Alcohol Rehabilitation and Treatment

TABLE OF CONTENTS

3What is Alcoholism?

4Effects of alcohol abuse

6Symptoms and diagnosis of alcoholism

8Treatment of Alcoholism

12Organizations

13Conclusion

What is Alcoholism?

New York

Saturday, 12:30 p.m.

Mark struggled hard to concentrate on his driving. His vision was fading and he realized that the car was slipping sideways. Before he could do anything the car crashed into a tree. A police vehicle passing close by took him to the hospital. But Mark died on the way. He was the fourth person to die that night in a road accident. And all the four were driving under influence.

Kansas

Tuesday, 7:25 a.m.

He never stopped crying since last night. For an 8 year old boy, what happened yesterday was unbearable. He can see, through the tears, the half filled glass on the table. He wished his mother were here. It was an hour before the policemen took the body of his father away. The man died of excessive drinking — he was an alcoholic.

Alcohol abuse and alcohol dependence are collectively known as Alcoholism. It is the physical addiction to alcohol. Genetic, psychological as well as environmental factors influence its development and symptoms. Alcoholism affects an individual's health, personal as well as social life.

Alcoholic beverages have been a part of the diet from the pre-historic time in many civilizations around the world. However, in spite of its historic prevalence and the calories it provides, alcohol is not a food — it is a drug that can affect the functioning of the human body in many aspects.
Moderate alcohol use does not do any harm to a healthy person. In fact, there are arguments that it helps in the proper functioning of the body. However, this habit has brought many people into serious trouble. Around 15 million Americans abuse alcohol or are alcoholic and another 5 million engage in risky drinking.

The consequences of alcohol misuse are far reaching and life threatening. Besides the risk for health problems, the risk of death or injury from road accidents makes alcoholism more threatening. Alcohol plays a main role in many crimes including theft, burglary, and sexual offences. Overall, alcohol-related problems cost the American society $200 billion per year and the human lose that we cannot estimate in terms of money.

Effects of alcohol abuse

Alcohol consumption may cause different reactions in different people. The same amount of alcohol can cause varied reactions in different people. Funnily, the very same person too may have different reactions to the same amount of alcohol on different occasions. Alcohol consumption thus causes a wide range of health problems and affects each and every body system.

The central nervous system, made up of the spinal cord and brain, has an important role to play in the functioning of human body. The effects of alcohol take place on many parts of this system. A low dose of alcohol reduces tension and lowers inhibitions. It may slow reflexes and reduce coordination powers. In medium doses alcohol can alter emotions and make one sleepy. A high dose of alcohol can produce breathing difficulties and unconsciousness. Sometimes it can be even fatal. Prolonged use of alcohol can damage the frontal lobes of the brain and cause a reduction in brain size. It may result in tolerance to the effects of alcohol and lead to Alcoholism.

Cardiovascular damage, weak immunity, pancreatic problems, neurological diseases, low blood sugar, high blood fat content and sexual dysfunction are among other major problems caused by alcohol. Consuming large amount of alcohol can raise blood pressure and cause heart problems. Moreover, alcoholics are not able to absorb vitamins properly. This may cause memory loss and anomalous co-ordination, which can be deadly if left untreated.

The dehydrating effect of ethanol can cause an unpleasant sensation, commonly known as hangover. Headache and nausea are the main hangover symptoms. Consuming a large amount of water will help to overcome hangover.

Alcoholism and depression

Alcoholism and depression tend to co-exist and both may transmit genetically as well. Many studies show that depressive syndrome is higher among alcoholics than among non-alcoholics. Alcohol induces biological changes similar to that of depression. Sometimes alcohol misuse can be considered as a symptom of depression also. Suicide is a significant risk in people who have alcohol related problems. In fact, presence of alcohol is detected in about 60% of the suicide victims at the time of death. A study shows that alcoholics are twice as likely as others to commit suicide in the home.

