and only 5%
had ever used research to inform policy. Seventy-two per
cent of policy makers wanted brief research summaries. The
Institute developed an evidence check process to facilitate
a review of existing research and evidence tailored to the
specifi c needs of the policy maker. Since 2003 the Institute
has completed 90 evidence reviews on a wide variety of
topics. Each review takes approximately eight weeks to
complete. The Institute follows up on the use of evidence
reviews three months after they are completed to determine
satisfaction with the process and how the review is used.

The Department of Health and Children has asked the HRB
to complete a number of evidence reviews by September
2011 using the evidence check process.

(Jean Long)

1. Lomas J (2007) The in-between world of knowledge
brokering. British Medical Journal, 334(7585): 129–132.

From research to policy: the Sax Institute seminar (continued)

Involving service users: the Irish experience
Action 42 of the National Drugs Strategy 2009–2016
identifi es the need to further involve the users of drug
treatment services, ‘both as an essential part of clinical
governance procedures and service planning’ (para. 4.79).
The issues to be considered when involving service
users are highlighted in a recent qualitative study of
service user involvement in a Dublin-based methadone
maintenance service.1

Completed in mid-2008, this study was based on in-depth
semi-structured interviews with eight providers from the
service, three drugs task force co-ordinators and the co-
ordinator of the drug-user group, and eight service users
attending different clinics across the broad geographical area
in which the service operated. The author, Aoibhínn King, of
the School of Social Work and Social Policy, Trinity College,
Dublin, identifi ed issues around fi ve themes:

1. Purpose of the service: There were confl icting views
about the purpose. Service users were clear that
the purpose was to contribute to a reduction in the
diffi culties they experienced through drug use and
to the stabilisation and normalisation of their lives.
Service providers were more ambivalent: while many
saw abstinence as the fi nal goal, they claimed that
harm reduction and improved quality of life were the
actual outcomes.

2. Understanding of user involvement: While there
was overall consensus that user involvement was
both progressive and desirable, and increased the
effectiveness of the service, in reality, service users’
experience was that the system did not engage with
them: ‘I’m not involved at all, like they haven’t asked me
to do anything, just come up and get me methadone.’

3. Determining own care: Respondents generally
endorsed the principle that service users have valuable
knowledge and experience that can help in planning
and delivering their care programme, but they were
almost unanimous in stating that, in practice, service
users played little or no part in determining their own
treatment. Moreover, there was a prevailing view that
both service users and service providers gave higher
priority to issues around methadone maintenance
than to addressing the issues which impacted on the
individual’s life and infl uenced their drug use.

4. Involvement in service evaluation, planning and
development: Involvement was perceived as largely
symbolic. Several obstacles were identifi ed, including
resource constraints, organisational and national
protocols and procedures, unrealistic expectations on the
part of service users, disillusionment and fear of criticism
on the part of service providers. The author also noted,
‘the culture within services served as the most signifi cant
barrier to meaningful collaboration’.

drugnet
IRELAND

At the Sax Institute seminar: Professor Sally Redman, Mr
Michael Scanlan, Ms Deborah Frew, Mr Enda Connolly
and Mr Jim Breslin

6

Organising drug users: insights from Britain
In a recent study of health and society in Britain since the
1960s,1 the purpose of which was to explore the changing
pattern of relationships between the state and civil society,
authors Alex Mold and Virginia Berridge describe how
groups representing drug users have emerged in the last
decade in response to ‘state-directed user involvement’, such
as that described in the preceding article on the involvement
of service users in a Dublin methadone programme. Mold
and Berridge identify three categories of user groups in
Britain – service users, activist users, and carers (principally
parents and families of users).

With regard to the fi rst category, the authors outline how
service users started to form groups as the state began
taking a greater interest in the views of users. They found
there were limits to how far the state was prepared to
listen to the views of users: they use the term ‘tokenism’
to describe the nature of the engagement. A separate
study of the role of service user groups in a sample of drug
action teams (DATs) in England2 found that these groups
were experiencing problems with long-term sustainability,
owing to short-comings in their governance arrangements.
The researchers concluded, ‘...groups established within
an agency for the purpose of user involvement (UI)
must have adequate resources to meet a well-defi ned
objective. Management processes, leadership and lines of
communication must be clear. User self-organizations ought
to be invited and enabled to contribute to UI in a manner
that promotes sustainability of the group and meets clearly
defi ned objectives without compromising their self-defi ned
purpose. The power imbalance that is inherent in UI in the
drugs-treatment fi eld must be explicitly addressed’ (p. 96).

Mold and Berridge describe how, in parallel to the
emergence of service user groups, drug users in Britain also
began to organise in activist user groups. While interested in
issues of service provision, these groups are also interested
in broader social and political issues such as identity,
rights, empowerment and drug policy. These groups have
encountered diffi culties including inability to access funding
and the inability of a disparate membership to agree
common positions.

The authors note that, at the international level, drug users
have also become more vocal, participating in drug policy
conferences and lobbying international policy bodies.
Examples include the International Network of People who
Use Drugs (INPUD), which is supported by the International
Harm Reduction Association (IHRA), and the European
Network for Just and Effective Drug Policies (ENCOD),3
which lobbies the institutions of the European Union, and
the United Nations Commission on Narcotic Drugs (CND).
However, such groups experience greater diffi culties than
other NGO groupings in obtaining accreditation.

Looking to the future, the authors suggest that the way
in which citizens who also use drugs will contribute to
the ongoing debate on policy in relation to psychoactive
drugs will depend to a great extent on the direction that
drug policy takes. They identify two opposing trends in
Britain’s drug policy: one moving in favour of abstinence
and a tougher stance on drug use, and one moving towards
liberalisation and the establishment of drug use as a human
‘right’. The authors see the recent push towards abstinence
as undermining the position of activist users who have
sought to reclaim drug use as a legitimate practice and
identity, while more coercion in drug treatment is seen as
running counter to efforts to win greater choice and more
rights for patients.

The authors conclude, ‘It is impossible to say which direction
drug policy will move in, but it is certain that voluntary
organisations, however reconstituted and reconfi gured,
will play a key part in whatever is to come’ (p. 178).

(Brigid Pike)

1. Mold A and Berridge V (2010) Voluntary action and
illegal drugs: health and society in Britain since the 1960s.
Basingstoke, Hants: Palgrave Macmillan.

2. Patterson S, Weaver T and Crawford M (2010) Drug
service user groups: only a partial solution to the
problem of developing user involvement. Drugs:
education, prevention and policy, 17(1): 84–97.

3. For more information on these international activist user
organisations, visit www.inpud.net and www.encod.org

5. Operational system and interactions between service
users and service providers: The author found that
the staff attitudes common under the ‘old system’ of
treatment still pervaded the culture in treatment services
and was the main impediment to the active engagement
of service users. Staff tended to defi ne service users in
negative stereotypical terms, and service users, in turn,
characterised their relationship with treatment systems
primarily in terms of fear, rather than terms of equality
or mutuality.

King described the explicit acknowledgement of the
imbalance of knowledge and power between provider
and user as ‘remarkably stark’. While the service studied
was nominally imbued with the harm reduction ethos, the
author found that the underlying philosophy of the old drug
treatment system had not shifted to any great extent.

To bring the treatment service into line with harm reduction
philosophy, King concluded that much more was needed
than simply including abstract statements of principle in
offi cial policy documents: ’It may be that what is needed is a
more explicit and committed approach which incorporates
the education and training of all involved in the delivery
of treatment services for illicit drug users, if the situation
identifi ed here is not to persist’.

(Brigid Pike)

1. King A (2011) Service user involvement in methadone
maintenance programmes: the ‘philosophy, the ideal
and the reality’. Drugs: education, prevention and policy.
[Early online PDF, 7 Sep 2010].
http://informahealthcare.com/toc/dep/0/0

Involving service users (continued)

drugnet
IRELAND

7

‘Building a service user voice’ –
an interactive workshop
On 14 January 2011 Tallaght Drugs Task Force hosted an
interactive workshop, ‘Building a service user voice’, in co-
operation with the Tallaght Service Users Forum. The Forum
was established in 2005 with three goals: to be an effective
strategic and professional committee/forum; to engage,
inform and hear the voice of service users; and to support
the partnership of service users and service providers to
enhance service design and delivery.

During the workshop, participants got the opportunity to
work in groups with members of the Forum and service
providers as well as representatives from the voluntary and
statutory bodies. Each of the working groups explored
barriers to service-user participation and what could be done
to overcome them.

The Forum has set as additional goals for 2011:

 ■ advertise the forum and its work;

 ■ maintain good communication with service providers;

 ■ run courses and workshops for service users;

 ■ organise outreach projects;

 ■ meet service users and support them;

 ■ provide information on how to access treatment services.

Further information on the Service Users Forum and other
services offered by Tallaght Drugs Task Force can be accessed
on the Task Force website www.tallaghtdtf.ie.

(Vivion McGuire)

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

ISPCC survey of young people’s alcohol use
In December 2010 the Irish Society for the Prevention of
Cruelty to Children (ISPCC) published the results of a survey
they conducted among 9,746 young people aged 12–18
years in 2009.1 This survey examined young people’s alcohol
use, their attitudes towards teen and parental alcohol use
and the effects of parental alcohol use on their lives, and
included young people from 84 educational institutions (70
secondary schools, eight primary schools and six Youthreach
centres) across Ireland.

Over two fi fths (45%) reported that they drink alcohol and
25% reported they had engaged in binge drinking in the
two weeks prior to the survey. As the data in the report are
not presented by age it is not possible to compare drinking
trends between younger and older respondents.

The survey also questioned young people on their attitudes
and beliefs about their own alcohol use and about their
parents’ drinking; 56% stated that they did not believe it
was ‘okay’ for teenagers to drink alcohol to get drunk and
79% disagreed with parents drinking alcohol and becoming
drunk in front of their children.

One in ten stated that their parent/guardian’s alcohol use
affected their life. The effects of parental drinking described
by the respondents included emotional impacts, abuse and
violence, impacts on family relationships and changes in
parental behaviour.

 Filling a gap at BAAG
Bluebell Addiction Advisory Group (BAAG) was founded
in 2004. The organisation provides programmes such as
the Get Active Group (GAP) for women and the Men’s
Gardening Group. GAP aims to fi ll the gaps left by addiction,
such as boredom, isolation and depression, through a
programme of activities designed to tap into hidden talents
and build on existing interests.

GAP members took part in a six-week cookery course with
chef Yves Tastet and produced a cookbook that focused on
nutrition and healthy eating as a way of avoiding health
problems such as depression, low energy levels and liver
disease. The cookbook, Filling a gap at BAAG,2 was launched
by the Canal Communities Local Drugs Task Force in 2010.

Members of the group have visited other task force projects
and recreated dishes from the cookbook in an effort to
motivate others to make nutrition and health a priority in
their recovery. A catering service run by GAP has catered
for up to 100 people at events organised by Dublin City
Council, Canal Communities Local Drugs Task Force, Rialto
Youth Project and the Community Lynks Project.

GAP works in partnership with the Men’s Gardening Group
to create jobs within the local community. The men’s group
grows fruit and vegetables which are bought by GAP for
their catering business. The groups recently worked together
to acquire skills in producing Christmas wreaths and table
centre pieces. The groups are currently working together
planting fruit trees and will produce jam for community sales
in the future.

The group has taken ownership of its activities; members
carry out duties and roles, including those of cookbook tour
co-ordinator, leafl et and business card design and donations
manager. GAP provides summer camps and events for
members’ children so that the women can continue in their
programme during school holiday periods.

(Contributors: Deirdre Mongan and Anne Marie Carew)

1. Irish Society for the Prevention of Cruelty to Children
(2010) If they’re getting loaded why can’t I? Dublin:
ISPCC. www.drugsandalcohol.ie/14344

2. Get Active Group (2010) Filling a gap at BAAG. Dublin:
Bluebell Addiction Advisory Group.

Drugnet digest

drugnet
IRELAND

8

Figure 3 (p. 24) in the article ‘Drug-related crime
statistics’ was incorrectly labelled owing to a production
error. The correctly labelled fi gure is shown opposite.

Correction to article in Drugnet Ireland 36 (Winter 2010)

Figure 3 Trends in the total number of drug seizures
and cannabis seizures, 2005–2009
Source: Compiled by the Forensic Science
Laboratory drug section and reported by the
Central Statistics Offi ce

0

2000

4000

6000

8000

10000

12000

All seizures

Cannabis-type substances

2009

5494

2314

2008

9991

5652

2007

10444

5176

2006

8417

4243

2005

6362

3555

N
u

m
b

e
r

Twelfth annual Service of Commemoration
and Hope
On Tuesday 1 February, the Family Support Network held
its twelfth annual Service of Commemoration and Hope,
entitled ‘Reclaiming Family Through Rehabilitation’, in
remembrance of loved ones lost to drugs and related causes
and to publicly support families living with the devastation
that drug use causes.

The service in Our Lady of Lourdes Church, Sean McDermott
Street, was attended by President Mary McAleese, Mr Pat
Carey TD, Minister of State, Commander Mick Treacy, aide
de camp to the Taoiseach, and Bishop Eamon Walsh and
other religious representatives, as well as family members,
friends and representatives from family support groups
throughout the island of Ireland and in Scotland, and many
people working in this area.

