

Public Health
England

Alcohol and drugs prevention, treatment and recovery: **why invest?**

Alcohol problems are widespread

9 million adults drink at levels that increase the risk of harm to their health

1.6 million adults show some signs of alcohol dependence

Alcohol is the third biggest risk factor for illness and death

Drug use is widespread but addiction is concentrated

2.7 million adults used an illegal drug in the past year

294,000 heroin and crack users in England

40% of prisoners have used heroin

1,200,000 affected by drug addiction in their families – mostly in poor communities

Public Health
England

The impact on health and mortality

Alcohol misuse damages health

Drug misuse damages health

Alcohol and drug deaths

Alcohol misuse
leads to many
deaths

21,485 people
died from
alcohol-related
causes in 2012

A quarter
of all deaths
among 16-24
year old men
are attributable
to alcohol

Deaths among
heroin users are
10 times the
death rate in the
general
population

Deaths involving
new drugs and
some prescription
medicines are
rising

Public Health
England

The impact on families and communities

Alcohol misuse harms families and communities

1
2

Almost **half**
of violent
assaults

Domestic
violence and
marital
breakdown

27% of
serious
case
reviews
mention
alcohol
misuse

Physical, psychological
and behavioural problems
for children of parents
with alcohol problems

13% of road
fatalities

Drug misuse harms families and communities

Parental drug use is a risk factor in **29%** of all serious case reviews

Heroin and crack addiction causes crime and disrupts community safety

A typical heroin user spends around **£1,400 per month** on drugs (2.5 times the average mortgage)

The public value drug treatment because it makes their communities safer and reduces crime. **82%** said treatment's greatest benefit was improved community safety

The costs

The annual cost of alcohol-related harm

The annual cost of drug addiction

Every year it costs society

£15.4bn

Any heroin or crack user not in treatment commits crime costing an average **£26,074** a year

Every year drug misuse costs the NHS in England **£488m**

Annual cost of looking after drug using parents' children who have been taken into care is **£42.5m**

Public Health
England

The challenge

Alcohol – what needs to be done

1

Improve awareness
of alcohol harm
among young
people and delay the
age of first use

2

For people who
drink, make lower
risk drinking the
norm and an easy
choice to make

3

Target those who are
most at risk

4

Respond to and
reduce the harm
experienced by
those who have
already developed
problems

Drugs – what needs to be done

1

Prevention measures to build resilience among young people and to promote drug-free environments

2

Develop effective responses to the harm of new drugs, and help people who are addicted to medicines

3

Respond to the growing number of older drug users, many of whom have serious addiction and health problems

4

A package of support (treatment, housing, employment, positive social networks) to help people recover and rebuild families and communities

Public Health
England

The levers and tools

Population-wide prevention

Targeted prevention – alcohol

Hospital alcohol liaison services to reduce the unnecessary burden on the NHS

Brief interventions in primary care and other settings to reduce the impact of alcohol on health

Evidence-based screening in the NHS Health Check to reduce harmful drinking

Prevention programmes to reduce young people's alcohol consumption

Targeted prevention and harm reduction – drugs

Advice,
testing,
vaccination
and treatment
for blood-
borne viruses

Needle and
syringe
programmes
to prevent
infection and
spread of
blood-borne
viruses

Prevent
avoidable
overdose
deaths

Work with
local health
partners to
prevent and
treat addiction
to medicines

Prevention
programmes aimed
at young people to
reduce drug harms

Specialist treatment (alcohol and drugs)

Specialist treatment should be accessible, matched to local need and NICE-compliant

All patients should have a mutually agreed and regularly reviewed care plan, setting out their treatment goals

All treatment should include support for behaviour change

It may also include appropriate prescribed medicines

Residential and community rehabilitation should be available for those who need it

Support for sustained recovery

Everyone should have access to support that promotes and sustains their recovery

Help people access mutual aid groups (e.g. AA, NA, SMART Recovery) and other positive social networks

People in recovery need access to stable accommodation

They should be supported into education, training or employment

Doing all of this will enable individuals to reach their full potential, will lead to better outcomes and save money

Partnership: the key to success

Public Health
England

The benefits of investment

Intervening early works and saves money

Young people's drug and alcohol interventions result in **£4.3m health savings** and **£100m crime savings** per year

Drug and alcohol interventions can help young people get into education, employment and training, bringing a total lifetime benefit of up to **£159m**

Every **£1** spent on young people's drug and alcohol interventions brings a **benefit of £5-£8**

Investing in alcohol interventions saves money

Every 5,000 patients screened in primary care may prevent **67** A&E visits and **61** hospital admissions

Costs £25,000
Saves £90,000

One alcohol liaison nurse can prevent **97** A&E visits and **57** hospital admissions

Costs £60,000
Saves £90,000

Every **100** alcohol-dependent people treated can prevent **18** A&E visits and **22** hospital admissions

Costs £40,000
Saves £60,000

Investing in drug treatment cuts crime and saves money

Every **£1** spent on drug treatment **saves £2.50** in costs to society

Drug treatment **prevents an estimated 4.9m crimes** every year

Treatment **saves an estimated £960m** costs to the public, businesses, criminal justice and the NHS

Drug and alcohol interventions lead to better public health outcomes

Find out more...

PHE alcohol, drugs
and tobacco

Local PHE centre
alcohol and drugs team

PHE alcohol learning
resources

Recovery resources for
drugs