Alcohol abuse among youth is something that needs attention from the part of parents as well as authorities. Currently there are 2 million people between the ages of 12 and 20 in America who drink heavily. And all of them are at risk for developing alcoholism. Factors as varied as advertisements and genetic factors contribute to this. Elderly people face a different problem. Physicians tend to ignore alcoholism when evaluating them. A recent survey says that 15% of people over 60 are hazardous drinkers. People who keep a steady drinking pattern can easily develop alcoholism without realizing it. There are strong chances for older body to be damaged by smaller amounts of alcohol and many drugs react negatively with alcohol.

In the United States, Alcohol-induced liver disease (ALD) is a main cause of illness and death. Fatty liver, alcoholic hepatitis and cirrhosis are the most common of ALDs. In many cases treatment options are limited and condition can be fatal. In pregnant women, alcohol causes a very dangerous situation called Fetal Alcohol Syndrome (FAS). Alcohol easily passes through the placenta to the fetus. This may upset the normal brain development and reduce the size of the basal ganglia. Babies born with FAS may have smaller heads and brains and are normally mentally retarded.
Alcoholism and accidents

The largest public health problem in many countries is the injuries caused by accidents. Alcohol is a major factor in road traffic and other transport accidents as well as industrial and domestic accidents. In fact, alcohol is involved in 50% of all driving fatalities in the United States and someone is killed in an alcohol-related traffic accident every 30 minutes. The latest statistics released by the National Highway Traffic Safety Administration (NHTSA) shows that 17,488 people were killed in alcohol related traffic accidents last year. Alcohol related problems are costing $120 million in health care and loss of productivity every year to the U.S. economy.

Prevalence of alcoholism in different races

The US National Co-morbidity Survey showed a lower occurrence of alcoholism in black Americans than in whites. However, Hispanics and Native Americans show a higher prevalence. Interestingly, Asian Americans show a lower rate in comparison with white Americans.

Alcoholism and women

In the United States, Alcoholism shows 2.5 times more prevalence in men than in women. Also, hazardous drinking is less common among women. They start problem drinking only in a later stage of their life. However, there is a strong chance for women to combine alcohol with drug abuse. Since women confront less social and financial problems as a result of alcoholism, the identification and treatment of alcoholism in women are less likely to be happened.
Symptoms and diagnosis of alcoholism
Symptoms
A strong need to drink and the inability to limit one’s drinking are the most visible symptoms of alcoholism. An increasing tolerance to the effects of alcohol is an important symptom. The amount of alcohol they need to drink in order to get elevated increases steadily. A perennial interest in drinking and the habit of drinking alone are also common among alcoholics. When alcohol use is stopped, alcoholics show withdrawal symptoms such as nausea, sweating, instability, and anxiety.

Diagnosis of Alcoholism

 As alcoholics often attempt to hide their problem, the screening tests are designed to draw out answers related to problems associated with drinking rather than direct questions like the quantity of liquor consumed or other drinking habits.

 The C.A.G.E. test (Cut, Annoyed, Guilty, and Eye-opener) is an internationally used screening tool. The test is made up of four questions used to assess someone’s risk for alcohol abuse. The four questions are:

1. Have you ever felt you should cut down on your drinking?

2. Have people annoyed you by criticizing your drinking?

3. Have you ever felt bad or guilty about your drinking?

4. Have you ever had a drink first thing in the morning to steady nerves or get rid of a hangover?

 Four positive answers indicate alcoholism. This test proved successful among white men, but not very accurate for older people, white women, and African and Mexican Americans.

The Alcohol Use Disorders Identification Test (AUDIT), the only test particularly intended to identify hazardous drinking, is more effective than the above mentioned one. This test was developed by the World Health Organization and contains a screening questionnaire of ten items. Three of the questions are on the quantity and frequency of drinking, three are on alcohol dependence, and four are on problems caused by alcohol.

The T-ACE test is widely used in the screening of the pregnant women at risk for alcohol abuse. This is a four-question test that seems precise in identifying alcoholism in both men and women.
Michigan Alcoholism Screening Test (MAST) and the Alcohol Dependence Scale (ADS) are also widely used as screening tests for alcoholism.

Some indications of alcoholism, particularly in the case of old people, may be mistakenly attributed to other diseases. For example, intestinal problems are very common among alcoholics and a physician may find it easy to attribute them to bad eating habits or hook worm. Elderly people are seldom accurately diagnosed and properly treated for alcoholism. The symptoms they show are often mistaken for those of depression.