Sadie Grace of the Family Support Network highlighted the
important role families play in the rehabilitation process, and
the need for rehabilitation services to recognise that families
also require help and support. She said it was important for
the next government to prioritise the drug issue and the
value of family support.

Minister Carey, in an emotional speech, stated that the
Family Support Network is a vital part of the National Drugs
Strategy, and emphasised the importance of the single
strategy on alcohol and substance misuse being delivered as
soon as possible.

President McAleese recited the poem ‘For Lost Friends’ by
John O’Donohue. Bishop Walsh, Fr Edmond Grace and
Ruaidhri McAuliffe, representing the drug users’ forum
UISCE, also addressed the gathering.

For many families, this service is the fi rst time that they
can openly grieve for their loved ones lost to drug use and
related causes. Personal testimonies were given by members
of family support groups, refl ecting the support received
through these groups. Music was provided by the Gardiner
Street Gospel Choir.

(Ena Lynn)

 Contact the Family Support Network at 16 Talbot Street,
Dublin 1. Tel: 01 836 51 68; email: info@fsn.ie; web:
www.fsn.ie

drugnet
IRELAND

President Mary McAleese speaking at the service

9

Health and homelessness: the Simon
snapshot study
The Simon Communities of Ireland published a report on
health and homelessness in late 2010.1 This report presents
the fi ndings of a ‘point in time’ survey undertaken between
26 July and 1 August 2010 at all eight Simon Communities
in Ireland. The survey collected data on the profi le and
health needs of people using Simon projects and services
over a one-week period.

Methods of data collection
Data for the 788 questionnaires were collected in face-to-face
interviews and in a review of the records of the individuals
using the projects and services during the one-week period.
The survey respondents were selected through convenience
sampling, which is a sample of the population selected
because it is close at hand and readily available. Sampling of
this nature can provide useful insights into the health needs
of a proportion of the people using Simon services but the
data generated from such a sample cannot be generalised
to the health needs of the wider homeless population. Data
were collected from three types of service users:

 ■ those who were currently homeless;

 ■ those who had been homeless and needed support to
maintain their current home;

 ■ those who were at risk of becoming homeless.

Profi le of the sample
78% were male.

85% were Irish, 6% were British, 5% were Eastern European
and 1.4% were Irish Travellers.

9% were aged between 18 and 25, 21% were aged between
26 and 35 and 54% were aged between 36 and 55.

51% received a disability allowance and 6% received the old
age pension.

6.5% were classifi ed as not being habitual residents.

65% were registered as homeless with the local authority.

Duration of homeless experience
Of the 471 people presently homeless; 20% were homeless
for six months or less, 45% for between seven months and
fi ve years, and 35% for more than fi ve years.

Of the 146 people who were formerly homeless and
who were now being supported by Simon Tenancy
Sustainment services, 58% reported being homeless for
more than three years.

Thirty-fi ve per cent (277) were currently living in
vulnerable situations, such as rough sleeping, emergency
accommodation, squats and bed and breakfasts.

Fifty-seven per cent (449) were currently living in
accommodation with some level of support; this included
high-support housing, low-support housing, local authority
accommodation with support, the private rented sector with
support and transitional accommodation. Only 6% were
living independently with no support.

Reasons for fi rst becoming homeless
When responses on primary and secondary reasons for
becoming homeless in the fi rst instance were combined and
analysed together, the main reasons given were personal
alcohol use (19%), family confl ict (14%), personal drug use
(12%) relationship breakdown (9%) and personal mental
health problems (7%).

Physical health conditions
Fifty-six per cent (442) of the respondents had at least one
diagnosed physical health condition. The most common of
these were:

• 123 cases of cardiovascular disease, including angina,
hypertension and stroke;

• 115 cases of infectious disease, including (most
commonly) hepatitis C, and also hepatitis B, HIV,
sexually transmitted infection, tuberculosis and
urinary tract infection;

• 88 cases of injury, including head injury, broken
bones and cuts;

• 74 cases of respiratory disease, including asthma,
chronic obstructive pulmonary disease, pneumonia
and pleurisy;

• 45 cases of neurological disorder, including epilepsy.
Parkinson’s disease, motor neuron disease, spinal
muscular atrophy and muscular dystrophy.

Thrity-six per cent of respondents reported one or more
undiagnosed physical health problem.

The report points out that this data may suggest ‘that the
experience of homelessness has a signifi cant negative
impact on the physical health of people and that their
health status signifi cantly deteriorated since the start of their
homelessness experience’.

Diagnosed mental health conditions
Fifty-two per cent (411) of the respondents had at least one
diagnosed mental health condition; 29% reported having
depression, 9% schizophrenia, 7% panic attacks, 5% social
anxiety disorder, 4% mild cognitive impairment and 3%
bi-polar disorder.

Forty-four per cent of respondents reported one or more
undiagnosed mental health conditions.

Alcohol and drug use
Of the 769 people who answered the question, 66%
reported consuming alcohol. Fifty-fi ve per cent of
respondents had physical complications as a result of alcohol
use. Of the 768 responses, 38% reported using drugs other
than alcohol. Heroin was the most common other drug
used, followed by cannabis (Table 1 overleaf). Thirty-one per
cent of respondents who used drugs were using two drugs
at the same time and 25% were using three drugs. Fifteen
per cent (115) of all respondents were intravenous (IV) drug
users. Seventy-eight respondents were tested for blood
borne viruses.

drugnet
IRELAND

10

Table 1 Drugs most commonly used by survey
respondents (n=768)

n %

Heroin 159 20.7
Cannabis 116 15.1
Benzodiazepines
(prescription status not reported) 94 12.2

Head shop substances 54 7.0
Methadone (unprescribed) 53 6.9
Cocaine 17 2.2
Other 24 3.1
Unknown 13 1.7

Complex needs
The report outlines the presence of a range of complex needs
among the service users who participated in the research.
For example, 28% had at least one diagnosed physical and
at least one diagnosed mental health condition, and 28%
were diagnosed with a mental health condition and reported
complications arising from alcohol and/or drug use.

Challenging behaviour
The majority (65%) of homeless people do not present with
challenging behaviour (such as withdrawn aggressive or
violent behaviour).

Suicide and self-harm
Fifteen per cent of respondents reported self-harming
episodes at the time of the survey, 23% reported suicide
ideation and 8% had attempted to commit suicide in the six
months prior to the survey.

Service use
The overwhelming majority of survey participants (84%)
were medical card holders and 91% were registered with
a general practitioner. Sixteen per cent of respondents
who answered the question had attended accident and

emergency services in the last month, 20% had attended an
out-patient hospital department and 8% had been admitted
to hospital.

Comparisons with other studies
More men, older people and people from outside Ireland,
and a higher proportion of people on disability allowance,
attend Simon Community services than observed in studies
of other homeless services.2–4 The proportion registered
as homeless was similar to that in the NACD study.3 The
reasons given for becoming homeless were the same across
the comparison studies, but the proportion reporting each
reason was different, refl ecting age and gender differences
between study groups. The proportion with diagnosed
physical and mental health conditions was lower in the
Simon study than in comparison studies, possibly because
the Simon study included users of a broad range of services
(including supported housing), while other studies tended to
include users of emergency accommodation. The proportion
reporting alcohol use was similar to that in other Irish
studies. The drug use data in the Simon study did not allow
for comparison with that in other studies.

(Martin Keane and Jean Long)

1. Simon Communities of Ireland (2010) Health and
homelessness: health snapshot study of people using
Simon services and projects in Ireland. Dublin: Simon
Communities of Ireland. www.drugsandalcohol.ie/14750

2. Homeless Agency (2008) Counted in, 2008: a report on
the extent of homelessness in Dublin. Homeless Agency
Partnership, Dublin. www.drugsandalcohol.ie/11718

3. Lawless M and Corr C (2005) Drug use among the
homeless in Ireland: a report for the National Advisory
Committee on Drugs. Dublin: Stationery Offi ce.
www.drugsandalcohol.ie/5950

4. O’Carroll A and O’Reilly F (2008) Health of the homeless
in Dublin: has anything changed in the context of
Ireland’s economic boom? European Journal of Public
Health, 18(5): 448–453. www.drugsandalcohol.ie/12519

Health and homelessness (continued)

The St Dominic’s Housing Association (SDHA) recently
commissioned research to examine the applicability of the
Housing First model to people with substance misuse issues,
and to identify best practice in relation to supports needed
to ensure tenancy sustainment for this vulnerable group. The
resulting work was undertaken by independent consultant
Simon Brooke and a report was published by the SDHA in
January 2011.1

The work included reviewing a selection of studies, and
consultations with nine organisations and twelve service
users. Chapter one of the fi nal report details the emergence
of the Housing First approach in the US, and examines
the evidence base for its effectiveness in comparison to
traditional approaches. The defi ning feature of the Housing
First approach is its focus on assisting homeless people
to move into permanent accommodation and providing
appropriate support services to sustain them in their

tenancy. In contrast to traditional approaches, the Housing
First approach does not require people to be abstinent from
substance use prior to securing accommodation.

The report cites a number of evaluations of the Housing First
approach, most of which were done in the US. The evidence
suggests that individuals participating in Housing First
programmes spend less time homeless and in psychiatric
hospitals and incur fewer costs to the health system than
those availing of the traditional approach. The report cites a
recent review which suggests that the evidence on Housing
First for individuals with severe substance addiction is
inconclusive.2 This is in part explained by the lack of studies
comparing the Housing First approach with an alternative
approach for individuals recruited on the basis of having a
severe addiction to substances. As Brooke points out in the
SDHA report, the inconclusive nature of the evidence does
not suggest that the Housing First approach will not work

Housing people who misuse substances

drugnet
IRELAND

11

for people who misuse substances, but that more rigorous
research is required to test its effectiveness with people
with severe substance addictions. Nonetheless, the report
does concur with the general consensus emerging from the
literature that stable accommodation is an important factor
in encouraging people to engage with treatment services
and in achieving stability and abstinence.

Practical issues to consider when housing people who
misuse substances
The report outlines a number of practical issues that need
to be considered when placing people with substance
addictions in permanent housing. These issues were raised
during consultations with stakeholders and were identifi ed in
a number of reports from the UK which address this topic.

Before moving in
The report outlines a number of issues that need to be
considered before potential tenants move into their new
home, such as choice of location, the challenge of avoiding
unwanted guests, and sensitivity to perceptions of neighbours.

The role of the landlord
There needs to be a clear understanding of the role of
landlord and the visiting support team and good lines of
communication between the two. This approach can
ensure that any emerging issues around rent arrears or
anti-social behaviour can be dealt with in a timely and
professional manner.

Housing-related supports
According to the author, in Ireland the housing-related
supports for Housing First tenants will be provided by the
Support to Live Independently (SLI) scheme delivered by
Dublin Simon Community.

Isolation and loneliness
Loneliness and isolation were identifi ed as major problems
experienced by people who misuse substances. According
to Brooke, these people, who are mainly young single men,
may fi nd themselves living in an unfamiliar area, perhaps
living alone for the fi rst time, and at the same time cut off by
choice from previous friends.

The report highlights ongoing work in the UK on developing
befriending and mentoring schemes as possible ways to
reduce the isolation and loneliness experienced by this
group when they move into stable accommodation.

Meaningful activity during the day
Interviews with stakeholders revealed the importance of
meaningful activity during the day for service users who
are housed. Participation in Community Employment
programmes and pursuing educational and recreational
activities were mentioned by service users as appropriate
activities; they also talked about the onset of boredom and
potential relapse when their day lacked meaningful activity.

Family and social contacts
The importance of family and social contacts were
mentioned by stakeholders; equally, it was said that, in some
cases, family contact would not be a realistic option in the
medium or long term.

Who is Housing First not appropriate for?
The report contains a number of extracts from interviews
with individual substance misusers. The general theme
running through these accounts is that not all substance
users will benefi t from the Housing First approach.
Interviewees spoke about the diffi culties involved in
managing the responsibility of paying bills and running a
home while actively using drugs. They recalled both personal
and anecdotal experiences of returning to the hostel or the
street when the responsibility of maintaining their tenancy
became compromised by substance use. A number of
interviewees spoke about the problems of maintaining their
tenancy while on crack cocaine. These accounts illustrate the
need for effective fl oating support when people who misuse
substances are placed in Housing First programmes. They
require support with budgeting, cooking and other domestic
chores and encouragement to engage with treatment.

Conclusion
Brooke concludes by saying,

Although Housing First is largely untested in Ireland,
and ... the specifi c case of people with substance misuse
problems is less well researched than other groups,
there is widespread belief among stakeholders in Ireland
... that provided it is done properly, the Housing First
approach can be successful for people with substance
misuse problems. (p. 20)

Ultimately, the approach requires a supply of affordable
housing to be made available to house homeless people.
To this end, and as outlined in this report, the Department
of the Environment, Heritage and Local Government has
established the Social Housing Leasing Initiative to release
the large amount of empty properties for social housing.
However, according to this report, ‘regrettably ... very little
social housing has been produced by this scheme, which
means that the Housing First approach is currently stalled’.

(Martin Keane)

1. Brooke S (2011) Housing people who misuse substances:
making Housing First work. Dublin: St Dominic’s Housing
Association. www.drugsandalcohol.ie/14838

2. Kertesz SG, Crouch K, Milby JB, Cusimano RE and
Schumacher JE (2009) Housing First for homeless
persons with active addictions. Are we overreaching?
The Millbank Quarterly, 87(2): 495–534.

