

Report ID: EDDRA_2008_ES_02

EDDRA Questionnaire

1. Project ID

1.1. Aditional Information

1.1.1 Project ID
ES_02

1.1.2 METATOBEDELETED

1.1.3 METAREVIEWPRAISEWORTHY
1

1.1.4 METAREVIEWCOMPLETED

1.1.5 METAREVIEWUSER

1.1.6 METAREVIEWSTATUS

2. Executive summary

2.1. Executive summary

2.1.1 Executive Summary
The project "Sensitization of the youth population and their families to the problems
resulting from drug use, through the Internet (website) and new mobile technologies
(SMS)" has been created by health professionals, university professors and experts in
the field of addictions. Its primary aim is the prevention of addictive behaviours among
youth.

2.1.2 Brief Summary
Project of information and sensitization about drug dependency and addiction by means
of information technologies and communication.

3. Identification

3.1. Identification

3.1.1 Name of the intervention
Sensitization of the youth population and their families to the problems resulting from
drug use, via the Internet (website) and new mobile technologies (SMS).

3.1.2 Starting date of the intervention
10/09/1996

3.1.3 Ending date of the intervention (if applicable)
31/12/2005

3.2. Type of organisation

3.2.1 Type of organization responsible for operating the project
Non-governmental organisation X
Government organisation
International organisation
Private
Other

3.2.2 Responsible organisation
Instituto para el Estudio de las Adicciones (IEA)

3.2.3 Name of the responsible organisation
Instituto para el Estudio de las Adicciones (IEA)

3.2.4 Address of the responsible organisation
Av. Maritima, 25. Edificio Jardin del Mar, local 7

3.2.5 Postal code of the responsible organisation
38190

3.2.6 City of the responsible organisation
Tabaiba, Tenerife

3.2.7 Email of the responsible organisation
admin@lasdrogas.info

3.2.8 Country of responsible organisation
Spain

3.3. Contact

3.3.1 Name of contact person(s)
Jesus A. Lacoste

3.3.2 Email(s) of contact person(s)
admin@lasdrogas.info

3.3.3 Phone number(s) of contact person(s)
+34 902 15 36 44

3.3.4 Fax number(s) of contact person(s)
+34 922 68 31 35

3.3.5 URL of contact person(s)
http://www.lasdrogas.info

3.4. Additional organisations

3.4.1 Name of addititional organisations involved (if applicable)
Regional Office of the Government for the National Drug Plan (Plan Nacional sobre
Drogas) Regional Government of Valencia Government of the Canary Islands

4. Background and objectives

4.1. Background & objectives

4.1.1 Type of intervention
Prevention X
Treatment
Social reintegration
Harm reduction
Interventions in the criminal justice system
Other (Please specify below)

4.1.2 Describe other type of intervention

Please chose corresponding to the type of intervention you ticked above the sub-areas
below that apply.

4.1.3 Prevention sub-areas
Environmental Strategy
Universal X
Selective
Indicated
Other (Please specify below)

4.1.4 Describe other sub-area for prevention

4.1.5 Treatment sub-areas
Drug free treatment
Pharmacologically assisted treatment
Withdrawal treatment
Other (Please specify below)

4.1.6 Describe other sub-area for treatment

4.1.7 Social reintegration sub-areas
Education
Employment
Housing
Other (Please specify below)

4.1.8 Describe other sub-area for social reintegration

4.1.9 Harm reduction sub-areas
Reduction of overdoses
Prevention of infectious diseases (e.g Needle Syringe Programmes)
Drug consumption rooms
Other (Please specify below)

4.1.10 Describe other sub-area for harm reduction

4.1.11 Interventions in the criminal justice system sub-areas
Assistance to drug users in prison
Alternatives to prison
Other (Please specify below)

4.1.12 Describe other sub-area for interventions in the criminal justice system

4.1.13 Other. Describe sub-area for any other type of intervention

4.1.14 Type of approaches (if applicable)
Offenders (criminal justice system)
Ethnic
Family/first childhood
Gender
Telephone help-line
Mass media campaign
Peer
Community involvement (bottom up)
Training for professionals
Networking
Self help
Other (Please specify below) X