A physical examination and other laboratory tests are required to be performed with the screening test for alcoholism to find out any related medical problems.
Treatment of Alcoholism

It is very difficult for alcoholics to accept that they require help. There are many reasons for their negative approach. Lack of confidence in therapies, reluctance to accept their own alcoholism, and the social problems associated with the treatment are a few of them. So, they need to be aware of the fact that the sooner one gets help, the better is his/her chances for a successful recovery.
Common misconceptions

There are a lot of misconceptions, which prevent people from seeking treatment, about alcoholism. Contrary to the common belief, alcoholism is not a sign of moral weakness or lack of will power. So, seeking help is not admitting some type of defect oneself. It is just like seeking treatment for asthma or arthritis. And the result is really rewarding, a healthier and peaceful life.
Alcoholism is a disease that definitely needs treatment. The symptoms of this disease are often misread by people as character flaws. Craving or fear of withdrawal is just like cough or an increase in body temperature. Treatment is the only hope for cure, albeit it seems complicated and painful.

Near and dear ones can be very effective in inspiring a person to give up or in reducing drinking over the short period. Family members, who are more familiar with his habits and lifestyle, have an important role to play right from identifying the disease to its treatment. Many people who drink alcohol are not aware of the danger line, i.e., they don’t know how much is too much. A doctor or self-help information can be helpful in providing information about this and thereby reducing hazardous drinking.

Interventional group meetings between alcoholics and their friends and relatives who have been affected by the alcoholic behavior play a positive role in motivating a person to seek treatment. A compassionate but strong approach from the part of the employer can also play a vital role. Threatening the employee with loss of employment proved beneficial many times.

Inpatient and outpatient cares

 The treatment performed in a hospital or in an alcohol treatment center is suitable for people with psychiatric disorders, delirium tremens, and those who have a troublesome home environment. Success rates are better with this type of treatment. A patient who has undergone inpatient treatment seldom needs re-hospitalization and a longer abstinence rate is recorded among them. Inpatient care is usually very comprehensive and includes several stages like physical and psychiatric work-up, detoxification, and medications.

Outpatient treatment is usually recommended for people with moderate withdrawal symptoms. Family members and social support groups have a significant role to play in the case of out patients. Since alcoholism and smoking co-exist in many people, giving up smoking can be very helpful in promoting alcohol abstinence.

An introduction to Alcoholics Anonymous (AA) is common in both inpatient and outpatient cares.

Some studies show no difference in results between inpatient and outpatient treatments. Therefore, for alcoholics who are not that dangerous, the less expensive inpatient treatment is preferred. However, one has to be very careful while selecting the mode of the treatment. To err here may spoil everything.

Drug therapy

There are some drugs which are used in the treatment of alcoholism. Antabuse (disulfiram) is a widely used one which has been available for many years. This drug has no effect on the craving to drink but causes an unbearable sickness when alcohol is consumed. Alcoholics, knowing that they will get sick if they drink, will definitely try to stay sober. But the effect of this drug is for a limited period only and alcoholics can start drinking again after a certain period of time. Medications such as Revia (naltrexone) and acamprosate reduce the craving for alcohol and the pleasurable effects of drinking.

Alcoholism and medical illness

Presence of serious medical illnesses can complicate the treatment of alcoholism. A healthy diet and vitamin supplement are essential for alcoholics to maintain physical health. These people are required to receive both intensive alcohol treatment and a physical check-up on a regular basis. Organs like liver, which are mainly affected by drinking, needs particular care. Interestingly, there is a report that a group of patients who were treated only for their medical conditions showed a significant decrease in drinking also.

Alcoholism and mental problems

Treatment of patients who show mental problems with alcoholism is not that easy. Psychiatrically distressed people tempt to drink more, particularly in negative situations. Self-help programs are particularly helpful for these people. Though this type of programs focus on addiction, they are effective for mental distractions also. However, alcoholics with schizophrenia or similar problems require more intense help.

