

National Drugs Rehabilitation Framework
Document

July 2010

 2

This work may be cited as follows:

Doyle J, Ivanovic J (2010) National Drugs Rehabilitation Framework Document.
National Drugs Rehabilitation Implementation Committee. Dublin: Health Services
Executive.

ISBN 978-1-906218-34-8

 3

CONTENTS

FOREWORD ... 5

NATIONAL DRUGS REHABILITATION IMPLEMENTATION COMMITTEE MEMBERSHIP 6

INTRODUCTION .. 7

SECTION 1: INTEGRATED CARE PATHWAY ... 8

INTEGRATED MODEL OF REHABILITATION PROVISION ... 9

CARE PLANNING AND CASE MANAGEMENT .. 10

THE FOUR TIER MODEL ... 12

INTEGRATED CARE PATHWAY .. 14

Step 1: Initial Contact – Screening .. 15

Step 2: Initial Assessment & Identification of Appropriate Service 15

Step 3: Comprehensive Assessment - Key Working & Care Planning 16

Step 4: Implementation of the Care Plan to Support an Individual Rehabilitation Pathway 17

Step 5: Exit .. 20

SECTION 2: PROTOCOLS AND AGREEMENTS ... 21

SECTION 3: QUALITY STANDARDS FRAMEWORK .. 23

BIBLIOGRAPHY .. 26

GLOSSARY OF TERMS .. 29

APPENDICES ... 33

APPENDIX 1: FOUR TIER MODEL OF SERVICE DELIVERY ... 34

APPENDIX 2: SAMPLE GAPS AND BLOCKS REPORTING FORM ... 35

APPENDIX 3: SAMPLE SERVICE USER INFORMATION ON CASE MANAGEMENT 36

 4

FIGURES

FIGURE 1: The range of supports required for an effective, integrated model of rehabilitation ... 9

FIGURE 2: Rehabilitation Services/Interventions as seen within the Four Tier Model 13

FIGURE 3: Integrated Care Pathway for Rehabilitation .. 14

FIGURE 4a: Recommended format for the Care Plan (service user and key worker) 18

FIGURE 4b: Recommended format for the Shared Care Plan .. 18

 5

Foreword

For many years various policies and reports have clearly indicated the absolute need
for an integrated and co-ordinated approach to service delivery.

This document has been produced arising out of recommendations from the Report of
the Working Group on Drugs Rehabilitation, May 2007, as a framework to assist
services to plan practically and implement a range of different approaches to provide
an 'Integrated Care Pathway' for former and current drug users.

Within the field of addiction it is widely accepted that service users have diverse and
multiple needs. Hence it follows that it is unlikely that any single agency can provide
everything that is needed to address the issues contained within this cycle of
addiction. If services are not co-ordinated, service users can have difficulty negotiating
the complex service network, 'fall between the cracks,' fail to receive the help they
need, and/or be subjected to unnecessary delays, frustration, trauma, and intrusion
into their lives. On the other hand, when services are well co-ordinated, it reduces the
need for multiple interviews, which, in turn, cuts down on trauma and inconvenience
for people and reduces wasteful overlap and duplication.

There are a number of different service agencies in existence in every community.
Each of these agencies is guided by its own mandate and each provides a specific
service to that community. While recognising the individual integrity and ethos of
services it is none the less necessary that they engage in co-operative interagency
working. This will gather and retain more people within the care process.

The National Drugs Rehabilitation Implementation Committee (NDRIC) places
particular importance on services in all of the four tiers and their role in engaging
service users in their treatment and rehabilitation journey. For example, family
involvement and family support are crucial in assisting this journey. Likewise, service
providers from all tiers, when working with drug users, should be aware of the
importance of their role and those of other services within the continuum of care.

It is accepted that there is a need for increased co-operation across the care
continuum and that agreed interagency working arrangements would help create a
common reference point for agencies to work to common goals for the service user,
resolve any disagreements, or issues which in the long run only serve to disrupt the
effectiveness of any drug intervention.