Housing people who misuse substances (continued)

drugnet
IRELAND

Dublin / Mid Leinster (DML)

South

West

Dublin / North East (DNE)

12

Key result area Deliverable outputs 2011 Target completion

National Drugs
Strategy (NDS)

2009–2016

Recruitment of clinical directors of addiction services completed in each of the
four regions

Q3

Implementation of Phase 1 of interagency rehabilitation programmes in each
of the four regions

Q3

Learning from reports implemented, including hepatitis C and intravenous
drug users and methadone protocol

Q3

Pharmacy-located harm reduction/needle exchange services implemented
throughout the country in each of the four regions

Q3

Alcohol public education/awareness campaign developed and launched Q2

Screening and brief interventions available in emergency departments and
primary care services (Phase 1)

Q4

National Addiction Training framework in place for staff (Phase 1) Q3

National
Homelessness
Strategy

Protocols signposting referral pathways developed between specialist
addiction/homeless/Traveller services and mental health and primary
care services

Q4

All-Ireland Traveller
Health Study

Screening programmes targeting vulnerable groups [among the Traveller
population] devised and implemented

Q4

National Intercultural
Health Strategy

Emergency multi-lingual aid toolkits for staff and intercultural health
guide implemented

Q3

Translation/interpreting toolkit for staff in line with Patient
Charter implemented

Q2

LGBT Framework Good practice guiding principles developed to support LGBT communities
in equitable access and use of health services

Q4

Source: HSE National Service Plan 2011, pp. 49–50

With regard to drug treatment, comparison with the
2010 plan indicates that the HSE is seeking to maintain
similar overall levels of activity and performance in 2011
while increasing service provision in the South and West
regions.2 No explanation for the changes in the levels of
treatment supply and demand across the HSE regions is
given in the plan.

Methadone treatment – The target for 2011 is to increase
the total number of clients in methadone treatment outside
prisons by 2.6%, from 8,278 to 8,500, and the number in
treatment in prisons by three, from 497 to 500. While the
number of clients in methadone treatment in the DML and
DNE regions will rise by 1% (from 7,861 to 7,950), in the
South Region the number is set to increase by 47% (from
187 to 275), and in the West Region by 19.6% (from 230
to 275).

Treatment of substance misusers over 18 years following
assessment – In 2011 the total number of substance
misusers over 18 years who will have commenced treatment
following assessment is set to decline by 2%, from 1,380 to
1,350. In the DML and DNE regions the number will decline
by 67% (from 870 to 520), while in the South and West
regions it will increase by 63% (from 510 to 830).

HSE Regions

HSE plan for drug-related services in 2011
The HSE National Service Plan 2011 sets out the agency’s
plan in the drugs and alcohol area for 2011.1 A priority for
the HSE Social Inclusion Services, which include addiction
services, is to ‘continue to address the health impacts of
addiction and/or substance misuse’. The Social Inclusion
Services have also prioritised actions to enhance the health

and well-being of other vulnerable groups, including the
homeless, Travellers, ethnic minorities and members of the
lesbian, gay, bisexual and transgender (LGBT) communities.

‘Deliverable outputs’ for 2011 are listed in the following table.

drugnet
IRELAND

HSE plan for drug-related services in 2011 (continued)
In 2010 the target of ensuring that 100% of substance
misusers over 18 years started treatment within one calendar
month of assessment was not achieved: in the DML and
DNE regions only 70.6% and 71.1% respectively entered
treatment within the month, while in the South and West
regions the proportions were 98.5% and 97.7% respectively.
In 2011 the HSE will again try to reach the 100% target.

Treatment of substance misusers under 18 years following
assessment – In 2010 the total number of substance misusers
under 18 years who commenced treatment following
assessment exceeded the target of 115 by 18% (n=136).
While the DML, DNE and South regions all came in on or
under target, the West Region exceeded its target by 46%
(65/30).

The 2010 target of ensuring that 100% of substance
misusers under 18 years commenced treatment within two
weeks of assessment was met in the DML and DNE regions,
but was not achieved in the South and West regions. In
2011 the HSE has again set the target at 100% for all four
HSE regions.

Children and families
The 2011 plan sets out the HSE’s priorities and actions with
regard to delivering its statutory services in the areas of
children in care, after care and youth homelessness, and also
with regard to maintaining and developing family support
services and strengthening the provision of aftercare services.

Specifi cally in relation to substance abuse, the service plan
states that an ‘analysis of addiction services for children

nationwide based on best practice’ will be completed in
the fourth quarter of 2011. This action is in response to
Recommendation 3 in the Report of the Commission to
Inquire into Child Abuse (the Ryan Report), on the provision
of counselling and educational services for children, which
called on the HSE and the drugs task forces to establish
addiction services for children nationwide based on best
practice by June 2011.

Mental health
In the mental health area the HSE’s priorities in 2011 are to:

 ■ continue to implement elements of A vision for change,
particularly reconfi guration of services from a model of
care predicated on inpatient provision to a community-
based recovery model, reconfi guration of community
mental health teams, development of clinical pathways
and progressing the capital infrastructure,

 ■ implement measures to reduce suicide rates, and

 ■ enhance the provision of child and adolescent mental
health services.

(Brigid Pike)

1. Health Service Executive (2011) National Service Plan
2011. Available at www.hse.ie

2. For an overview of the 2010 objectives, see Pike B (2010)
HSE aims to strengthen drug services delivery. Drugnet
Ireland, (34): 8–9.

Working together for better quality in
drugs services
To help ensure drug treatment and rehabilitation outcomes
are achieved and to maintain a high standard of client
safety, the National Drugs Strategy 2009–2016 calls for the
introduction of ‘a clinical and organisational governance
framework for all treatment and rehabilitation services in
Ireland’ (Action 45).

In collaboration with the HSE’s national offi ce of social
inclusion, the Progression Routes Initiative (PRI), a voluntary
agency co-located with the Ana Liffey Drug Project in North
Inner-City Dublin, has developed a project to support
community and voluntary organisations and groups to
implement effective policies and develop services with the
aim of assessing for themselves to what extent they meet the
Quality Standards in Alcohol and Drugs Services (QuADS).1

PRI supported 30 services in 2010, and is taking on another
70 services in local and regional drugs task force areas in
2011. The work is funded by the HSE and the North Inner
City Drugs Task Force. While the supports are provided
free of charge, management and staff in the participating
services have spent on average three hours a week over the
course of 2010 implementing the process.

PRI works on the principle that quality is a journey, not a
destination, a continuing process of self-refl ection, change
and renewal, and individual organisations and groups are
invited to set their own pace in relation to assessing their

service as ‘QuADS compliant’. PRI points out that payback
starts almost immediately as organisations that begin to
work within a sound clinical and governance framework start
to provide a more effi cient and effective service in a more
economic, and enjoyable, manner.

Becoming QuADS compliant, with the support of PRI, occurs
in two phases.

Self-review: Each organisation works through the QuADS
framework, reviewing their policies and procedures against
the template policies provided. The following supports are
provided for this self-review and organisational
change process:

 ■ A ‘policy library’ is available on line. It contains more
than 75 template policies, covering governance, human
resources, service provision policies, service-user-related
policies, and case management and care planning.
These policies have been extensively researched and had
editorial input from industry leaders from the health and
commercial sectors. Participants are advised to adapt
these policies to their own needs through an internal
consultation process involving staff and service users.

 ■ Service-specifi c facilitation and policy development is
available on request. It is an effective way of engaging
staff and management in the development of policies.
Service-specifi c training modules are also available.

13

drugnet
IRELAND

14

 ■ Directors seminars for all participating organisations are
held approximately every quarter to facilitate interagency
best-practice learning.

Peer review: After completion of the self-review phase
and the integration of quality standards and procedures
into all aspects of operations, an organisation or group
may request a peer review. Peer review is a relatively new
way of promoting and supporting organisational and
sectoral development. It has been used within therapeutic
communities across Europe and also in the youth
services sector. In the QuADS context it will involve two
organisations from within the QuADS network auditing
and evaluating the work of another organisation against
a standardised framework, using a specially developed IT
system. Over two days these reviewers will meet with service
users, staff and managers and complete a policy and fi le
audit. The reviewers will draft a comprehensive report that
will assist the organisation under review to further improve
its policies, systems and procedures. The reviewers will also
present an overview of their fi ndings to a representative
group of service users, staff and management, in order to
ensure a cohesive and transparent process and to contribute
to collective ownership of the QuADS approach.

The fi rst 30 services to participate in the PRI QuADS support
project, the ‘2010 Group’, are currently completing Phase 1
of the process. A working group drawn from the 2010 Group
is now developing terms of reference for how peer review
will work in Ireland. The group is aiming, with support from
PRI, to trial the Phase 2 peer review process in 2011.

Since its inception, the QuADS support project has seen a
considerable rise in demand for participation from services
around the country and as a result, there is a waiting list for
participation in 2012.

PRI was set up fi ve years ago by Dublin’s North Inner
City Local Drugs Task Force. Its purpose is ‘to connect
interagency service delivery with national policy, promoting
good practice through pilot initiatives and the provision
of practical organisational supports’. The QuADS support
project is just one of its projects. Others have included
a community detox pilot and a case management pilot.
These two pilots resulted in the development of protocols
to enhance inter-agency working, and the production of
a case management guidebook, jointly published with the
Homeless Agency.

(Brigid Pike)

Contacting Progression Routes

Service providers seeking information on participating in
a future round of the ‘QuADS compliance’ project should
contact staff at Progression Routes.

Caroline Gardner,
Manager,
pri@aldp.ie
01 878 6899

Aoife Dermody /
Martin Quigley,
Development Workers,
aoife.dermody@aldp.ie /
martin.quigley@aldp.ie
01 878 6899

Progression Routes has uploaded all its information and
resources, including the QuADS policy library, on its website
at www.progressionroutes.ie

1. For more information on QuADS, see the Report of the
HSE Working Group examining Quality & Standards for
Addiction Services. The original QuADS document for
the UK is available for download at
www.drugscope.org.uk/OneStopCMS/Core/
SearchResults.aspx?SearchQuery=Quads

Working together for better quality in drugs services (continued)

A one-day symposium on working together in mental health
services took place on 11 February 2011 at Hotel Minella,
Clonmel, Co Tipperary. This free event was part of the South
Tipperary project for change in mental health services, and
was open to all mental health professionals, carers and
service users in South Tipperary and Carlow/Kilkenny areas.
The symposium was supported by the HSE, the Department
of Health and Children and the organisation Genio.1

The speakers included: Prof Agnes Higgins, School of Nursing
and Midwifery at TCD; Dr Pat Bracken consultant psychiatrist
and clinical director, Centre for Mental Health Care and
Recovery, West Cork; Mr Martin Doolan and Mr David
Green, Assessment Careplanning Integrated Records (ACIR),
South Tipperary Mental Health Service; Ms Lorna Ní Chéirín,
DCU, Mental Health Trialogue Network Initiative (MHTNI2)
in Clonmel; Mr Nick Bowles, trainer in solution-focused brief
therapy (SFBT) and the developer of the award-winning
‘Refocusing’ model for UK in-patient psychiatric units3;
and Dr Yulia Kartalova-O’Doherty, researcher at the HRB.

Finding our way: working together in
the mental health services

drugnet
IRELAND

Pictured at the symposium (l. to r.): Dr Yulia Kartalova-
O’Doherty, Prof Agnes Higgins, Mr Nick Bowles, Ms
Lorna Ni Chéirín, Mr David Greene, Mr Martin Doolan,
Dr Pat Bracken

15

The symposium highlighted some exciting new initiatives
in various mental health services, both in South Tipperary
and elsewhere in Ireland, such as trialogue, ACIR, and
the Centre for Mental Health in West Cork. One of the
key messages of the symposium was that refocusing on
recovery constitutes a big change and challenge for many
service users, carers and service providers. Empowerment
of all stakeholders is needed in order to support and sustain
this major change. Promoting teamwork and successful
communication are among other big challenges facing
all mental health stakeholders. The symposium helped
participants to share information about their innovative
work, and to discuss opportunities and challenges facing
mental health services in times of economic crisis. For more
details about the symposium, please contact Dr Maeve
Martin at Maeve.Martin@hse.ie .

(Yulia Kartalova-O’Doherty)

1. Genio is a not-for-profi t organisation working with public,
private and social sector organisations to ensure that
people at risk of social exclusion are supported to live full
lives in their communities. For details see www.genio.ie

2. See www.mhtni.com/MHTNI/Home.html

3. See http://preferredfutures.co.uk

Finding our way (continued)

Update on drug-related deaths and
deaths among drug users in Ireland
National Drug-Related Deaths Index (NDRDI) fi gures on
drug-related deaths and deaths among drug users reported
in 2008 are now available on the web.1 Previously reported
fi gures for the years 1998–2007 have been updated to
include data received on new cases. Similarly, fi gures for
2008 will be revised when data relating to new cases
becomes available.

Between 1998 and 2008 a total of 4,064 drug-related deaths
and deaths among drug users met the criteria for inclusion
in the NDRDI database. Of these deaths, 2,434 were due
to poisoning and 1,630 were due to traumatic or medical
causes (non-poisoning) (Table 1).