Cognitive-Behavioral Therapy

People with severe alcoholism are recommended to adopt Cognitive-Behavioral Therapy (CBT), which uses a structured teaching approach. Instructions and homework, given to improve patients’ ability to deal with everyday life and to change the way they think about drinking, are part of this treatment. A combination of CBT and opioid antagonists is particularly effective.

Aftercare

Aftercare is essential for alcoholics to maintain abstinence. Regular meetings with people who share the same experience, provision of sober-living houses, and an overall supportive environment are very helpful. It may take some time for the patients to attain normality. A considerable number of patients have gone back to heavy drinking after initial treatment. Therefore, aftercare programs play a significant role in preventing relapse and decreasing the need for additional rehabilitation treatments.

Treating Alcohol Withdrawal

Alcoholics start to show withdrawal symptoms within 6 to 48 hours after the last drink. Alcohol causes an inhibition to the brain, and during the withdrawal period a reverse process will take place. Withdrawal symptoms include anxiety, insomnia, and bad temper. Some people may show more aggressive behavior, including mental disturbances. Delirium tremens (DTs) are withdrawal symptoms that become progressively severe and include distorted mental states. DTs are potentially dangerous and about 5% of alcoholic patients develop this.

A physical examination for any injuries or medical conditions is the first part of the treatment. Blood pressure, liver problems, anemia, or irregular heartbeat are particularly checked. It is very important to calm down the patient as quickly as possible. Physicians may use assessment tests, such as the Clinical Institute Withdrawal Assessment (CIWA) scale, to evaluate how severe the withdrawal symptoms are. This will be useful in determining the treatment also.

Most people show only mild to moderate withdrawal symptoms, such as agitation, disturbed sleep, and indifference to food. Moderate symptoms, which do not show any further progression, may occur in some cases. These patients need not to be admitted in the hospital. However, they require the support of a family member or friend during these days.

Anti-anxiety drugs

Anti-anxiety drugs are particularly helpful in reducing withdrawal symptoms and preventing progression to delirium tremens. But there is a strong chance for these drugs to be abused and some physicians do not recommend them. Drowsiness and respiratory problems are some common side effects of anti-anxiety drugs. Overdoses are serious and sometimes fatal. Moreover, inadequate treatment may result in complicated problems and there are reports about rebound symptoms in patients who discontinue these drugs.

Symptoms of delirium tremens need immediate treatment. Fatality rate of this condition can be as high as 20%. Incorporation of intravenous anti-anxiety medications is the most common treatment. Patient may cause injury to himself or to others and proper measures should be taken to prevent this.

Treatment of alcohol withdrawal is as important as treatment of alcoholism. In fact, it requires more care and attention. Involvement of medicines in the treatment makes it more complicated. Improper or wrong way of treatment may result in lifelong difficulties.

In spite of desperate determination, relapses are to be expected before achieving long-term sobriety. After all, we are only human. Relapses are common, and in no circumstance does this mean that a person has failed or cannot recover from alcoholism. The biggest help is treatment and support of friends and family.

Organizations

There are many organizations that help people to recover from alcoholism and maintain abstinence. Some of them are functioning globally and have a very impressive record in helping people.

Alcoholics Anonymous
Commonly known as AA, Alcoholics Anonymous is a 70 year old world-wide fellowship of alcoholics. The primary purpose of the organization, as its website says, is to stay sober and help other alcoholics to achieve sobriety. The only requirement for membership is a desire to stop drinking. The service AA provides is absolutely free and the fellowship is not allied with any religion or institution.

AA was started by Dr. Bob Smith, a surgeon, and Bill Wilson, a stockbroker, both former alcoholics. Now, there are 100,000 AA groups in 150 countries, with a total membership of more than 2 million alcoholics. AA Grapevine is an international journal from Alcoholics Anonymous. It is written, edited, and illustrated by the members. The journal is circulated among AA members and others interested in the services of the organization.

National Institute on Alcohol Abuse and Alcoholism
The NIAAA is a part of the US National Institutes of Health. The institute facilitates and conducts research on the causes, consequences, treatment, and prevention of alcoholism and related problems. It also provides leadership in reducing the aftereffects of these problems.

