Alcohol worse than ecstasy on shock new drug list 

James Randerson, science correspondent
Friday March 23, 2007

Guardian

Some of Britain's leading drug experts demand today that the government's classification regime be scrapped and replaced by one that more honestly reflects the harm caused by alcohol and tobacco. They say the current ABC system is "arbitrary" and not based on evidence. 

The scientists, including members of the government's top advisory committee on drug classification, have produced a rigorous assessment of the social and individual harm caused by 20 substances, and believe this should form the basis of any future ranking. 

By their analysis, alcohol and tobacco are rated as more dangerous than cannabis, LSD and ecstasy. 

They say that if the current ABC system is retained, alcohol would be rated a class A drug and tobacco class B. 

"We face a huge problem," said Colin Blakemore, chief executive of the Medical Research Council and an author of the report, which is published in the Lancet medical journal. "Drugs ... have never been more easily available, have never been cheaper, never been more potent and never been more widely used. 

"The policies we have had for the last 40 years ... clearly have not worked in terms of reducing drug use. So I think it does deserve a fresh look. The principal objective of this study was to bring a dispassionate approach to what is a very passionate issue." 

David Nutt, a psychopharmacologist at Bristol University and member of the Advisory Council on Misuse of Drugs (ACMD) which advises ministers on drug policy, added: "What we are trying to say is we should review the penalties in the light of the harms and try to have a more proportionate legal response. 

"The point we are making is that all drugs are dangerous, even the ones that people know and love and use regularly like alcohol." 

Professor Nutt and his team analysed the evidence of harm caused by 20 drugs including heroin, cocaine, cannabis, ecstasy, LSD and tobacco. 

They asked a group of 29 consultant psychiatrists who specialise in addiction to rate the drugs in nine categories. Three of these related to physical harm, three to the likelihood of addiction and three to social harms such as healthcare costs. The team also extended the analysis to another group of 16 experts spanning several fields including chemistry, pharmacology, psychiatry, forensics, police and legal services. 

The final rankings placed heroin and cocaine as the most dangerous of the 20 drugs. Alcohol was fifth, the class C drug ketamine sixth and tobacco was in ninth place, just behind amphetamine or "speed". 

Cannabis was 11th, while LSD and ecstasy were 14th and 18th respectively. The rankings do take into account new evidence that specially cultivated "skunk" varieties of cannabis available now are two to three times stronger than traditional cannabis resin. 

Evan Harris MP, the Liberal Democrats' science spokesman, said the paper undermines the government's claim that drug policy is evidence-based. "This comes from the top echelons of the government's own advisory committee on the misuse of drugs. It blows a hole in the government's current classification system for drugs." He said the ACMD should make recommendations to ministers on how to change drug policy based on the findings. 

But the shadow home secretary, David Davis, rejected any changes that would confuse the public. "Drugs wreck lives, destroy communities and fuel other sorts of crime - especially gun and knife crime. Thanks to the government's chaotic and confused approach to drugs policy, young people increasingly think it is OK to take drugs," he said, adding that he was against downgrading of ecstasy. "It is vital nothing else leads young people to believe drugs are OK." 

The position of ecstasy near the bottom of the list was defended by Prof Nutt, who said that apart from some tragic isolated cases ecstasy is relatively safe. Despite about a third of young people having tried the drug and around half a million users every weekend, it causes fewer than 10 deaths a year. One person a day is killed by acute alcohol poisoning and thousands more from chronic use. 

Prof Nutt said young people already know ecstasy is relatively safe, so having it in class A makes a mockery of the entire classification system for them. "The whole harm-reduction message disappears because people say, 'They are lying.' Let's treat people as adults, tell them the truth and hopefully work with them to minimise use." 

Another advantage of the new system, according to Professor Blakemore, is that it would be easy to tweak the rankings based on new evidence. 