Leaders in all positions should identify opportunities to engage, plan and work
together.

Joe Doyle
National Senior Rehabilitation Co-ordinator

 6

National Drugs Rehabilitation Implementation Committee
Membership

Name Representing

Joseph Doyle Chair

Tony Barden HSE Regional Drugs Co-ordinator/ Area Operations
Managers

Chris Black RDTF Co-ordinators

Denis Breen Drug Advisory Group / Drugs Task Forces

Joan Byrne Community Drugs Sector

Eamonn Carey FAS

Fiona Carolan Dept. of Education & Science

Frances Nangle Connor Irish Prisons Service

Paul Conlon Voluntary Drugs Sector

Michael Conroy Dept of Community Rural & Gaeltacht Affairs

Paula Cooney The Probation Services

Majella Darcy Voluntary Drugs Sector

Mick Devine Voluntary Drugs Sector

Dr. Hugh Gallagher HSE GP Co-ordinators

Trish Garland HSE Counsellors

Keri Goodliffe Regional Drugs Task Force Co-ordinators

Paul Morrissey Dept. of Environment, Heritage & Local Government

Dairearca Ní Néill Dept of Community Rural & Gaeltacht Affairs

Liam O’Brien National Advisory Committee on Drugs

Dr. Denis O’Driscoll HSE – Pharmacists

Sgt. Brian Roberts Garda Drugs Unit

Dr. Siobhán Rooney HSE – Consultants

Bríd Walsh Local Drugs Task Force Co-ordinator

Teresa Weafer Community Drugs Sector

Jelena Ivanovic Secretary

 7

Introduction

The role of the National Drugs Rehabilitation Implementation Committee (NDRIC) is
set out in the Report of the Working Group on Drugs Rehabilitation, 2007 (The
Rehabilitation Report). As outlined in this report, the NDRIC is committed to

 Overseeing and monitoring the implementation of the recommendations from

the Rehabilitation Report;
 Developing agreed protocols and service level agreements;
 Developing a quality standard framework which builds upon existing standards;
 Overseeing case management and care planning processes; and
 Identifying core competencies and training needs and ensuring that such needs

are met.

In line with the recommendations outlined in The Rehabilitation Report, the aim of this
document is to provide:

“A framework through which service providers will ensure that individuals
affected by drug misuse are offered a range of integrated options tailored to meet
their needs and create for them an individual rehabilitation pathway.”

The provision of rehabilitation pathways is a shared responsibility of the education,
training and employment sectors along side the health, welfare and housing sector,
non-governmental organisations, communities, families and the individual themselves.

The NDRIC’s proposed rehabilitation pathway is outlined in Section 1. This pathway
places the provision of rehabilitative support firmly within the Four Tier Model of
service delivery.1

 The provision of services will be based on the implementation of a
comprehensive care plan and an integrated approach to case management where
appropriate.

This framework commits the relevant stakeholders to agree, through pre-set protocols
and (through schedules within) service level agreements, the structures which will
support and bind that partnership. The protocols will serve to facilitate inter-agency
co-operation and information sharing in order to implement shared care plans. The
schedules within service level agreements will be developed in line with these
protocols. These are outlined in Section 2.

An established quality standard framework will ensure the provision of services in line
with evidenced best practice. The quality standards framework chosen by an
organisation should build upon the existing standards and the rationale behind its
choice is set out in Section 3.

1 The tiers refer to the level of the interventions provided and do not refer to the provider organisations.

 8

Section 1: Integrated Care Pathway

The Rehabilitation Report highlights difficulties with inter-agency working as a possible
key barrier to the progression of service users through different services. In order to
ensure an integrated rehabilitation service in Ireland, the Report highlighted the need
for a strengthening of inter-agency links and a focus on person-centeredness.

The key recommendations from The Rehabilitation Report are:

1. Rehabilitation can only be delivered effectively through an inter-agency
approach based on a continuum of care that operates within the context of
enhanced case management and a quality standards framework. The
development of protocols for inter-agency working, with service level
agreements between agencies and co-ordination by rehabilitation co-
ordinators, is required.