4.1.15 Describe any other type of approach
Information and prevention via the Internet.

4.1.16 Needs assessment /initial situation. What is the problem that is being
addressed? Describe the situation before the intervention was implemented in

order to clarify why it is needed. For example, information on the population,
socio-economic and demographic data. This can include data sources, social
perceptions and public discussion.
The 2005-2008 Action Plan of the Plan Nacional sobre Drogas defined social
prevention and sensitization as one of its priorities. To this end, it points out the fact that
two things are necessary: First: Rigorous information. Children, youth, parents, teachers
and people with political responsibility should all be properly aware of the effects of the
use of psychotropic substances and their risks. Second: It is necessary to develop the
independent decision-making ability of children and youth, promoting self-esteem,
critical and self-critical abilities, tolerance, a positive attitude towards resolving
difficulties, a willingness to work as a team, the ability to deal with frustration, an
attitude of solidarity, the ability to take on responsibility, etc." Among this Strategy's
many contributions, the most significant one is undoubtedly the fact that it has made
prevention a key priority over all the other possible steps that might be taken against
drugs. However, promoting prevention requires a huge effort, a joining of forces, and
must be based on objective, factual and rigorous information about this complex
subject. This is precisely why one key objective is aimed at "providing the population
with sufficient information about the risks of using tobacco, alcohol and other
substances that can create dependence or whose use can entail risks for those who
consume them." For several years, the Regional Office of the Government and the other
agencies that form part of the National Drug Plan have been carrying out a series of
actions designed to raise awareness and inform the general population, and certain
specific segments in particular, such as families and youth, about the consequences of
drug use. Noteworthy among these actions are sensitization campaigns, in which social
initiatives and many of the media have taken part. However, new technologies now
offer a new channel for communication and interaction with the population. For this
reason, recent years have seen a proliferation of websites and Internet portals aimed at
providing information about drugs and raising the awareness of young people about the
risks of their use. So, we pretend to use the new information technologies to offer
relevant information about drug addiction and contribute to improve the knowledge
level of the our visitors across the web site.

4.1.17 Overall objective (impact evaluation). What is the main purpose of the
intervention? How will it modify or change the stated problem?
Increase awareness and sensitize the population to the problems of drug use, with
special emphasis on young people and alcohol consumption, providing factual and
scientific information.
Please specify the specific objectives which should always relate to changes in the
target groups. The specific objectives do not necessarily have to relate to drug use but
each of them, if achieved, should lead plausibly to fulfilment of the general objective.

4.1.18 Specific objective 1 (outcome evaluation)

4.1.19 Specific objective 2 (outcome evaluation)

4.1.20 Specific objective 3 (outcome evaluation)

4.1.21 Operational objectives (process evaluation). The operational objectives are
the outputs or products of the intervention, for instance training sessions held,
manuals published and distributed, teachers trained, schools involved, peers
recruited, but also the demands for repetition of the intervention and the degree of
acceptance. These are technical, intermediate aims in order to achieve the changes
in the target group you have previously defined as specific objectives.
Improve the level of information about each and every substance, along with their
effects, risks and harm, as well as the consequences of drug use. Information can be
presented on the Internet about drugs and their effects, the levels of use in Spain and the
legal status of each substance. However, it is also possible to mention risk factors (those
that favour drug use) and protective factors and also offer information about services
available if needed. The Internet is a wonderful platform for establishing an interactive
relationship between the source that provides information or transmits a message and
the end user. It presents numerous advantages over traditional methods: the
transmission of information is immediate; it is a medium available 24 hours a day; it is
an inexpensive resource, both for the provider and for the recipient; it can potentially
reach everyone; it makes interaction or a two-way relationship possible; it is the
technology that is now "in fashion" and the one that is experiencing the most growth
worldwide.