Table 1 Number of drug-related deaths, by year of death, NDRDI 1998 to 2008 (N=4,064)

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008

All deaths 241 270 258 277 338 296 368 454 503 535 524

Poisoning
(n=2434) 177 186 179 177 211 185 206 251 271 298 293

Non-poisoning
(n=1630) 64 84 79 100 127 111 162 203 232 237 231

Poisoning deaths in 2008
The annual number of deaths by poisoning increased from
177 in 1998 to 298 in 2007, and dropped slightly in 2008 to
293 (Table 1). Males accounted for the majority of deaths in
each year; 72% of those who died by poisoning in 2008 were
male. The majority of those who died in 2008 were aged
between 20 and 44 years; the median age was 35 years.

In 2008 the greater proportion (61%) of all deaths by
poisoning involved more than one substance (polysubstance
cases), compared to 58% in 2007. The number of deaths
where heroin was implicated rose to 86 in 2008, compared
to 78 in 2007. Cocaine was implicated in 11% of all cases in
the 11-year period, with the annual number dropping to 58
in 2008, compared to 78 in 2007. Prescription and over-the-
counter medication was implicated in many of the deaths by
poisoning. Benzodiazepines continued to play a major role in
polysubstance poisonings.

For the fi rst time since 2003, the number of deaths by
poisoning recorded inside Dublin (city and county) in 2008
surpassed the number recorded outside Dublin. In 2008
the highest number of poisoning deaths were recorded in
the North Dublin City and County Regional Drugs Task
Force area.

Non-poisoning deaths in 2008
The annual number of non-poisoning deaths among drug
users decreased slightly to 231 in 2008, compared to 237
in 2007 (Table 1). Since 2006 the number of non-poisoning
cases recorded has steadied. Of the 221 cases in 2008 with
a known cause of death, over half (54%, 120) were due to
medical causes and the remainder (46%, 101) were due to
trauma (Figure 1).

drugnet
IRELAND

16

Figure 1 Non-poisoning deaths among drug users,
NDRDI 1998 to 2008 (N=1,468)

50

100

150

200

250

0

N
u

m
b

e
r

‘08‘07‘06‘05‘04‘03‘02‘01‘00‘99‘98

40Trauma

Medical

41 51 60 67 55 89 115 123 114 101

11 27 19 24 45 30 55 68 102 111 120

Deaths due to trauma
The annual number of deaths due to trauma increased from
40 in 1998 to 114 in 2007, but decreased to 101 in 2008
(Figure 1). In 2008, sixty-one (60%) of those who died from
traumatic causes were aged between 20 and 34 years. The
median age was 28 years. Almost all (88, 87%) were male.
The most common causes of death due to trauma were
hanging and drowning.

Deaths due to medical causes
The annual number of deaths due to medical causes
continued to increase steadily, reaching 120 cases in 2008,
when it exceeded the number of deaths due to trauma
(Figure 1).

The majority of those who died from medical causes in 2008
were aged between 30 and 49 years. The median age was
42 years. Three-quarters (352, 76%) of those who died were
male. The most common medical causes of death in 2008
were cardiac events (25, 21%), respiratory infections (16,
13%) and liver disease (12, 10%).

(Ena Lynn, Suzi Lyons and Simone Walsh)

1. Health Research Board (2011) Drug-related deaths and
deaths among drug users in Ireland: 2008 fi gures from
the National Drug-Related Deaths Index. Available at
www.drugsandalcohol.ie/14618

Update on drug-related deaths (continued)

Trends in alcohol and drug admissions
to psychiatric facilities
Activities of Irish psychiatric units and hospitals 2009, the
annual report published by the Mental Health Information
Systems Unit of the Health Research Board in December
2010, shows that the total number of admissions to
inpatient care has continued to fall.1

In 2009, 1,993 cases were admitted to psychiatric facilities
with an alcohol disorder, of whom 679 were treated for
the fi rst time. Figure 1 presents the rates of fi rst admission
between 1990 and 2009 of cases with a diagnosis of alcohol
disorder. It is notable that the rate decreased fairly steadily
in the years 1992 to 2004 and more than halved over the
reporting period. The rate stabilised in 2004 and 2005,
but decreased again in the years 2006 to 2009. The trend
since the early nineties refl ects changes in the policy and
practice of alcohol treatment, and the resultant increase in
community-based and special residential alcohol treatment
services. Of the 2,009 discharges of cases with an alcohol
disorder in 2009, 50% spent 8 days or more in hospital.
Whether or not these admissions were appropriate, and in

line with the recommendations of the mental health policy,
A vision for change, could not be discerned from the report
as the numbers with co-morbid illness were not reported.

In 2009, 824 cases were admitted to psychiatric facilities
with a drug disorder, of whom 313 were treated for the fi rst
time. 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 fi rst admission between 1990 and
2009 of cases with a diagnosis of drug disorder. The rate
was almost three times higher in 2001 than it was in
1990. Notable dips in the rate occur in the census years
1996, 2002 and 2006, and can be partly explained by the
increased population fi gures used as the denominator in
calculating the rate for those years.

drugnet
IRELAND

17

The overall increase in the rate of drug-related fi rst
admissions between 1990 and 2001 refl ects the increase
in problem drug use in Ireland and its burden on the
psychiatric services. The overall decrease in the rate since
2001 possibly refl ects an increase in the provision of
community-based specialised addiction services during this
period. The increased rate in 2005 may be accounted for by
the use of the 2002 census fi gure in calculating the rate. The
decrease to 5.9 in 2006 refl ects the new census fi gure used
as denominator. The rate increased in 2008 and 2009. Of
the 847 discharges with a drug disorder, 50% spent six days
or more in hospital.

(Jean Long)

1. Daly A and Walsh D (2010) Activities of Irish psychiatric
units and hospitals 2009: main fi ndings. HRB Statistics
Series 9. Dublin: Health Research Board.
www.hrb.ie/publications/hrb-publication/publications//535/

2. Annual reports from the National Psychiatric In-patient
Reporting System (NPIRS) for the years 1990 to 2009
are available on the Health Research Board website at
www.hrb.ie/publications/mental-health

Trends in alcohol and drug admissions to psychiatric facilities (continued)

Figure 1 Rates of psychiatric fi rst 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 1990–20092

10.0

20.0

30.0

40.0

50.0

60.0

0.0

70.0

Alcohol disorder

‘90 ‘91 ‘92 ‘93 ‘94 ‘95 ‘96 ‘97 ‘98 ‘99 ‘00 ‘01 ‘02 ‘03 ‘04 ‘05 ‘06 ‘07 ‘08 ‘09

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

R
a

te
 p

e
r

1
0

0
,0

0
0

 p
o

p
u

la
ti

o
n

Figure 2 Rates of psychiatric fi rst 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 1990–20092

2

3

4

5

6

7

1

8

9

Drug disorder

‘90 ‘91 ‘92 ‘93 ‘94 ‘95 ‘96 ‘97 ‘98 ‘99 ‘00 ‘01 ‘02 ‘03 ‘04 ‘05 ‘06 ‘07 ‘08 ‘09

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

R
a

te
 p

e
r

1
0

0
,0

0
0

 p
o

p
u

la
ti

o
n

drugnet
IRELAND

18

Problematic alcohol use among methadone
users: update on a HRB-funded study
Problematic alcohol use is common among injecting drug
users and is known to be associated with adverse health
outcomes. Recently published systematic reviews1 have
demonstrated the role of primary care in screening and
treatment for problematic alcohol use and the importance
of a stepped approach to alcohol treatment, whereby
hazardous or harmful alcohol use benefi ts from more
intensive or specialised treatment.

The UCD School of Medicine, in conjunction with the
University of Limerick, Trinity College Dublin and HSE
Addiction Services, is conducting a study on problem alcohol
use among people with opiate dependency in primary care.
The research team is led by Professor Walter Cullen and the
study is funded by the Health Research Board (HRB).

The aim of the study, ‘Towards optimum care of problematic
alcohol use among patients with opiate dependency’, is to
inform and improve the screening and treatment of problem
alcohol use among methadone users in primary care by:

• describing both users’ and providers’ experiences of
and attitudes towards such screening and treatment;

• developing a complex intervention to improve
screening and treatment rates;

• determining the views of professionals and
patients regarding optimal implementation of this
complex intervention.

This qualitative study is being carried out in three phases in
the east coast.

In the fi rst phase, 57 healthcare professionals and
methadone users from 23 randomly selected GP practices

and specialist addiction services were interviewed about their
experience of and attitudes towards screening and treatment
for problematic alcohol use.

In phase two, the researchers aim to develop clinical
guidelines for screening and treatment for problem alcohol
use among drug users. These guidelines will be informed
by the fi ndings of the interviews conducted in phase one,
by expert opinion obtained through a facilitated expert
consensus process, and by a Cochrane systematic review.

Phase three will begin once the guidelines have been
developed. The researchers will again seek the opinions
of healthcare professionals and methadone users in focus
groups on how the guidelines should best be implemented.

The research team is currently looking for interested
professionals in the areas of primary care, drug or alcohol
addiction treatment (in and outpatient), public health,
psychiatry or hepatology to participate in the process.
Interested professionals in general practice or general
medicine, services users and community organisations are
also very welcome to become involved.

For more information, or to join the multidisciplinary group
developing clinical guidelines, please contact the researchers
at 01 4730893 or by email: catherine-anne.fi eld@ucd.ie or
jan.klimas@ucd.ie.

(Suzi Lyons)

1. See, for example, Kaner E et al. (2009) The effectiveness
of brief alcohol interventions in primary care settings:
a systematic review. Drug and Alcohol Review, 28(3):
301–23.

Report highlights the benefi ts of
community-based drug projects
Youth Work Ireland Cork (YWIC) published a report,
Youthwork as a response to drugs issues in the community,1
in January 2011. The report was offi cially launched by Brian
Crowley MEP in University College Cork.

The research was commissioned by YWIC and was
undertaken by Mr Pat Leahy, School of Applied Social
Studies, UCC, and two students from the Bachelor of Social
Work undergraduate degree course.

The report highlights the effectiveness of small, locally based
harm reduction projects that feature dedicated and skilled
workers in dealing with drug-related issues. The key fi ndings
of the study, as published in the executive summary of the
report (pp. 1–2), are reproduced below.

• A social rather than medical or legal based
response to drugs issues offers policy makers and
practitioners a genuinely holistic methodology for
effective intervention.

• A local rather than universal response rooted in
harm reduction allows for cultural, geographical
and community factors to dictate the nature of
an intervention.

• Effective praxis in this fi eld requires skilled,
independent, refl exive, motivated and creative
practitioners operating within a supportive
agency setting.

drugnet
IRELAND

Authors of the report: (l. to r.) Pat Leahy, Emma Bennett
and Aoife Farrell, with Brian Crowley MEP and the Lord
Mayor of Cork, Michael O’Connell

19

• A clear theoretical framework encompassing
knowledge of young people, drugs work, human
behaviour and communities is a fundamental
prerequisite to best practice.

• A high degree of service visibility in the community
and easy access to the services is required.

• Community based projects work effectively with
service users who will never enter treatment;
they offer drug users an effective alternative to
medicalised responses.

• In many cases inappropriate and problem drug use
is a consequence of social inequality; interventions
that can respond to these social issues in (particularly
disadvantaged) communities offer the people who
suffer from drugs issues a far more comprehensive
range of services than a medicalised response.

• Human contact between the service user and the
practitioner in the form of a relationship founded on
trust is the key building block of success.

• In terms of cost effectiveness community based
projects offer excellent value for money; the
overwhelming majority of funding is used in the
provision of frontline services.

(Anne Marie Carew)

1. Leahy P, Bennet E and Farrell A (2011) Youthwork as a
response to drugs issues in the community. A report on the
Gurranabraher–Churchfi eld Drugs Outreach Project: profi le,
evaluation, and future development. Cork: Youth Work
Ireland Cork. www.drugsandalcohol.ie/14610

Report highlights the benefi ts of community-based drug projects (continued)

Update on blood-borne viral infections
in injecting drug users
HIV surveillance in 2009
Voluntary linked testing for antibodies to HIV has been
available in Ireland since 1985. According to the most recent
report of the Health Protection Surveillance Centre (HPSC),1
at the end of 2009 there were 5,369 diagnosed HIV cases
in Ireland, of which 1,447 (27%) were probably infected
through injecting drug use.

Figure 1 presents the number of new cases of HIV among
injecting drug users reported in Ireland, by year of diagnosis;
data from 1982 to 1985 were excluded from the fi gure as
these four years were combined in the source records. There
was a fall in the number of HIV cases among injecting drug
users between 1994 and 1998, with about 20 cases per year,
compared to about 50 cases each year in the preceding
years. There was a sharp increase in the number of cases in

1999 (69 new cases), which continued into 2000 (83 new
cases). Between 2001 and 2009 there was an overall decline
in the number of new injector cases (38, 50, 49, 71, 66, 57,
54, 36 and 30 respectively) when compared to 2000. It was
diffi cult to interpret the trend owing to the relatively small
numbers diagnosed each year, so a smoother curve (red plot
line in Figure 1) was calculated using a rolling centred three-
year average. This curve presents a new baseline of between
40 and 60 cases each year since 2006 and a declining trend.