The public furore over the downgrading of cannabis from B to C, he said, showed how hard it is to change drug classifications once they are fixed. "[Our system] would be easy to use on a rolling basis, to reassess the harms of drugs as evidence developed," he said. 

Guardian Unlimited © Guardian News and Media Limited 2007
Tobacco and alcohol 'are more dangerous than LSD' 

By Jeremy Laurance, Health Editor 

Published: 23 March 2007 Independent
Alcohol and tobacco are more harmful than many illegal drugs including the hallucinogen LSD and the dance drug ecstasy, according to a new scale for assessing the dangers posed by recreational substances. 

Drug specialists say the current system for ranking drugs - class A for the most dangerous to class C for the least dangerous, as set out in the Misuse of Drugs Act - is irrational, arbitrary and "lacking in transparency".

Scientific evidence shows that heroin and cocaine are correctly ranked as class A drugs as they do cause the most harm. But LSD and ecstasy come close to bottom of the league in terms of harm caused, yet they are also labelled as class A.

Alcohol is legal and widely used but comes fifth in the "harm" table, ahead of amphetamines and cannabis, which are ranked as class B and class C respectively. Tobacco is also ranked as more harmful than cannabis.

The league table of 20 drugs drawn up by drugs specialists is intended to provide a scientifically based model for policy makers of the harm they cause. It shows that the dangers they pose bear little relationship to the official classification, on which the penalties for drug use are based. The eight drugs ranked as most dangerous include two that are unclassified while the eight judged least dangerous include two class A drugs.

The report comes a fortnight after an independent commission called for a radical overhaul of Britain's drug laws which it said were driven by a "moral panic". The commission, set up by the Royal Society of Arts, said the aim of public policy should be to reduce the harm drugs cause, not send people to jail. It proposed reclassifying drugs - legal and illegal - according to the harm they do.

Professor David Nutt, who works in addiction psychiatry at the University of Bristol and who led the latest research, said: "The current drug classification system is arbitrary in the way it assesses harms. It is not fit for purpose. We have tried to come up with a better system by looking at the factors that contribute to drug use and the harms they cause. We should review the penalties for drug use in the light of the harms they cause and have a more proportionate response."

Professor Colin Blakemore, chief executive of the Medical Research Council and co-author of the study, said: "The object was to bring a dispassionate approach to a very passionate issue. Some conclusions might appear to be liberal in stance, but that was not our starting position. We intended to reach conclusions that were evidence-based."

"Alcohol and tobacco are way up there in the league table, not far behind heroin and cocaine and street methadone. Society has not only come to terms with alcohol and tobacco but is well aware of the harms associated with them so we felt it was useful to include them as calibration points for other drugs."

All drugs were marked on the physical harm they caused to the individual user, their tendency to cause dependence and their social harm, including their effect on families, communities and society [such as crime and NHS costs]. Each was given an overall harm score by two separate groups of experts which yielded roughly similar results.

There was little evidence that ecstasy caused extensive harm, despite its widespread use by young people in clubs and pubs at weekends. Cannabis has been cited as a cause of schizophrenia but the authors said a causal relationship had not been established. If it were, evidence showed no more than 7 per cent of cases could be attributed to use of the drug.

Professor Leslie Iversen, of the University of Oxford, said there was a widespread myth that skunk, from the tips of the cannabis plant, was 20 to 30 times more powerful than that available 30 years ago. "It is simply not true," he said. "The Advisory Council on the Misuse of Drugs looked at this carefully. Cannabis resin [hash] has changed little and is about 5 per cent tetrahydrocannabinol (THC). Skunk has 10-15 per cent THC. That makes it two to three times more powerful, not 20 to 30 times."

The study, which took five years to complete, is published today in The Lancet. Professor Blakemore said: "We hope that policy makers will take note of the fact that the resulting ranking of drugs differs substantially from their classification in the Misuse of Drugs Act and that alcohol and tobacco are judged more harmful than many illegal substances." 