4.1.22 Basic assumptions/theory Is there an explicit theory explaining your
intervention and predicting its expected results running through your
programme? If so can you identify and describe this theory? This theory will need
to have a basis in the scientific literature such as medical, psychological,
sociological etc. Alternatively: Is your intervention based on an implicit set of
assumptions regarding how your intervention will work and what results it may
provide? If so can you identify and describe these assumptions? Such assumptions
may be developed through community learning or other grounded theory
approaches.
The information is not a sufficient but necessary condition so that a change of behaviour
is made. For that reason, our departure point is to use new information and
communication technologies in order to transmit knowledge related to the drug
dependency and addictions in a generalized, anonymous form and in real time.

5. Main characteristics

5.1. Main characteristics

5.1.1 Target group (Universal) Please indicate the final target group of the
intervention
General population X
Children/young people X
Adults X
Family/Parents X
Other (Please specify below)

5.1.2 Please describe age group for Children/Young people (Min/Max)
8/18

5.1.3 Describe any other target group (universal)

5.1.4 Target group (Specific). Please indicate the target group in relation to drug
use
Non-drug users X
Experimental drug users X
Drug users X
Drug addicts X
Problem drug users X
Former drug users
Other (Please specify below)

5.1.5 Describe any other target group (specific)

5.1.6 Staff. How many people are involved in the intervention? Please specify, if
possible, according to full-time staff, part-time staff and voluntary staff.
From 1 to 5 weekly part-time voluntary staff (teachers/educators/journalists, GPs, social
workers with youths) From 1 to 5 weekly part-time staff workers (psychologists and
others)

5.1.7 Staff. What is the status (profession) of staff working on the intervention e.g.
psychologist, nurse etc?
Teachers/educators, journalists, GPs, social workers with youths, psychologists and
others.

5.1.8 Coverage. How many people in each target group (universal) are reached by
this intervention on an annual basis?
99999

5.1.9 Coverage. How many people in each target group (specific) are reached by
this intervention on an annual basis?
99999

5.1.10 Substances addressed by the intervention:
Alcohol X
Tobacco X
Cannabis X
Cocaine and derivatives X
Opiates X
Amphetamines X
Ecstasy X
Methamphetamines X
Inhalants/solvents X
Other (Please specify below)

5.1.11 Decribe any other substance addressed by the intervention

5.1.12 Main substance addressed by the intervention:

Alcohol
Tobacco
Cannabis X
Cocaine and derivatives
Opiates
Amphetamines
Ecstasy
Methamphetamines
Inhalants/solvents
Other (Please specify below)

5.1.13 Describe any other main substance addressed by the intervention

Setting of intervention. Please note that the setting needs to match the type of
intervention (1.2.1)

5.1.14 Setting of prevention intervention
School
Community (including i.e.user scene) X
Party scene
Family
Workplace

5.1.15 Setting of treatment intervention
Inpatient
Outpatient
GP

5.1.16 Setting of social reintegration intervention
Residential
Community

5.1.17 Setting of harm reduction intervention
Low threshold service
Needle/syringe provision
Outreach/drug scene

5.1.18 Setting of interventions in the criminal justice system intervention
Prison
Community

5.1.19 Describe the setting of the intervention (if necessary)

5.1.20 Any other setting of intervention
Yes
No
No Information

5.1.21 Other. Describe any other setting of any other type of intervention

5.1.22 Action. Describe the main activities of the intervention and the type of
service that is offered to the client. Kindly keep in mind that the description of the
activities is of high relevance for the better understanding of the project.
Update every day the web site with the most important news produces in the mass
media and scientifc Journals. Update with the new data about law, concerning Spain and
Europe. Update our 'Calendar of Events' with all the conferences, seminars, congresses
taking place in Spain and the most important taking place all around the worild. Include
new publications and others materials related with drug addiction published in Spain
and from the EMCDDA. Send information across our mailing list to include nearly
8.000 persons from all around the word, every week.