Of the 30 new HIV cases among injecting drug users
reported to the HPSC in 2009, 24 were male and six were
female, and the average age was 36 years (range 22–57).
Nineteen of the 30 cases with a known address lived in
Dublin, Kildare or Wicklow.

Figure 1 Actual number and rolling average number of new cases of HIV among injecting drug users, by year of
diagnosis, reported in Ireland, 1986–2009
Source: Unpublished data reported to Department of Health and Children, National Disease Surveillance Centre
and HPSC.

20

40

60

80

100

120

0

Actual number

Rolling centred three
year average number

N
u

m
b

e
r

30

‘09

40

36

‘08

54

49

‘07

57

59

‘06

66

65

‘05

71

62

‘04

49

57

‘03

50

46

‘02

38

57

‘01

83

63

‘00

69

59

‘99

26

39

‘98

21

22

‘97

20

20

‘96

19

20

‘95

20

30

‘94

52

51

‘93

82

56

‘92

34

55

‘91

50

47

‘90

57

55

‘89

58

62

‘88

72

81

‘87

112

‘86

drugnet
IRELAND

20

Table 1 Acute and chronic hepatitis B cases reported to the HPSC, by risk factor status, 2007–2009

Hepatitis B status

2007 2008 2009

Acute Chronic Unknown Acute Chronic Unknown Acute Chronic Unknown

n % n % n % n % n % n % n % n % n %

All cases
52 6.0 705 82.0 103 12.0 82 8.8 747 80.2 102 11.0 78 9.5 647 78.9 95 11.6

Cases with risk
factor data 44 84.6 314 44.5 16 15.5 73 89.0 427 57.2 55 53.9 57 73.1 277 42.8 24 25.3

Of which:

Injecting
drug users 1 2.3 5 1.6 1 6.3 0 0 6 1.4 1 1.8 1 1.8 9 3.2 0 0
Cases without
risk factor data 8 15.4 391 55.5 87 84.5 9 11.0 320 42.8 47 46.1 21 26.9 370 57.2 71 74.7

Total 860 931 820

Source: Unpublished data from the HPSC

Update on blood-borne viral infections in injecting drug users (continued)

Hepatitis C surveillance in 2009
Hepatitis C is one the most common blood-borne viral
infections among injecting drug users and is transmitted
through contact with the blood of an infected person. The
main routes of transmission are mother-to-baby, unsafe
injections, transfusion of blood and blood products, and
unsterile tattooing and skin piercing. There were 1,255
cases of hepatitis C reported to the HPSC in 2009 (Table 2),
compared to 1,527 cases in 2008.

Table 2 Hepatitis C cases and notifi cation rates per
100,000 population, 2004–2009

Year n Notifi cation rate

2004 1126 26.6
2005 1409 33.2
2006 1217 28.7
2007 1552 36.6
2008 1527 36.0
2009 1255 29.6

Source: Unpublished data from the HPSC

An enhanced surveillance system for hepatitis C was
introduced in Ireland in 2007. Enhanced surveillance is
essential to identify risk factors and for planning prevention
and treatment strategies. In 2009, 40% of newly reported
hepatitis C cases had risk factor status reported (Table 3).
As expected, the majority of these cases (70.9%) reported
injecting drug use as the main risk factor. Four per cent of
cases said that they had been recipients of blood or blood
products at some time in the past and, according to the
HPSC, were late reports to the system (N Murphy, HPSC,
personal communication, 2009).

In 2009, 83% of cases reporting injecting drug use as their
main risk factor were notifi ed by services in Dublin, Kildare
and Wicklow (Table 4). Seventy-three per cent were male
and 62% were under 35 years old.

Hepatitis B surveillance in 2009
Hepatitis B is a vaccine-preventable disease which is
transmitted through contact with the blood or body fl uids
of an infected person. The main routes of transmission are
mother-to-baby, child-to-child, sexual contact and unsafe
injections. The number of cases notifi ed to the HPSC
increased in 2007 and 2008, but decreased by 12% in 2009,
when it fell from 931 to 820. Of the 820 cases in 2009, 647
had a chronic infection, 78 had an acute infection and the
disease status of 95 cases was unknown. The surveillance

system has recorded risk factor data since 2004. The
percentage of cases notifi ed to the HPSC that included
data on risk factors fell from 60% in 2008 to 44% (358
cases) in 2009 (Table 1). Of these 358 cases, ten (2.8%)
reported injecting drug use as their main risk factor. The
number of cases who reported injecting drug use remained
consistently low between 2005 and 2009, indicating the
effectiveness of routine administration of the hepatitis B
vaccine to such cases.

drugnet
IRELAND

drugnet
IRELAND

21

Update on blood-borne viral infections in injecting drug users (continued)

Table 3 Hepatitis C cases reported to the HPSC, by risk factor status, 2007–2009

2007 2008 2009

Risk factor status n % n % n %

Total number of cases 1552 1527 1255

Cases with reported risk factor data 662 42.7 575 37.7 506 40.3

 Of which:

 Injecting drug users 505 76.3 442 76.9 359 70.9

 Recipients of blood/blood products 31 4.7 23 4.0 20 4.0

 Other risk factors 90 13.6 78 13.6 80 15.8

 No known risk factor identifi ed
 by patient or doctor 36 5.4 32 5.6 47 9.3
Cases without reported risk factor data 890 952 749

Source: Unpublished data from the HPSC

Table 4 Hepatitis C cases who reported injecting drug use as a risk factor, by age, gender and place of residence,
2007–2009

2007 2008 2009

n % n % n %

Total number of known injector cases 505 442 359

Gender

Male 338 66.9 316 71.5 261 72.7

Female 166 32.9 124 28.1 96 26.7

Unknown 1 0.2 2 0.5 2 0.6

Age

Mean age 32.8 33.2 34.1

Median age 31 31.5 33

Under 25 years 48 9.5 45 10.2 35 9.7

25 to 34 years 284 56.2 231 52.3 189 52.6

Over 34 years 171 33.9 162 36.7 134 37.3

Age not known 2 0.4 4 0.9 1 0.3

Place of residence

Dublin, Kildare or Wicklow 448 88.7 377 85.3 299 83.3

Elsewhere in Ireland 57 11.3 65 14.7 60 16.7

Source: Unpublished data from the HPSC

(Jean Long)

1. Jackson S, O’Donnell K, Moran J and O’Hora A (2010)
HIV & AIDS in Ireland 2009. Dublin: Health Protection
Surveillance Centre.

drugnet
IRELAND

22

Barriers to and facilitators of hepatitis C
testing
Hepatitis C infection is common among injecting drug users
(IDUs), yet access to hepatitis C care, particularly treatment,
is suboptimal. There has been little in-depth study of IDUs’
experiences of what enables or prevents them engaging at
every level of hepatitis C care, including testing, follow-up,
management and treatment processes.

A qualitative study aimed to explore these issues with current
and former IDUs in the greater Dublin area.1 Between
September 2007 and September 2008 in-depth interviews
were conducted with 36 service users across a range of
primary and secondary care services, including two addiction
clinics, a general practice, a community drop-in centre,
two hepatology clinics, and an infectious diseases clinic.
Interviews were analysed using a grounded theory approach.

Of the 36 participants interviewed, 28 were men and eight
were women. They ranged in age from 24 to 54 years, with
a median age of 32 years. The median reported age at fi rst
injecting drugs was 18.5 years (range 14–29 years). Of the
28 who reported their main problem drug, 79% reported
heroin and 21% cocaine. Thirty-three (91%) participants
reported testing positive for hepatitis C, of whom four (11%)
reported HIV/HCV co-infection.

Among the factors infl uencing access to and uptake of HCV
care were:

• perceptions that every injector had this invisible
infection (hepatitis C) and that its effects were not as
serious as those of HIV;

• perceptions that the investigations and treatments for
hepatitis C were more severe than the infection itself;

• use of coping strategies, such as blocking awareness,
escape, support and positive thinking, to deal with
fears about the future effects of hepatitis C,
or anxieties about investigations or treatment;

• the quality of relationships with health care providers;

• contact with services, encouraging and caring
doctors and nurses, family ties, recovery from
addiction, and convenient access to testing and
treatment; and

• continued substance use, employment (lack of
free time), contraindications to treatment, lack of
reminders and lack of opportunity.

In conclusion, IDUs face multiple barriers to HCV care but a
range of facilitators were identifi ed that could increase access
to and uptake of treatment.

(Jean Long)

1. Swan D, Long J, Carr O, Flanagan J, Irish H, Keating S
et al. (2010) Barriers to and facilitators of hepatitis C
testing, management, and treatment among current and
former injecting drug users: a qualitative exploration.
AIDS Patient Care and STDS, 24(12): 753–762.
www.drugsandalcohol.ie/14416

External review of methadone
treatment protocol makes wide-ranging
recommendations
The results of the fi rst external review of the Irish methadone
treatment protocol were published on 20 December
2010.1 The HSE commissioned Michael Farrell, professor of
addiction psychiatry at Kings College London, to conduct the
review, assisted by Joe Barry, professor of population health
medicine at Trinity College Dublin. This is the second review
of the protocol; the Methadone Prescribing Implementation
Committee carried out an internal review in 2005.2

The terms of reference for the external review were to review
the methadone treatment protocol with regard to:

• maximizing provision of treatment, including
detoxifi cation, stabilisation, and rehabilitation;

• clinical governance and audit;

• effectiveness of referral pathways;

• the enrolment and training of GPs, the criteria for
Level 1 and Level 2 GPs, and the GP co-ordinator role;

• the appropriateness and effi cacy of urinalysis testing;

• data collection, collation and analysis; and

• engagement with the Department of Justice on the
prescribing of methadone in Garda stations.

The review was informed by 69 written submissions and
the conclusions of 38 oral hearings with stakeholders on
the impact of the protocol. The main points of these inputs
are outlined in chapter 5 and appendix 2 of the report. The
authors state that the original protocol achieved its aims,
especially in relation to improving both poor prescribing
and the quality of independent practitioner practice. The
current review covers a wide range of new issues, including:
developing a model of service for rural Ireland, promoting
better integration between and among services, the need to
review benzodiazepine prescribing, changing the regime of
urine testing and the need to deal urgently with methadone
prescribing in Garda stations.

The list of recommendations below, extracted in an abridged
form from the published report, give an overview of the
scope of the review. The full text of the recommendations is
on pp. 33–36 of the report.

1. Maximising treatment provision and the effi cacy of
referral pathways

1.1. Requests for detoxifi cation should have a defi ned time
frame for response and should be reviewed as part of a
service audit process.

drugnet
IRELAND

drugnet
IRELAND

23

1.2. There should be a mechanism to rapidly access
treatment for the six months after detoxifi cation to
ensure support if relapse occurs.

1.3. The redrafting of the methadone regulations to
incorporate buprenorphine (alone or with naloxone)
treatment should be completed to ensure a broader
range of treatment options. To this end, the title
needs to be changed and could be “The Opioid
Treatment Protocol”.

1.4. Services with a focus on key workers and
multidisciplinary work should be promoted
and developed.

1.5. An integrated services approach should account
for family, community and user groups and it is
recommended that these voices get a more prominent
place in the future planning and development of
drug services.

1.6. There is an urgent need for a service model outside
of Dublin that has a clear focus on rural aspects of
service delivery.

1.7. In areas where the service currently relies on doctors
travelling from Dublin, it is desirable that more
permanent local medical input is organised in the near
future for the purposes of continuity of service delivery.

1.8. The professional expertise of the adolescent services
and the midwifery services should be used for
developing an overall national strategy in these
specifi c topics.

1.9. Implementation of a once-yearly brief instrument,
such as the Treatment Outcome Profi le, would
provide important information on the performance
of individuals and on the overall performance of the
service. There is need to create a sense of progression
and promote movement within and between services.

1.10. Services should use the full range of skills of the
multidisciplinary team to ensure that health and social
problems of drug users is evenly addressed.

1.11. The treatment of Hepatitis C Virus among drug users
needs to be expanded further.

1.12. There is a need to develop a more structured and
explicit care planning process. Everyone should have
a clearly documented care plan that is regularly
reviewed and updated, drawn up within the fi rst three
months of treatment.

1.13. The development of an electronic record of care
planning is necessary if proper care planning is to be
comprehensively implemented.

2. Clinical governance and audit

2.1. It is desirable that there be some option for fl exibility
around the appointment of HSE clinical directors and
that the director has a background and training to the
level recognised as an Addiction Specialist.

2.2. The lines of reporting and accountability for
professionals in all of the services to be clarifi ed.

2.3. Audit should now be developed across the full range
of drug services where standards around practice
could be reviewed.

2.4. The audit process should also be used to monitor
treatment drop-out.

2.5. The development of joint guidelines that would
enable benchmarks to be set against which future
audits could be measured. Such guidelines should be

developed by a joint working group of the College
of Psychiatry of Ireland and the ICGP with input from
relevant other professional groups.

2.6. There is a need to link major expansion in delivery
of drug treatment to prisoners with the community
based services.

2.7. The Pharmaceutical Society of Ireland demonstrated
an interest in playing a part in improving the
standards of prescribing of benzodiazepines. This
work needs further development and should be
undertaken as soon as possible in order to reduce poor
benzodiazepine prescribing practice across all sectors
of services in the HSE.