The relentless effort on the part of these organizations helps thousands everyday. Even people who are helped by AA usually find that AA works best in combination with other forms of treatment, including counseling and medical care.

Conclusion

Prevention, of course, is a better option than cure and it is very important to make people aware of the bad effects of alcoholism as early in their life as possible.
Understanding motivation behind it often puts in plain words why that person is abusing alcohol. Though alcoholism can be treated, a complete cure is unavailable. Even if sober for a long while, alcoholics are susceptible and must abstain from all alcoholic beverages. Cutting down on drinking doesn’t work; cutting out alcohol is necessary for a successful recovery. Accepting the fact that help is needed for an alcohol problem may not be easy. However, the pay-off is the promise of a healthier life.

Drug Rehabilitation and Treatment

TABLE OF CONTENTS

16History

17Drug Addiction

18Symptoms and Effects of Drug abuse

20Drug Addiction Treatment

24Organizations

25Conclusion

“Everything is a drug; it depends on the dose.”

 - Paracelsus
Any chemical that produces a therapeutic or non-therapeutic effect in the body of an organism is called drug. Drugs are obtained from inorganic materials or living organisms, or are synthetically prepared. Modern medical system widely uses drugs as a component of a medication, both externally and internally, for diagnosing, curing, or preventing a disease. Today, society is so drug driven that Americans spend around $200 billion on drugs every year.

People can become addicted to drugs if abused. In fact, a large number of drugs currently available have no medical value and the production, sale, and use of such drugs are illegal in many countries. The abuse of illegal drugs is a major problem with strong social implications.

History

The use of addictive drugs is known for very long. Alcohol, tobacco, and opium were available to Americans in the eighteenth and nineteenth centuries. The isolation of morphine from opium was a turning point, as one can easily inject it into the body. The use of opiates registered a significant growth in the 1890s. Introduction of Cocaine into the market made drugs further popular. Cocaine was available in many forms, which made it an instant hit. However, during 1900s, Americans became more concerned about narcotics being furtively included in easily available patent medicines and being prescribed by physicians.

The Harrison Narcotic Act of 1914 was intended to stop irresponsible prescribing and easy availability of opiates and cocaine. The consequences of drug abuse prompted authorities to pass Marijuana Tax Act with little debate. Even death penalty for providing heroin to those who are underage was added to statutes. However, the recreational use of drugs became more and more popular in the 1960s. It became very difficult for the authorities to implement the laws effectively. As a result, federal drug laws were modified with softened penalties under the Comprehensive Drug Abuse Act of 1970.

 There were some groups who support the uninhibited distribution and use of drugs. Pop music, rock concerts and movies often glorified its use. The use of some popular drugs has reached an alarming level these days. But the Reagan government stood firmly on the side of the anti-drug activists and the federal anti-drug laws of 1986 and 1988 were passed with an overwhelming support from both Republicans and Democrats.According to the National Household Survey on Drug Abuse, currently there are 16 million illicit drug users in the US. The more threatening fact is that adolescents and young adults constitute a big part of this. A report by the federal government reveals that drug abuse costs around $150 billion to the economy.
Drug Addiction

“Reality is a crutch for people who can't cope with drugs.”
 - Lily Tomlin

Drug addiction is a chronic and complex disorder characterized by an uncontrollable craving for drugs. It changes the way a person thinks and feels. Even serious negative consequences do not hinder one from using drugs.

People acquire bad habits on the wrong belief that they can stop it at will. After all, nobody wants to be an alcoholic or a drug addict. Often, personal deficiency or life situation play an important part. Curiosity leads many to experimentation with drugs. Peer pressure also plays its part. Someone, who is incapable of dealing with life situations, has a better chance to be involved in drinking or substance abuse. The pain-killing property of drugs helps to reduce emotional and bodily pain and provide a provisional escape from real life. Addiction starts with this pseudo-relief provided by drugs or alcohol.