6. Evaluation

6.1. Evaluation

6.1.1 Evaluation status
Evaluation has been carried out X
Evaluation is currently running
Evaluation is carried out repeatedly

6.1.2 Please indicate the month and year when the most recent evaluation was
carried out (corresponding to the option you chose above (Evaluation status)
(mm/yyyy)
01/2005

6.1.3 Type of evaluation
Evaluation of intervention planning (needs assessment)
Process evaluation (how far are the operational objectives achieved) X
Outcome evaluation (how far are the specific objectives achieved)
Impact evaluation (how far is the general objective achieved)
Other (Please specify below)

6.1.4 Describe other type of evaluation

Evaluation indicators. What indicators are used in order to monitor changes relating to
the objectives?

6.1.5 Outcome indicator 1 (relating to the specific objectives)

6.1.6 Outcome indicator 2 (relating to the specific objectives)

6.1.7 Outcome indicator 3 (relating to the specific objectives)

6.1.8 Process indicator 1

The website has been active since 1996; this implies visitor interest and satisfaction.
Every month, the www.lasdrogas.info website, along with www.lasdrogas.net (the first
and only Directory of Internet Resources on addictions) serves up an average of 750,000
pages to over 150,000 visitors worldwide. It also has over 7,400 registered users, to
whom information about addictions is periodically sent. It is the world's leading
Spanish-language website on drug dependence.

6.1.9 Process indicator 2
Use and diffusion of the news related to the negative consequences associated to the
drug consumption.

6.1.10 Process indicator 3
Visits received in the channel of parents/mothers and consultations generated by the
subject families.

Evaluation design
Outcome evaluation

6.1.11 Evaluation design:
Follow-up assessment X
Pre-post design, no comparison group - naturalistic
Pre-post design AND comparison group - quasi-experimental
Pre-post design AND comparison group AND randomisation - RCT
Other (Please specify below)

6.1.12 Describe other type of evaluation design

6.1.13 Quantitative data collection instruments, tools and measures used:
Recognised (standard) instruments
Modified standard instrument used (e.g. a recognised standard instrument was used but
modified according to programme specific needs)
Program specific instruments used (e.g. self-constructed collection instrument) X

6.1.14 Specify name of instrument(s) if you used a standardised instrument(s) for
outcome evaluation:
Statistics are gathered through a specific programme for measuring website traffic,
"HTTP-ANALYZE 2.4 - A Log Analyzer for web servers" (http://www.http-
analyze.org/).

6.1.15 Specify name of instrument(s) if you used a modified standard instrument
for outcome evaluation:

6.1.16 Please specify type of any qualitative data collection instruments (specify
which type of data collection method was used e.g. semi-structured interviews,
focus-groups, observation) used:

Process evaluation

6.1.17 Quantitative data collection instruments, tools and measures used in process
evaluation:
Recognised (standard) instruments
Modified standard instrument used (e.g. a recognised standard instrument was used but
modified according to programme specific needs)
Program specific instruments used (e.g. self-constructed collection instrument)

6.1.18 Specify name of instrument(s) if you used a standardised instrument(s) for
process evaluation:

6.1.19 Specify name of instrument(s) if you used a modified standard instrument
for process evaluation:

6.1.20 Qualitative data collection instruments. Please specify type of any
qualitative data collection instruments (specify which type of data collection
method was used e.g. semi-structured interviews, focus-groups, observation) used.

6.1.21 Type of Evaluator and references
Internal evaluator X
External evaluator
Both internal and external

6.1.22 Please specify the name of the external institution/s:

6.1.23 Give full reference for the evaluation report (when available):
Instituto para el Estudio de las Adicciones (IEA). Memoria 2007. Tenerife: IEA; 2008

7. Evaluation results

7.1. Results of evaluation

Present the results, to date, according to the specific and operational objectives

7.1.1 Results of outcome evaluation 1

7.1.2 Results of outcome evaluation 2

7.1.3 Results of outcome evaluation 3

7.1.4 Results of process evaluation
As the website has been active since 1996, this implies visitor interest and satisfaction.
Every month, the www.lasdrogas.info website, along with www.lasdrogas.net (the first
and only Directory of Internet Resources on addictions) serves up an average of 750,000

pages to over 150,000 visitors worldwide. It also has over 7,400 registered users, to
whom information about addictions is periodically sent. It is the world's leading
Spanish-language website on drug dependence. The parents section actually is one the
most sucesfull part of the website.