2.8. Recommendation 10 from the Report of the
Benzodiazepine Prescribing Committee (2002)3
should be implemented.

3. Enrolment of GPs, training of GPs, the
criteria for level 1 and level 2 GPs, and the GP
Co-ordinator role

3.1. It should be an expectation that all trainees
completing GP professional training have
demonstrable competence to meet criteria for level 1.

3.2. There is a need to expand the number of level 2
general practitioners.

3.3. There should be a stated time limit for patients to
be with level 2 GPs and GP Co-ordinators should
ensure that the patient moves on to a level 1 GP
within 12 months.

3.4. Level 2 GPs are requesting a change of the cap on
numbers to be raised from 35 to 50. We recommend
that this be done.

3.5. The cap on the number of patients with level 1 GPs
should be abolished.

3.6. The roles of the GP Co-ordinators should be
overhauled and the task of moving patients from level
2 to level 1 GPs be prioritised, in conjunction with
local management.

3.7. The model of GP nurse liaison practitioners who work
to both support and move patients on should be
further developed.

3.8. As new structures evolve the National GP Co-ordinator
post should be reviewed.

4. Urinalysis testing, its appropriateness
and effi cacy

4.1. Frequent urine testing should be stopped.

4.2. The supervision of urine testing should be
eliminated except where there is a legal requirement
for supervision and that oral fl uid or temperature
testing be used to indicate whether a fresh sample is
being provided.

4.3. The technology behind oral fl uid testing has improved
substantially and it is now possible to undertake on site
saliva testing.

4.4. The clinical guidelines jointly developed by the ICGP
and the College of Psychiatry of Ireland should include
an implementation plan for the move to less urine
testing and a greater clinical focus on the use of the
results of drug testing samples.

4.5. Consideration should be given to piloting one or two
contingency management treatment programmes to
assess their viability.

External review of methadone treatment protocol (continued)

drugnet
IRELAND

24

4.6. It would be desirable to introduce a mechanism for
periodic monitoring of the levels of supervision of
substitution treatment.

5. Methadone prescribing in Garda stations

5.1. There is a need for a fundamental review of the
procedures and systems for medical assessment of
people in Garda custody.

5.2. There is a need for clear and explicit guidelines for the
management of opioid dependence while in Garda
custody. A working group with a relevant range of
stakeholders should be urgently established.

5.3. The overall health care input to Garda stations should
be reviewed with consideration that operational
responsibility and fi nancial aspects of this service be
transferred to become a responsibility of the HSE.

5.4. The doctors attending Garda stations should be at a
minimum level 2 trained GPs.

5.5. Doctors attending users in Garda stations should have
access out of hours to the CTL and should also be able
to obtain information from Pharmacists on the last
time of medication dispensing.

5.6. Garda stations should come under the protocol.

6. Data collection, collation and analysis

6.1. In developing a care planning approach, consideration
should be given to the broader utility of this data
monitoring with a view to some brief outcome
monitoring process being built into this, where the
status of an individual is systematically recorded on a
once-yearly basis.

6.2. There should ideally be a systematic approach that
enables wider data linkage through possible use of the
PPS number that would enable ongoing mortality and

other service utilisation analysis. Such work would help
in tracking the pathways and careers of service users
and provide valuable information on the long term
outcomes of users.

6.3. There is a need for legislative change to allow the
linkage of data from different data sources.

6.4. We recommend the establishment of a group
comprising the main data controllers so that
maximum use can be made of the data collected, in a
secure and confi dential environment with appropriate
privacy protection.

7. Other

7.1. Handwriting exemption procedures should
be introduced.

7.2. Nurse prescribing of controlled drugs should be
explored and if possible developed further in line with
international practice.

7.3. There is a need for better linkage and for
ensuring priority access of prisoners to community
based treatment after release from prison from all
Irish prisons.

(Suzi Lyons)

1. Farrell M and Barry J (2010) The introduction of the Opioid
Treatment Protocol. Dublin: Health Service Executive.
Available at www.drugsandalcohol.ie/14458

2. Methadone Prescribing Implementation Committee
(2005) Review of the Methadone Treatment Protocol.
Dublin: Department of Health and Children. Available at
www.drugsandalcohol.ie/5962

3. Benzodiazepine Committee (2002) Report of the
Benzodiazepine Committee. Dublin: Department of Health
and Children. Available at www.drugsandalcohol.ie/5348

External review of methadone treatment protocol (continued)

Treated opiate users: alcohol use and
treatment outcomes
Researchers analysed data from the Research Outcome Study
in Ireland Evaluating drug treatment effectiveness (ROSIE)
study to investigate alcohol use among opiate users and
associated treatment outcomes.1 The aim of the research
was to examine the frequency and quantity of alcohol use
among opiate users at entry to treatment and at follow-up
to establish ‘whether the success rate of a program may be,
in part, related to the alcohol using habits of the client’.

ROSIE was the fi rst national, prospective longitudinal opiate
drug treatment outcome study to be done in Ireland. The study
recruited 404 new opiate drug-treatment clients in 2003/2004.
These were followed up at one year (76% re-interviewed) and
at three years (88% re-interviewed).2 The mean age of the
participants was 27 years, and 72% were men.

For the purposes of the study described here, data relating
to 242 of the original ROSIE intake were classifi ed according
to the participants’ alcohol usage. The three categories
used were: abstainers (had not drunk in the past 90 days);
medium drinkers (consumed up to 70g (men) or 50g
(women) of alcohol per typical using day); and heavy
drinkers (consumed more than 70g (men) or 50g (women)
per typical using day). The analysis showed that at the
start of the study 49% of men and 43% of women were
defi ned as heavy drinkers. At the three-year follow-up, the

proportion of heavy drinkers had dropped for both groups –
to 26% of men and 28% of women.

The association between alcohol use and crime, health,
employment, personal fi nances, and drug usage was
investigated. The study found that abstainers were the lowest
offenders in terms of certain crimes, including assault. Logistic
regression was used to investigate the link between drinking
and drug usage at the three-year follow-up. It was found that
abstainers used heroin and other drugs less frequently.

The authors state that their results show that the link
between drug and alcohol use is complex, and that other
factors, such as gender, age and ongoing or changing
alcohol and drug usage, need to be considered when
assessing and planning treatment for opiate users in order
to target their treatment effectively.

(Suzi Lyons)

1. Stapleton R and Comiskey C (2010) Alcohol usage and
associated treatment outcomes for opiate users entering
treatment in Ireland. Drug and Alcohol Dependence, 107:
56–61.

1. For more information and results from the original ROSIE
study, see www.nuim.ie/rosie

drugnet
IRELAND

25

Legal update
This update covers drug-related Acts and Bills of the
Oireachtas introduced or progressed during 2010 and up
to the dissolution of the 30th Dáil (Parliament) in February
2011. It also identifi es new substances brought under
control within the terms of the misuse of drugs legislation.

Acts to control new psychoactive substances
The National Drugs Strategy (interim) 2009–2016 (NDS)
fl agged as an emerging issue the sale in Ireland of
psychoactive substances that were not in breach of the
existing law, commonly referred to as ‘legal highs’; these
substances were generally being sold in ‘head shops’.
Actions 14 and 15 in the NDS called for ongoing
monitoring of the legislative framework.1 Subsequently, as
head shops continued to multiply across the country at a
rapid rate, the government gave priority to implementing
these two actions.2

The Misuse of Drugs Act 1977 (Controlled Drugs)
(Declaration) Order 2010 made on 11 May 2010
declared a range of legal highs to be controlled drugs.
Three associated Statutory Instruments signed on the
same day gave effect to the Order. Under this legislation,
approximately 200 individual legal high substances, which
had been on sale in head shops, and which included the vast
majority of products of public health concern, were declared
to be controlled drugs. They include broadly:

 ■ synthetic cannabinoids (contained in SPICE products);

 ■ benzylpiperazine (BZP) and piperazine derivatives
(commonly known as ‘party pills’);

 ■ mephedrone, methylone, methedrone, butylone,
fl ephedrone, MDPV (i.e. cathinones, often sold as baths
salts or plant food);

 ■ gamma butyrolactone (GBL) and 1,4 butanediol;

 ■ ketamine and tapentadol (substances that have
legitimate medicinal use but which can be subject to
misuse); and

 ■ certain narcotic and psychotropic substances that Ireland
is obliged to bring under control in order to comply with
UN conventions.

The Criminal Justice (Psychoactive Substances) Act
2010 came into force in August 2010. This legislation
was enacted to introduce more general control by way of
criminal justice legislation to deal with head shop products
as they emerged. The Act also gives appropriate powers to
the gardaí and to the courts to intervene quickly, by way of
prohibition notices and prohibition orders, to prevent the
sale of psychoactive substances.

The Act includes the following provisions:

Section 3 provides for the offences of selling,
importing and exporting psychoactive substances for
human consumption. Section 3 (1) provides for the offence
of selling a psychoactive substance, knowing or being
reckless as to whether it is being acquired or supplied for
human consumption.

Section 4 creates the offence of selling an object, knowing
that it will be used to cultivate by hydroponic means any
plant. Hydroponic cultivation is the cultivation of plants
in liquid containing nutrients, without soil, and under
controlled conditions of light, temperature and humidity.

This method of cultivation is known to be used for the
purpose of growing cannabis indoors.

Section 5 provides for the offence of advertising a
psychoactive substance or object to which Section 4 applies.

Section 7 provides that a Garda Superintendent (or higher)
may serve a prohibition notice on a person where he or she
believes that the person is selling, importing or exporting
psychoactive substances for human consumption, selling
objects for use in cultivating by hydroponic means any plant.

Section 20 provides that a person guilty of an offence under
the Act is liable on summary conviction to a fi ne of up to
€5,000 or imprisonment for up to 12 months or both, or on
conviction on indictment to a fi ne or to imprisonment not
exceeding 5 years or both.

Following the introduction of the Act, the Gardaí visited head
shops in early September; only 19 were open and none were
selling psychoactive substances (Garda Síochána, personal
communication, 2010). A number of Bills proposed by
opposition parties in the Dáil in 2010 in relation to the head
shops issue are listed in the table overleaf.

Other new Acts applicable to drug offences
• The Criminal Justice (Money Laundering and

Terrorist Financing) Act 2010 provides for offences
of, and related to, money laundering in and outside
the State; to give effect to Directive 2005/60/EC of
the European Parliament and of the Council of 26
October 2005 on the prevention of the use of the
fi nancial system for the purpose of money laundering
and terrorist fi nancing.

• The Criminal Procedure Act 2010 makes provision
for a modifi cation of the rule against double jeopardy
in order to allow a person who has been acquitted
of an offence to be re-tried in circumstances where
new and compelling evidence emerges or where the
acquittal is tainted due, for example, to corruption
or intimidation of witnesses or jurors or perjury. The
rule against double jeopardy provides that no person
may be put at risk of being punished twice for the
same offence. The legislation applies to a number of
drug-related offences.

• The Road Traffi c Act 2010 provides for a reduction
in the blood alcohol content (BAC) limit for drivers
and also provides powers to assist the Garda
Síochána in forming an opinion as to whether a
driver is under the infl uence of an intoxicant (drug or
drugs) and to carry out a preliminary impairment test
on such drivers.

• The Criminal Justice (Public Order) Act 2011
prohibits harassment or intimidation of members of
the public by persons who engage in begging and
confers powers on members of the Garda Síochána
to give directions to persons to desist from begging,
in certain circumstances such as where they are
begging near cash machines or in front of places
of business. It also provides for a series of sanctions
including fi nes and possible imprisonment for
breaches of the law.

• The Communications (Retention of Data) Act
2011 requires service providers, those engaged

drugnet
IRELAND

26

in the provision of a publicly available electronic
communication service or a public communication
network by means of fi xed line or mobiles or the
internet to retain data relating to fi xed and mobile
telephony, for 1 year, and data relating to internet
access, internet email and internet telephony for 2
years, and provides for disclosure in relation to
the investigation of specifi ed offences including
Customs offences.

Status of Bills before the Dáil
Bills before the Dáil at that time of its dissolution on 1
February 2011 are deemed to have lapsed. It is for the new
government to decide whether they will be restored in the
new Dáil. Current status of relevant Bills is shown in the
table below.

Legal update (continued)

Title and explanatory memorandum Status

The Spent Convictions Bill 2007 (No 48 of 2007) is intended to apply where a prison sentence not
exceeding six months or a fi ne or penalty have been imposed, and then only after a certain number of
years have elapsed without a further conviction. The purpose of the Bill is to help rehabilitate convicted
persons through facilitating their reintegration into the workforce and allowing them to build new careers.

Publication
expected
during
Summer
Session 2011

The Criminal Justice (Forensic Evidence and DNA Database System) Bill 2010 (No 2 of 2010),
among other things, replaces the existing statutory and common law arrangements governing the taking
of samples for forensic testing from suspects for use as evidence in criminal investigations and proceedings
with an updated statute-only regime, provides for the establishment of a DNA database system for use by
the Garda Síochána as an intelligence source for criminal investigations, provides for the taking of samples
for the purposes of the DNA Database System and other matters relating to the System, and implements
the DNA-related elements of the Council Decision 2008/615/JHA of 23 June 2008 on the stepping up of
cross-border co-operation, particularly in combating terrorism and cross-border crime.