Instead of solving one’s problems, what drugs do is just opposite. Drug abuse creates problems. The more one is addicted, the more severe the problems become. In fact, drug use itself is a big problem. The person’s mindset will be changed to such a level that he will do anything to get high. Once an addict starts showing physiological symptoms, he/she becomes difficult to communicate with and shows strange behavior. The guilty feeling associated with drug abuse makes things worse. Because of this, everything that a person values in the life suffers. Drugs become the only thing he wants in his life. An addict is ready to spend everything he has to get a shot.

Essentially all drugs are toxins. However, they are divided into different types like cannabinoids (hashish), depressants (Nembutol), dissociative anesthetics (PCP), hallucinogens (mescaline), opioids (heroin), and stimulants (cocaine) on the basis of their properties and sources. When a person uses a drug, the agents of the drug create a likable effect and alter the chemical balance of the brain. As different drugs work on different areas, they have different effects. For example, when stimulants increase heart rate and blood pressure, depressants do the exact opposite.
Teenagers and Drugs

There are various ways for a teenager to be involved in experimentation with drugs. He might use it, for the first time, only out of curiosity or peer pressure. But, at younger ages the chance to develop a dependency is higher. There are many things which attract a teenager to drugs. Curiosity, the feel good factor, and a grown up feeling are some of them. Children with a family history of substance abuse and low self-esteem are more prone to addiction. A recent government survey says that about 10% of the students in senior high schools abuse drugs.

Symptoms and Effects of Drug abuse

I've never had a problem with drugs. I've had problems with the police.
 -Keith Richards
Symptoms of Drug abuse

Frequent minor illnesses like headaches, nausea, or sluggishness are the most visible physical symptoms of drug abuse. Memory lapses and unusual weight changes are common among drug addicts. They frequently contract infections and take more time to heal it. Drug addicts try to be isolated from family members and activities. They often violate family rules and show impaired judgment and a violent attitude.

Effects of drug abuse

Drug abuse can affect a person’s physical, emotional as well as social life. In fact, addiction makes him an entirely different person. How drug abuse affects physical health is something yet to reveal. But, a drug addict is definitely a weaker person. They contract infections frequently and may take more time to heal it. There is strong chance for drug abusers to be good smokers and drinkers. So, the health problems associated with smoking and drinking are very common among them.

Drugs directly affect brain and alter the chemical balance. This may damage the proper functioning of brain and result in memory lapses and frequent headaches. Addictive drugs can bring about dramatic changes in both the structure and the function of the brain in destructive ways. In the case of people who are taking other medications, street drugs may have dangerous interactions with them and result in serious consequences.

The syringes, which addicts use to inject drugs, pose a serious threat. Shared syringes can carry HIV and hepatitis viruses. Drug abuse plays a major role in the spread of HIV infection. Moreover, drug use is often linked with insecure sexual activity, another main factor of the spread of sexually transmitted diseases.

Drugs can produce effects that weaken the ability to drive a vehicle. Drugs, often combined with alcohol, affect mental alertness, vision, and physical coordination, which are essential for safe driving.

Emotions play a major role in someone’s personality. Drugs can alter emotions and, thereby, the personality of the user. That’s why drug abusers often show dual personalities, i.e. under the influence of substance they behave differently. Addicts are prone to sudden mood changes and irresponsible behavior. They show low self-esteem, poor judgment, and depression. These emotional changes are the effect of the chemical changes that happens in the brain with the drug use.

When a person starts using drugs, he starts a battle with the society and law. It becomes important for him to maintain anti-social friends to ensure the supply of illegal drugs. This may lead to serious offences like drug transportation or smuggling. There are strong evidences that drugs induce criminal behavior and often make one hyper-reactive.

Home and workplace are where drug addicts face many difficulties. Addiction makes one unable to maintain relationships at both places. Their altering moods may affect their concentration in the work. Furthermore, most employers are keen to provide a drug-free working environment and addicts often find it difficult to save their job.

Drug abuse during pregnancy
Drug abuse during pregnancy is so dangerous that it affects not only the pregnant woman’s health but also the prenatal development. Even prescription drugs are dangerous to the expecting woman. Drugs affect the growth of fetus before and that of the baby after birth. Moreover, there is a strong chance for drugs to be passed to the baby through the breast milk.