8. Budget

8.1. Budget

8.1.1 Annual budget
Up to 100 000€ X
Over 100 000 to 500 000€
Over 500 000€
Annual budget is not available

8.1.2 Specify total budget:
50.000- 100.000 Euros

8.1.3 Sources of funding
Local authorities
International organisations (operates in more than one country)
Regional authorities X
Community authorities
National government X
European commission
Non-governmental organisation
Private funds X
Other

8.1.4 Percentage of funding from each source % of funding
Local authorities
International organisations (operates in more than one country)
Regional authorities 30 %
Community authorities
National government 60 %
European commission
Non-governmental organisation
Private funds 10 %
Other

9. Abstract

9.1. Abstract

9.1.1 Give a short summary of the intervention.
Our project, "Sensitization of the youth population and their families to the problems
resulting from drug use, through the Internet (website) and new mobile technologies
(SMS)" has been created by health professionals, university professors and experts in
the field of addictions, with the primary aim of preventing addictive behaviours among
youth. It is also aimed at the adult population, which it seeks to inform about the

problems resulting from drug use. The Instituto de Estudio de las Adicciones (IEA) is
an independent, non-profit, non-governmental organization whose activities take place
in Spain. Information is a resource that is needed to make intelligent, informed and
independent decisions when faced with any challenge (in this case, drugs). The real
risks are a result of ignorance. There is no free choice without adequate knowledge. A
society that is more educated, better informed and better trained about drugs will be
more able to live in a world where they exist, with less risk of establishing conflictive
relationships with them. The websites www.drogasycerebro.com, together with
www.lasdrogas.info and www.lasdrogas.net make up THE MOST IMPORTANT
platform that in the SPANISH WORLD, offering useful, objective and scientific
information via the Internet in order to build a more rational culture regarding drugs,
and to create a perception that helps individuals adopt an independent attitude, aware of
the pros and cons involved in any decision. Our aim is to enhance and reinforce this
information/communication channel, appropriate for anyone who needs to acquire
knowledge and form an opinion about the problems resulting from drug use.
ANOTHER AIM IS TO PROMOTE HEALTH ACROSS SAYING NO TO DRUG
USE, AND DISEMINATE RELEVANT INFORMATION AND DATA ABOUT
DRUG ADDICTION This tool for transmitting information makes direct access
possible for a large number of people, so that they can use new technologies to learn
about the harm caused by drug use. The information presented is also useful for adults,
parents, educators, etc., who want to know more about a subject which often comes up
in their relationships with young people, and about which they are not sure they have
the necessary knowledge. These different groups will find some useful keys for
reflection on these web pages, in order to adopt clear and rational attitudes towards drug
use. They are not an encyclopaedia, but rather a type of guide or compass which
provides orientation in making decisions on a subject about which everyone has to
decide at some point: drug use.

10. Output

10.1. Outputs

10.1.1 List any interesting references, links, and literature relating to the
intervention.
www.lasdrogas.info www.lasdrogas.net www.drogasycerebro.com

11. Additional remarks

11.1. Special remarks

11.1.1 Use this space to add explanatory notes and highlight any specific features of the
programme that are not well represented in other items of the questionnaire.
The programme is based on the development and maintenance of content included on
the websites www.lasdrogas.info, www.lasdrogas.net and www.drogasycerebro.com.
The websites are accessible to everyone via the Internet. It might be said that we
currently 'publish' an average of 150,000 copies a month, as that is the average number
of visitors to the main site, www.lasdrogas.info. These are dynamic websites, as they
are updated every day with different sections: current news; new legislation;
information about events, seminars and conferences; opinion pieces; discussion forums;

personal blogs; publication showcase; database of scientific journals; database of care
facilities.

Report Comments:

Exported on: 2009-03-04 11:16:27