Heads have
been agreed
and text is
being drafted

The Planning and Development (Amendment) Bill 2010 (No 10 of 2010) provides that a change of use
of a structure to use as a head shop or a sex shop shall not be exempted development, so as to ensure that
such premises would have to obtain planning permission under the relevant planning legislation.

Publication
expected
late 2011

The Non-Medicinal Psychoactive Substances Bill 2010 (No 18 of 2010) establishes a new body known
as the Non-Medicinal Psychoactive Substances Regulatory Authority. This Authority will regulate the sale,
production, import, distribution and marketing of non-medicinal psychoactive substances and products that
can have an effect on perception, health and wellbeing when consumed or otherwise used by persons.

Lapsed

The Proceeds of Crime (Amendment) Bill 2010 (No 30 of 2010) amends the Proceeds of Crime Act 1996.
The purpose of the Bill is to reduce from 7 years to 2 years the waiting period before the Criminal Assets
Bureau can apply to the High Court for the disposal and forfeiture of assets frozen under section 3 of the
Proceeds of Crime Act 1996.

Lapsed

(Johnny Connolly)

1. Department of Community, Rural and Gaeltacht Affairs
(2009) National Drugs Strategy (interim) 2009–2016.
Dublin: Department of Community, Rural and Gaeltacht
Affairs. Actions 14 and 15.

2. Department of Health and Children (2010) Opening
statement for meeting of Joint Committee on Health and
Children in relation to recent legislation made to control
certain substances under the Misuse of Drugs Act 1977.
Press release issued 1 June 2010. Available at
www.dohc.ie/press/releases/2010/10100601.html

drugnet
IRELAND

27

Council of Europe highlights drug-
related violence in Irish prisons
The availability of drugs, the existence of feuding gangs, and
overcrowding have been identifi ed as factors contributing
to ‘high rates of inter-prisoner violence in Mountjoy prison’,
according to a report by the Council of Europe’s Committee
for the prevention of torture and inhuman or degrading
treatment or punishment (CPT).1 Although the CPT
acknowledges a number of measures which have been taken
to address safety concerns since its visit in 2006, Mountjoy
Prison, it states, ‘remains unsafe for prisoners and prison
staff alike. … Stabbings, slashings and assaults with various
objects are an almost daily occurrence’ (p. 21).

The CPT delegation observed that drug misuse remains
a ‘major challenge’ in all prisons visited, and that
‘management and health-care staff in most prisons visited
acknowledged both the rising numbers of prisoners with a
substance abuse problem and the widespread availability
of drugs’ (p. 41).

The CPT acknowledges that, since its visit in October 2006,
further investment has been made to implement the Irish
Prison Service drug strategy through initiatives such as
the provision of detoxifi cation, methadone maintenance,
education programmes, addiction counselling and drug
therapy programmes. However, the CPT states that it has
‘serious concerns over the manner in which methadone
prescribing is carried out in Cork, Midlands and Mountjoy
Prisons’ (p. 41).

Methadone, according to the CPT, should only be prescribed
as part of a comprehensive drug treatment programme that
includes engagement with ‘addiction counsellors, addiction
nurses and as required an addiction psychiatrist’ (p. 42).
Furthermore, it states: ‘The dose of methadone prescribed as
maintenance should be that required to stabilise a prisoner’s
drug use to the extent that the inmate injects or uses opiates
less frequently and remains in contact with prison addiction
services’ (p. 42). These practices were not observed at either
Midlands or Mountjoy prisons, where, according to the CPT,
there were a number of serious shortcomings. Prisoners who
were on a methadone prescription at the time of admission
‘often merely had the dose continued and were not required
to engage with the addictions counsellor … many of the
methadone prescriptions were illegible … there was a lack of
medical review of the prescription … there was no reference
to the frequency of drug use, including injecting, or to the
nature of illicit drugs consumed; for example, monitoring
through regular analysis of urine’ (p. 42). At Midlands prison
‘urinalysis results were not annotated in prisoners medical
records; apparently, they were not even kept at the prison’
(p. 42).

A further concern related to the prescription of methadone
as a detoxifi cation agent either upon admission to prison
or when an inmate identifi ed him/herself as having an illicit
drug use problem. The absence of any assessment as to
whether a prisoner was likely to suffer from drug withdrawal
subsequent to admission and the practice of placing a
prisoner who gave a history of drug use on a three-week
methadone detoxifi cation programme were also highlighted
in the report. Given that there was no routine follow-up
of withdrawal or other symptoms and no assessment as
to whether prisoners were continuing their illicit drug use

on top of the prescribed methadone detoxifi cation, the
delegation concluded that ‘for a number of prisoners in
receipt of a methadone detoxifi cation prescription it could
be stated that this was simply “free petrol”’ (p. 42).

The CPT also notes the additional measures taken to prevent
drugs entering prisons, such as security checks on staff
and visitors, the development of canine drug detection
units, the introduction of mandatory drug testing, booked
visits and improved intelligence gathering. It states that
the effectiveness of these measures should be carefully
monitored, suggesting for example, that ‘security checks on
staff should be as rigorous as they are for visitors, which was
not the case at Mountjoy Prison’ (p. 41).

The CPT concludes its report with a list of recommendations,
comments and requests for information. Included among
the drug-related recommendations are the following:

 ■ all prisoners admitted while on a methadone
maintenance programme in the community to be able
to continue such maintenance within prison as part of a
comprehensive drug treatment programme;

 ■ prisoners undergoing drug withdrawal to be provided
with the necessary support to alleviate their suffering and
not to be placed in a cell without integral sanitation;

 ■ steps to be taken to remedy the defi ciencies related to
the prescription of methadone.

In its published response to the CPT report,2 the Irish
government explains that, while the information gathered
by the CPT in relation to visits, reports and consultations
of this nature is confi dential, ‘when requested to do so by
the Government concerned, the Committee is required
to simultaneously publish its report, together with the
comments of the Government’ (p. 5). The government’s
request to have both the CPT report and its own response
published was made ‘in the interests of openness,
transparency and accountability’. Consequently, the Council
of Europe published on the same day the CPT report and the
response of the Irish government to the report.

(Johnny Connolly)

1. Council of Europe (2011) Report to the government of
Ireland on the visit to Ireland carried out by the European
Committee for the prevention of torture and inhuman or
degrading treatment or punishment (CPT). Strasbourg:
Council of Europe. www.cpt.coe.int

2. Council of Europe (2011) Response of the government
of Ireland to the report of the European Committee for the
prevention of torture and inhuman or degrading treatment
or punishment (CPT) on its visit to Ireland. Strasbourg:
Council of Europe. www.cpt.coe.int

drugnet
IRELAND

Best practice: What it is, what it isn’t
Cited from article by Marica Ferri in Drugnet Europe, No. 73,
January–March 2011

‘Best practice is the best application of available evidence
to current activities in the drugs fi eld.’ This is according to a
group of experts tasked with developing a working defi nition
of the concept when responding to drug use. ... According
to the defi nition agreed, fi ve points should be considered
before applying the term best practice to an intervention,
namely:

• underlying evidence should be relevant to the
problems and issues affecting those involved
(professionals, policymakers, drug users, their
families);

• methods should be transparent, reliable and
transferable and all appropriate evidence should
be considered in the classifi cation process;

• experience in implementation, adaptation and
training should be systematically collected and
made available;

• contextual factors should be studied by modelling
different prevalence levels so as to assess the impact
of an intervention on the population; and

• evidence of effectiveness and feasibility of
implementation should both be considered for
the broader decision-making process.

Highlighted in the discussions were the many factors to
be taken into account when identifying and promoting
best practice, such as how to export experiences to
different contexts.

Measuring cannabis dependence in the general
population
Cited from article by Danica Klempová in Drugnet Europe,
No. 73, January–March 2011

The EMCDDA estimates that there are at least 4 million
Europeans (1 % of all adults) using cannabis on a daily or
almost daily basis. Most of these are males, reaching up to
5–7 % of young men (15–34 years) in some countries.

Studies show that between a third and one half of daily
cannabis users fulfi l dependence criteria. In order to
formulate adequate policies and responses in this fi eld, a
reliable and valid measure of cannabis dependence or abuse
in the population is essential. The EMCDDA is currently
collaborating with national experts1 to develop a common
European measurement methodology, with results expected
at the end of the year.

Pioneering work in this area began in 2002 in some
countries2 where psychometric scales — short instruments
to assess heavier patterns of drug use — were incorporated
into population surveys and tested. Results of this work
were reported regularly to the EMCDDA expert group on
‘Prevalence and patterns of drug use among the general
population’. In recent years, the EMCDDA has actively
promoted and supported the translation, adaptation and
validation of such scales in additional countries, in pursuit of
a common European approach.

1. Czech Republic, Germany, Ireland, Spain, France, Italy,
Hungary, the Netherlands.

2. Germany, France, the Netherlands, Poland —
see Drugnet Europe No. 63 and No. 67.

From Drugnet Europe

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

If you would like a hard copy of the current or future issues, please contact: Health Research Board,
Knockmaun House, 42–47 Lower Mount Street, Dublin 2. Tel: 01 2345 148; Email: drugnet@hrb.ie

28

drugnet
IRELAND

In the last four years 35,000 people have been killed in
Mexico as drug gangs fi ght to gain control of the cocaine
and marijuana traffi c into the United States. Mexico is not
alone. Other Latin American and Caribbean countries are
also experiencing high levels of delinquency, violence,
and corruption fuelled by illegal drugs; in some countries,
democratic stability is threatened.

This issue of In brief reports on the work of three groups of
citizens from Latin American countries, and also the US, Europe
and Pakistan, who have come together to look for solutions.
These citizens include former politicians and public servants,
business and commercial leaders, representatives from the NGO
sector, and writers and public intellectuals.

While Latin America is the major global exporter of cocaine and
cannabis, the main markets for these drugs are in the US and
Europe. These citizen groups are calling for an open and far-
reaching public debate on how regions of the world can work
together to design and implement policies that reduce both the
supply and the demand for illicit drugs, rather than focusing
just on the problems arising within their own jurisdictions.

In 2009 the Latin American Commission on Drugs and
Democracy, convened by former presidents of Brazil,
Colombia and Mexico, published a 41-page report Drugs &
democracy: toward a paradigm shift. The authors point out
that prohibition, comprising (1) eradicating production, (2)
disrupting drug fl ows and (3) criminalising consumption,
has not yielded the expected results. While the EU’s policy of
focusing on the reduction of the damages caused by drugs as a
matter of public health has proved ‘more humane and effi cient’,
the authors suggest that by not emphasising the reduction of
domestic consumption, the EU has failed to curb the demand
for illicit drugs that stimulates their production and exportation
from other parts of the world.

The Latin American Commission proposes a new paradigm
based on the following three principles.

1. Treat drug users as a matter of public health – changing
their status from ‘drug buyers’ in the illegal market to
that of patients cared for in the public health system should
help to undermine the economic foundations of the illegal
drugs trade.

2. Reduce drug consumption – through developing
information, education and prevention campaigns that
can be understood and accepted by young people, who
account for the largest contingent of users. The authors
point to the success of information and prevention
campaigns to reduce tobacco consumption, which were
based on clear language and arguments consistent with the
experience of those being targeted.

3. Focus repression on organised crime – target the most
harmful effects of organised crime on society, and combine
eradication efforts with properly fi nanced alternative
development programs adapted to local realities in terms of
viable products and conditions for their competitive access
to markets. www.drogasedemocracia.org/English/

In February 2011 the Inter-American Dialogue, supported
by the UK-based Beckley Foundation, released a 24-page
report Rethinking US drug policy. Endorsing the work of the
Latin American Commission, this report asserts that, on the
supply side, the damage caused by the production and trade in
illegal drugs, combined with the increasingly well-documented
collateral damage from anti-drug efforts, has now extended
throughout the Americas. On the demand side, the authors
comment that no existing policy option offers a solution to the
problem of drug consumption. According to the authors, many
advocates of harm reduction admit that while harm reduction
may diminish the damage that drugs and anti-drugs measures

do to individuals and their families, to communities and nations,
such interventions may also lead to higher rates of consumption.

The authors argue that because the US exerts such an
enormous infl uence on global drug policy worldwide, changes
in US laws and policies could profoundly affect the approaches
of other governments and multilateral institutions. They call for
the following actions.

1. Support recent Congressional initiatives to establish House
and Senate commissions to review US anti-drug strategies
and develop alternative approaches.

2. Join with other nations to organise an inter-governmental
task force on narcotics strategy that would review and
appraise global drug policies.

3. Revise outdated UN treaties that underpin the international
narcotics regime.

4. Expand data collection, analysis, and research on multiple
aspects of drug problems and the policies and programs
designed to address them.

5. Identify and scale up successful drug programs that
promise to reduce drug addiction and the health risks
to addicts, increase the prospects of rehabilitation, and
decrease drug-related crime. www.thedialogue.org /
www.beckleyfoundation.org

In January 2011 the Global Commission on Drug Policy was
established, including representatives from Latin America, the
US, Europe and Pakistan. Building on the work of the Latin
American Commission, its goals are to review the assumptions,
effectiveness and consequences of the ‘war on drugs’ approach,
evaluate the risks and benefi ts of different national responses
to the drug problem, and develop actionable, evidence-based
recommendations for constructive legal and drug policy reform.