According to the National Institute on Drug Abuse, about 1 million babies in the US have been born to mothers who used cocaine during pregnancy. Heroin abuse during pregnancy can cause miscarriage and premature delivery. These babies may face serious health problems including SIDS (sudden infant death syndrome). Low birth weight and developmental difficulties are common risks babies of addicted women face.

Drug Addiction Treatment

“There is only one reason why men become addicted to drugs, they are weak men. Only strong men are cured, and they cure themselves.”
 - Martin H. Fischer
Drug abuse and drug addiction are major public health problems and their treatment facilitation requires large funding. The number of people who sought treatment for drug abuse last year in the US was more than 4 million. Local, State, and Federal governments support a large portion of drug treatment. Private and employer-subsidized health plans also offer treatment of drug addiction and its medical consequences.
Admissions to Publicly Funded
Substance Abuse Treatment Programs, 2003
	Percentage
of Admissions
	Substance
or Drug

	23.2

	Alcohol

	18.7

	alcohol + another drug

	15.4

	marijuana

	14.4

	Heroin

	9.9

	smoked cocaine (crack)

	7.7

	amphetamines

	3.5

	other-than-smoked cocaine (e.g., cocaine powder)

	3.1

	unknown substances

	2.9

	opiates other than heroin

	0.4

	tranquilizers

	0.2

	PCP

	0.2

	sedatives

	0.1

	hallucinogens

	0.1

	inhalants

	

 Source: NIDA

Because of the complexity and pervasive consequences of drug addiction, the treatment involves many components. As some of them focus on the drug use, others focus on restoring the individual’s social life. Different drugs need different treatments and characteristics of the patient also play a part in determining the treatment method. Often, the treatment is a combination of behavioral therapies and medications.

Usually drug abusers are not aware of the fact that they are out of control. Objective feedbacks may help them realize the condition. A counselor can provide this feedback and motivate an abuser toward recovery. This is called intervention and we can consider this as the first part of treatment.

Problems associated with a person’s drug addiction may vary considerably. Patient’s mental health, physical health, social problems, and background can affect the disorder and make it more difficult to treat. In the US, about 11,000 dedicated drug treatment facilities provide rehabilitation, counseling, behavioral therapy, medication, and other types of services to persons with drug use disorders. In specialized treatment facilities and mental health clinics, a variety of providers, including certified drug abuse counselors, physicians, psychologists, and social workers provide outpatient, inpatient, and residential setting treatments.

The ultimate goal of all drug abuse treatments is to enable the addict to achieve lasting abstinence. Finding an appropriate treatment program is an important step. Factors like severity of addiction, financial background, need for other medical treatment and physical condition are considered in determining the type of treatment program. The treatment may be short-term or long term, depending on the need of the patient. However, it has been proved that patients who stay in treatment longer than three months usually have better outcomes than those who stay less time.

When an individual is affected by both chemical dependency and psychiatric illness (a very common situation), physicians prefer a method called dual diagnosis to identify the condition. The symptoms of both disorders may overlap and even cover the other. This makes diagnosis and treatment a difficult task.

In maintenance treatment method the patient is required to switch over to a similar drug that produces milder withdrawal symptoms. For example, in the treatment for heroin addicts, patients are given an oral dose of a synthetic opiate, usually methadone hydrochloride, at a dosage sufficient to block the effects of heroin and yield a stable state free. Methadone suppresses narcotic withdrawal for between 24 and 36 hours. The patient is able to disengage from drug-seeking and related criminal behavior at this stage. Though the patient remains physically dependent on the opioid, the uncontrolled, compulsive, and disruptive behavior seen in heroin addicts can be avoided.

Outpatient drug-free treatment is a medication-free program that requires regular visit to a clinic. In fact, it encompasses a wide variety of programs for different patients. Individual or group counseling is the main part of this program. This is suitable for patients with only brief histories of drug dependence.

The short-term residential programs based on the Minnesota Model of treatment for alcoholism involve a 3- to 6-week inpatient treatment phase and subsequent extended outpatient therapy or participation in Narcotics Anonymous or Cocaine Anonymous.

