


Health  
Hunter New England  
Local Health District


Health  
South Eastern Sydney  
Local Health District


Health  
Western Sydney  
Local Health District


Health  
Northern NSW  
Local Health District


Health  
Central Coast  
Local Health District

## Medicinal Cannabis Use and Driving by Clients of NSW Health Cannabis Clinics

### Investigators:

Adrian Dunlop  
Amanda Brown  
Richard Clancy  
Jennifer Johnston  
Steve Childs  
Jenny Bowman  
Jennifer Luksza

Melissa Jackson  
Nick Lintzeris  
Raimondo Bruno  
Nghi Phung  
Iain McGregor  
Lauren Monds  
Jack Wilson


## Background


- Research completed as part of the larger study:

### **Kronic in the Clinic: The use of Synthetic Cannabinoids by NSW Cannabis Clinic Clients**

- Explored the perceptions and experiences of treatment seeking cannabis users regarding their cannabis and synthetic cannabinoid use.
- 154 participants from specialised cannabis treatment clinics of five participating NSW Health Local Health Districts
- Inclusion criteria: Treatment seeking users of cannabis


## Method


- Recruitment Timeline June 2015 to April 2016
- Interviews:
  - Conducted face-to-face
  - Retrospective, structured questionnaires included:
 - Demographic information
 - Drug use history
 - Drug Use Motives (DUMQ) for cannabis & synthetic cannabinoids
 - Acute subjective effects of cannabis & synthetic cannabinoid use
 - Cannabis dependence (ICD-10)
 - Medical cannabis use
 - Driving and cannabis & synthetic cannabinoid use
 - Physical health and Quality of Life (SF-36v2)
 - Mental Health (DASS-21)
 - Reasons for and for not using synthetic cannabinoids
 - Comparison of synthetic cannabinoids & cannabis


3

## Method


- We explored:
  - Cannabis and synthetic cannabinoid use history and patterns
  - Effects and consequences of cannabis and synthetic cannabinoid use
  - Use of cannabis for medicinal purposes
  - Frequency of driving under the influence of cannabis and synthetic cannabinoids


4

## Demographics


Demographic	Total (n = 154)
Age Median (IQR)	35 (10)
Age Range n (%)	
18 - 35	80 (52%)
36+	74 (48%)
Male n (%)	110 (71%)
Education ≤ Year 10 n (%)	84 (55%)
ATSI status n (%)	16 (11%)
Single relationship status n (%)	110 (72%)
Live Alone n (%)	106 (69%)
Government benefits n (%)	113 (73%)

5

## Use of Cannabis for Medicinal Purposes


- Medicinal use of cannabis
  - Was cannabis used to reduce the symptoms of a physical or mental health condition?
  - If so, what type of condition?
  - Use of cannabis for general pain reduction
  - Age of first medicinal use
  - Duration of medicinal use
  - Reasons for stopping


6

Use of Cannabis for Medicinal Purposes


- Of 154 users of cannabis, 59% reported using cannabis to reduce the symptoms of physical or mental illness (91/154)
- 70% reported using for general pain relief (83/118)
- Median age of first medicinal use = 20 years (IQR 9)
- 59% reported duration of use > 5 years (58/98)


Use of Cannabis for Medicinal Purposes


Condition *	N †	(%)	Effectiveness # % Quite and Extremely (n)
Depression	55	60.4	61.1% (33)
Anxiety	19	20.9	52.6% (10)
Chronic pain	17	18.7	64.7% (11)
Nausea	8	8.8	100% (8)
Migraine	7	7.7	71.4% (5)
Weight loss	4	4.4	75.0% (3)
Other	27	29.7	66.7% (18)
General Pain ^	82	70.3	63.9% (53)

# Effectiveness range: 0 = Not, 1 = Slightly, 2 = Moderately, 3 = Quite, 4 = Extremely

\* Multiple responses allowed

† Total N = 91

^ Total N = 118

# Use of Cannabis for Medicinal Purposes


- 51% participants reported current use of cannabis for medicinal purposes (46/91)

Reasons for stopping medicinal use	% (n) <sup>†</sup>
Problems with dependence	51% (43)
Medical condition went away	16% (7)
Did not reduce symptoms of illness	9% (4)
Stopped working	9% (4)
Relationship problems	7% (3)
Illegal Status	4% (2)
Unacceptable side-effects	4% (2)
Other	13% (6)

<sup>†</sup> N = 45; multiple responses allowed

9

# Driving under the influence


- Driving under the influence of cannabis and synthetic cannabinoids
  - Ever driven ?
  - Ever driven within 3 hours of using either substance ?
  - If so, how often ?


10

## Driving and Cannabis


- Of the 154 participants, 89% ( $n=137$ ) had ever driven.
- Of these:
  - 94% reported ever driving within three hours of consuming cannabis (129/137)
  - 81% reported driving more than 100 times (111/137)
  - 6% had never driven whilst under the influence of cannabis (8/137)
- Figures reflect a high prevalence of driving


11

## Driving and Cannabis


12

## Driving and Synthetic Cannabinoids


- Of 154 participants, 53% ( $n = 82$ ) had used synthetic cannabinoids
- Of these:
  - 90% of these had ever driven (74/82)
  - 51% reported driving within three hours of consuming synthetic cannabinoids (38/74)
  - 24% reported driving more than 100 times (18/74)
  - 46% reported never driving whilst under the influence of synthetic cannabinoids (34/74)


13

## Summary


- Use of medical cannabis by clients attending cannabis clinics is common – 59%
  - Depression, anxiety and pain are most common reasons
  - Dependence was a concern for ~1/2 sampled population
- Driving under the influence of cannabis by clients attending cannabis clinics was almost universal
  - 94% within 3 hours, many frequently
  - 51% of synthetic cannabis users within 3 hours – concerning re effects

14


**Thank you**


**Questions?**


Health  
Hunter New England  
Local Health District


Health  
South Eastern Sydney  
Local Health District


Health  
Western Sydney  
Local Health District


Health  
Northern NSW  
Local Health District


Health  
Central Coast  
Local Health District

## Acknowledgements

We would like to thank the clients of NSW Health who have shared their personal experiences and who gave their time to participate in this study.

We would also like to acknowledge the drug & alcohol clinicians and research staff who have assisted with recruitment and given their support to this project.


## References


- Jones, C., Donnelly, N., Swift, W., & Weatherburn, D. (2005). Driving under the influence of cannabis: The problem and potential countermeasures *Crime and Justice Bulletin*, 87 (Accessed from <http://nla.gov.au/nla.cat-vn3662424>).
- Horwood LJ; Fergusson DM; Coffey C; Patton GC; Tait R; Smart D; Letcher P; Silins E; Hutchinson DM, 2012, 'Cannabis and depression: An integrative data analysis of four Australasian cohorts', *Drug and Alcohol Dependence*, vol. 126, no. 3, pp. 369 - 378, <http://dx.doi.org/10.1016/j.drugalcdep.2012.06.002>
- Swift, W., Jones, C., & Donnelly, N. (2010). Cannabis use while driving: A descriptive study of Australian cannabis users. *Drugs: Education, Prevention & Policy*, 17(5), 573-586. doi: 10.3109/09687630903264286