Six background papers have been prepared
covering the Commission’s main areas of inquiry and
substantive engagement:

1. The current international drug control regime.

2. A global overview of drug policies and laws.

3. The production and supply chain.

4. Criminal justice challenges.

5. Demand reduction, including prevention, harm reduction
and treatment.

6. Drug trade and organised crime, and the economic and
political impacts of these activities.

Chaired by ex-Brazilian president Fernando Henrique Cardoso,
with George Schulz, former US Secretary of State, as Honorary
Chair, the Commission includes the former presidents of Mexico
and Colombia, Ernesto Zedillo and Cesar Gaviria; ex-EU foreign
affairs chief Javier Solana; former Norwegian minister and
international negotiator, Thorvald Stoltenberg; former President
of Switzerland and Minister of Home Affairs, Ruth Dreifuss;
former Secretary-General of the International Chamber of
Commerce, Switzerland, Maria Cattaui; former State Secretary
at the German Federal Ministry of Health, Germany, Marion
Caspers-Merk; Greek prime minister, George Papandreou;
former Chairman of the US Federal Reserve, Paul Volcker;
human rights activist and former UN Special Rapporteur on
Arbitrary, Extrajudicial and Summary Executions, Pakistan, Asma
Jahangir; executive director of the Global Fund to Fight AIDS,
Tuberculosis and Malaria, Michel Kazatchkine; John Whitehead,
banker, civil servant and chair of the World Trade Center
Memorial; Virgin chief Richard Branson; and writers Carlos
Fuentes and Mario Vargas Llosa.
www.globalcommissionondrugs.org

(Compiled by Brigid Pike)

In brief

29

drugnet
IRELAND

Recent publications
On our shelves
Books recently acquired by the National Documentation
Centre on Drug Use

High society: mind-altering drugs in history and culture
Mike Jay
Thames & Hudson (2010); ISBN 978-0-500-25172-0

Voluntary action and illegal drugs: health and society in
Britain since the 1960s
Alex Mold and Virginia Berridge
Palgrave Macmillan (2010); ISBN: 978-0-230-52140-7
www.drugsandalcohol.ie/14368

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

Plant food for thought: a qualitative study of
mephedrone use in Ireland
Van Hout MC and Brennan R
Drugs: education, prevention and policy 2011; Early online: 1–11
www.drugsandalcohol.ie/14541

Mephedrone is currently under legislative control in Ireland.
Research on this drug remains scant, and is primarily
UK based. This exploratory research aimed to present
a ‘consumptive snapshot’ of this emerging drug in the
Irish drug scene, with specifi c focus on mephedrone-user
experiences, social situatedness of use and risk discourses.

Twenty-two in-depth interviews were undertaken with
young Irish people aged 18–35 years, who had used
mephedrone in the six months prior to fi eldwork. Analysis
of the resulting narratives identifi ed unique mephedrone-
user decision-making processes, particular drug effects
and outcomes, socially contextualized mephedrone use
and harm-reducing strategies grounded in prior illicit
and polydrug taking careers. The research supports UK-
based fi ndings, which suggested the presence of drug
displacement patterns between licit and illicit, with Irish
mephedrone user preferences centralised in mephedrone
availability, competitive pricing and general lack of quality
illicit stimulants in the street trade. Policy makers and drug
educational specialists are dealing with rapid metamorphoses
and re-branding of cathinone derivatives circumventing
legislation amid widespread internet availability.

Experiences with mephedrone pre-and-post legislative
controls: perceptions of safety and sources of supply
McElrath K and O’Neill C
International Journal of Drug Policy 2011; 22(2):120–127
www.drugsandalcohol.ie/14625

In April 2010, mephedrone and related cathinone derivatives
were banned under the UK’s Misuse of Drugs Act 1971.
The purpose of this paper was (1) to explore respondents’
experiences with mephedrone, (2) to examine users’
perceptions about the safety of mephedrone, and (3) to
examine sources of mephedrone supply during the pre- and
post-ban periods.

Semi-structured interviews were conducted with 23
adults who had used mephedrone during 2009-2010.
Most respondents reported positive experiences with
mephedrone; none reported that its once-legal status
implied that it was safe to use. Very few reported buying
mephedrone online or from head shops during the pre-
ban period; most obtained it from friends or dealers, and
mephedrone was widely available during the 10-week period
following the ban.

The fi ndings are discussed in the context of what appears to
be a rapidly changing mephedrone market. We discuss the
possible implications of criminalising mephedrone, including
the potential displacement effects and the development of
an illicit market.

Keltoi rehabilitation programme: Post-discharge
outcome study
White E, Browne C, McKiernan B and Sweeney B
Drugs: education, prevention and policy 2011; Early online; 1–8
www.drugsandalcohol.ie/14766

This article presents the results of a survey of clients of Keltoi,
a residential rehabilitation facility for former opiate-dependent
individuals. The survey was carried out to evaluate the success
of its unique programme in assisting participants to pursue
a drug-free life. Between 1 and 3 years post-discharge,
53.7% (n = 80) of all former Keltoi clients were interviewed
with respect to abstinence, health, crime and employment
measures. This was an uncontrolled cohort study.

Abstinence from all illicit drugs and alcohol in 30 days pre-
interview was reported by 51.3% (n = 41) of the cohort;
60.0% (n = 48) reported abstinence from all illicit drugs
excluding alcohol. Only 5.4% (n = 5) reported injecting
behaviour. Outcomes are presented with respect to crime,
health and risk behaviours, social and personal functioning
and employment.

The percentage of those reporting abstinence from illicit
drugs was high at 60.0%, and was associated with minimal
criminal activity and higher positive outcomes than non-
abstinence. Exploring the association between the Keltoi
approach and these encouraging results has implications
for the design, delivery and evaluation of drug treatment
services in Ireland, particularly in the context of the
treatment and rehabilitation pillar of the National Drugs
Strategy 2009–2016.

30

drugnet
IRELAND

Insula and drug cravings
Garavan H
Brain Structure and Function 2010; 214(5–6):593–601

This paper reviews the role of the insula in drug craving.
Evidence is presented that drug craving may be a particular
instance of the anterior insula’s broader role in interoception
and subjective feeling states similar, for example, to thirst
and hunger. An important role for the insula in craving is
supported by evidence of insular activity changing with
satiety and with the top-down cognitive modulation of
cravings. Cognitive processes involving the insula’s role in
awareness of one’s own behaviour may also contribute to
craving insofar as the avoidance of craving might require
subjective awareness of the endogenous and exogenous
cues that initiate it. Finally, some consideration is given to
sex differences and developmental processes in craving.

Treating alcohol-related problems within the Irish
healthcare system, 1986–2007: an embedded disease
model of treatment?
Cullen B
Drugs: education, prevention and policy 2011; Early online: 1–10
www.drugsandalcohol.ie/14769

This article assesses the implementation of the policy on
the treatment of alcohol problems in Ireland during the
period 1986–2007. At the commencement of this period,
a major policy statement in relation to the treatment of
alcohol within the mental health care system presaged
radical change – in effect it proposed a shift from the then
dominant disease model of alcoholism to one that was
focused on public health principles. Towards the end of
the period, a further statement made the rather sanguine
claim that many of the intended changes had taken
place. This article adopts a more critical approach. Using
epidemiological data from annual reports on the activities

of mental health centres and also drawing from a recently
conducted action-research project that focused on addiction
treatment within a regional health authority, the article
highlights that change has been slow and that some of the
main tenets of the disease model remain in place.

Methadone and perinatal outcomes: a retrospective
cohort study
Cleary B, Donnelly J, Strawbridge J, Gallagher P, Fahey T,
White M and Murphy D
American Journal of Obstetrics & Gynacology 2011; 204(2):
139.e1–9
www.drugsandalcohol.ie/14818

This study examined the relationship between methadone
maintenance treatment, perinatal outcomes, and neonatal
abstinence syndrome. This was a retrospective cohort
study of 61,030 singleton births at a large Dublin maternity
hospital from 2000 to 2007.

There were 618 (1%) women on methadone at delivery.
Methadone-exposed women were more likely to be
younger, to book late for antenatal care, and to be smokers.
Methadone exposure was associated with an increased risk
of very preterm birth (less than 32 weeks gestation), being
small for gestational age (below 10th percentile), admission
to the neonatal unit, and diagnosis of a major congenital
anomaly. There was a dose-response relationship between
methadone and neonatal abstinence syndrome.

The researchers conclude that methadone exposure is
associated with an increased risk of adverse perinatal
outcomes, even when known adverse sociodemographic
factors have been accounted for. They call for dedicated,
well-resourced, multidisciplinary care for these women and
their neonates to improve perinatal and long-term outcomes.

Recent publications (continued)

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

May
10 May 2011

Drugs, alcohol and young people
Venue: Easter Road Stadium, Edinburgh
Organised by / Contact: The Big Issue
Email: susan.reid@bigissue.com

www.bigissue.com

Information: The following topics will be discussed at
this conference:

 ■ Why does alcohol affect young people differently
from adults?

 ■ Why are some of our young people being marginalised
and excluded and how can we prevent it from
happening?

 ■ Would we need recovery and harm reduction if drug
policy was reformed?

 ■ How can I cope with the fall-out from the
spending review?

 ■ Where can I ask the questions that matter to me?

 ■ What have Twitter and Facebook got to do with me?

12–13 May 2011

The public health agenda: making patient-centred care the
imperative
Venue: Harrogate International Centre, North Yorkshire
Organised by / Contact: Royal College of General
Practitioners / Healthcare Events
Email: matt@healthcare-events.co.uk

www.healthcare-events.co.uk/conf/booking.
php?action=home&id=570

Information: This is the RCGP’s 16th national conference
on working with drug and alcohol users in primary care,
attracting over 500 GPs, shared care workers, specialists
and commissioners. In planning the conference, we are
conscious of the challenges and opportunities facing primary
care and our services under the coalition government; we
welcome the move to place drugs and alcohol services
within the public health arena, but are keen to ensure that
the changes ahead do not diminish patient centred, user
led treatment. The theme of the 2011 Conference addresses

Upcoming events

31

drugnet
IRELAND

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

Upcoming events (continued)
the relationship and tensions between these
two areas: the imperative to maintain patient
focused care as substance misuse is recognised
as a public health issue.

17 May 2011
Recovery Scotland 2011

Venue: Glasgow Science Centre
Organised by / Contact: Pavilion, Association
of Directors of Social Work (ADSW)

http://pavilion-live.co.uk/
recoveryscotland/2011/02/16/home

Information: Three years on since publication of
the Scottish Government’s The Road to Recovery
drugs strategy, Recovery Scotland 2011 provides
a timely overview of the current recovery
landscape in Scotland today.

The conference will identify and explore
best practice, key issues and opportunities
for innovation amid funding cuts. It will also
examine the reconfi guration of services and
an increasing awareness of the important role
of service users in facilitating and sustaining
the recovery journey. It will focus fi rstly on the
personal and social recovery journey – identity,
social networks and community involvement,
recovery champions, recovery capital and also
on the ongoing recovery journey in relation to
employability, families, housing and offending.

19–21 May 2011
8th UK/European symposium on addictive
disorders

Venue: Grange City Hotel, London EC3N 2BQ
Organised by / Contact: UKESAD

http://www.ukesad.org

Information: The UK’s largest Addiction
Recovery event, the UK/European Symposium
on Addictive Disorders (UKESAD), will include
over 60 international experts in the fi eld of
addiction who will share their knowledge with
attendees in approximately 40 presentations.
UKESAD is the only event in the UK and Europe
which has demonstrated how to achieve long-
term, sustainable recovery.

June
1 June 2011
The role of treatment in recovery: a one-day
national conference

Venue: Thistle Hotel Glasgow, Glasgow, G2 3HN
Organised by / Contact: Scottish Training on
Drugs and Alcohol (STRADA) Alcohol (STRADA),
Email: Debbi.Limond@glasgow.ac.uk

www.drugmisuse.isdscotland.org/news/
conference_01062011.pdf

Information: This national conference
developed by STRADA, a partnership of the
University of Glasgow and DrugScope, will
provide an unrivalled opportunity to update
knowledge, hear about good practice and to
meet others working in the same area. There
is much discussion on the role treatment plays
in recovery; while its value in the initiation
and maintenance stages of recovery is
acknowledged, there are debates about how
treatment services should work with peer
support, mutual aid and universal services to
bring about long term recovery for individuals,
their families and communities.

29 June 2011
Innovations in drug and alcohol recovery

Venue: Majestic Hotel, Harrogate,
North Yorkshire
Organised by / Contact: Cygnet Health Care
Email: karentopping@cygnethealth.co.uk

www.cygnethealth.co.uk/about-us/events

Information: Offering tangible, practical
information and experiences that delegates can
take back to the workplace, this national event
opens a forum for sharing and the exploration of
new ideas in the fi eld of drug & alcohol recovery.

November
3–4 November 2011
National Drugs Conference 2011

Venue: Radisson Blu Royal Hotel, Dublin 8
Organised by / Contact: Irish Needle Exchange
Forum (INEF)
Email: info@inef.ie

http://inef.ie

Information: Details will be posted on the INEF
website in due course.

Improving people’s health through research and information

drugnet
IRELAND