Therapeutic communities (TCs) are highly prearranged residence programs, which last for 6 to 12 months. For patients with relatively long histories of drug dependence, involvement in criminal activities, and seriously damaged social functioning, this method is effective. The clean and sober atmosphere that TC provides is the most significant feature of this program. Moreover, patients associate with people who share the same goal, i.e. recovery, all the time. As time progresses, they will become a part of the community they live and assume more and more responsibility. Studies show that those who successfully completed residential treatment had lower levels of drug use, criminal behavior, and depression in comparison with those who underwent other treatment methods.

Supplementary treatment programs

There are many treatment approaches that have been developed and supported by the National Institute on Drug Abuse (NIDA). These are to be used to supplement existing treatment programs.

Supportive-Expressive Psychotherapy is used for the treatment of heroin- and cocaine-addicts. This therapy uses techniques to help patients feel relaxed in discussing personal experiences and recognize and work through interpersonal relationship issues. Supportive-expressive psychotherapy, in combination with drug counseling, proved very effective for opiate addicts with psychiatric problems.

Relapse Prevention is a cognitive-behavioral therapy, originally developed for the treatment of problem drinking, was modified later for cocaine addicts. This therapy encompasses many cognitive-behavioral approaches that facilitate abstinence as well as help for people who experience relapse. This treatment helps patients develop coping strategies for problems they are likely to meet. Skills patients acquire during this therapy remain even after the completion of treatment.

Individualized Drug Counseling focuses directly on stopping the addict’s illegal drug use and deals with related areas such as employment status and family or social relations. It helps the patient develop coping strategies and tools for abstaining from drug use.

Motivational Enhancement Therapy initiates a behavior change by resolving the confusion about engaging in treatment and stopping drug use. An initial session and three or four individual treatment sessions with a therapist are the parts of this treatment. The first treatment session provides feedback generated from the initial assessment. In following sessions, the counselor observes change and reviews cessation strategies being used. This therapy is very successful among marijuana-dependent individuals.
Aftercare

Recovering addicts often grow nervous when they are back to the regular environment. To overcome their uncertainties and anxiety, they need to attend after care counseling. Aftercare programs, normally last for six months to a year, equip an addict with tools that are required to complete recovery. Recovering addicts need to attend Narcotics Anonymous meetings during this period. The aftercare program should be customized to serve the need of the person. Usually it encompasses several areas such as lifestyle changes, educational and career guidance, financial planning, and self-progress.
Organizations

“Say no to drugs. But be polite, say: 'No, thanks'"
 -Rita Lee

There are many organizations, such as NA, that help people to recover from substance abuse. They have a very impressive record in helping addicted people. Some other organizations, such as NIDA and SAMHSA, support researches and provide information about treatment programs and rehabilitation.

Narcotics Anonymous

Narcotics Anonymous (NA) is an international association of recovering drug addicts. Membership is open to all drug addicts, regardless of the particular drug or combination of drugs used. NA provides a recovery process and support network inextricably linked together. NA conducts more than 31,000 meetings in over 100 countries worldwide every week.

National Institute on Drug Abuse

NIDA was established in 1974. In October 1992 it became part of the National Institutes of Health. NIDA supports more than 85 percent of the world's research on the health aspects of drug abuse and addiction. The Institute is organized into divisions and offices and each of which plays an important role in programs of drug abuse research.

SAMHSA

The Substance Abuse and Mental Health Services Administration (SAMHSA) was established by US Congress in 1992 to improve the quality and availability of prevention, diagnosis, and treatment services for drug abuse. Substance Abuse Treatment Facility Locator is a database of drug and alcohol treatment programs in the US made and maintained by SAMHSA. It includes more than 11,000 addiction treatment programs, including residential treatment centers, outpatient treatment programs, and hospital inpatient programs for drug addiction and alcoholism.

Conclusion

The social implications and the financial consequences of drug abuse are vast. It makes a person, and thereby a society, weaker. Drug abuse treatments are intended to overcome this dilemma and enable the addicts to recover from addiction and live a quality life. It is imperative for the organizations that work in this field to make sure that everyone who needs treatment is getting it. Moreover, make teenagers, who are more prone to substance abuse, aware of the consequences of this bad habit also is very important.

PAGE
2