2. An adequate level of treatment provision is central to rehabilitation. An

expansion of the range of treatment options, including an increase in the
number of residential detoxification beds, for recovering drug users is essential.
The HSE led Working Group on Residential Treatment/Rehabilitation should
consider the issue of treatment provision and make detailed recommendations
in this regard.

3. The impact of Community Employment on rehabilitation should be built upon by

complementary support and involvement from the HSE, the Department of
Education and Science and relevant agencies to ensure that the health and
educational needs of participants are being properly addressed during their
period of participation, as well as pre and post such participation.

4. The housing, childcare, educational and health needs and the employment

opportunities of recovering drug users should be addressed through specific
initiatives.

In accordance with Section 4.2 of The Rehabilitation Report, inter-agency links need
to be strengthened and services need to be person-centred, matching their identified
needs, at any point in time to the appropriate type and level of service along the care
continuum.

The following section outlines an integrated model of rehabilitation provision.

 9

Integrated model of rehabilitation provision

The NDRIC recognise that an integrated model of rehabilitation supports requires a
wide range of components. Depending on complexity of need a service user may
require support in one, some or all of the following areas (Figure 1). These supports
are provided by a range of statutory, voluntary and community service providers.

Figure 1: The range of supports required for an effective, integrated model of rehabilitation

Given the diversity of the supports required during rehabilitation, it is recognised that
no one agency has the range of competencies, expertise or resources to meet the
needs of a service user holistically. The care planning process, with the service user’s
consent, is intended to co-ordinate the services being received and to identify, through
assessments, which supports should be sought for the service user. The service
user’s needs and input should be central to the development and ongoing
implementation of their individual care plan.

Aftercare

Transition
Programmes

(e.g.
structured

pre-induction)

Budgeting &

Money
Management

Family

Support &
Childcare

Justice,
Law and
Criminal
Issues

Support

Education
&

Training,
Personal

Development

Housing
& Tenancy
Support &

independent
Living

Community
Integration,

Social &
Recreational

Activities

Employment
(including
community

employment),
Work

Placements

General Health
Services, Health

Promotion,
Mental, Physical
and Intellectual

Disability etc

Drug Specific
Interventions

Service

User

 10

Case management will be an essential part of the integrated care planning process;
the development of integrated care pathways and the facilitation of services and
supports to meet service user needs.

A key element of the services user’s rehabilitation (including treatment and aftercare)
is the assurance that an integrated approach will be taken in the provision of services
across HSE and all other statutory and voluntary sectors. To facilitate this all services
involved with a service user’s rehabilitative care plan and pathway will be required to
adhere to overarching governance standards. Inter-agency feedback and
accountability mechanism linked to the funding bodies, as outlined in Sections 2 and
3, will be implemented.

The following key principles underline the integrated care pathway.

1. The Rehabilitation Report identifies that rehabilitation should start at the first
point of contact a drug user has with a drug related service (any tier):

 “Accordingly, at an early stage the client’s needs should be assessed, ideally

in the drug service within which he/she makes first contact with a view to
drawing up a care plan.2

”

 In relation to tier 1, service users may attend non-substance misuse specific
services and be exhibiting signs of drug/alcohol misuse. In order to maximise
opportunities arising from early interventions, appropriate staff should be
trained to look out for signs of misuse in order to provide information and make
referral to (the most appropriate tier of) drug service intervention.3

2. On making contact with a drug specific service, initial assessment should be
undertaken to identify the needs of the service user and the most appropriate
service provider(s) to address those needs.

3. The service users journey through the rehabilitation process is based on the

four tier model (see appendix 1) of care and should be service user focused
and as integrated and seamless as possible.

Care Planning and Case Management

This rehabilitation pathway is based upon shared care planning and the development
of an integrated care pathway model. This means that if a service user has a range of
needs that cannot be met by one service alone, a number of key workers from
different services (collectively known as the care team) will need to work together to
provide a more holistic package of support for the service user. The HSE is the

2 The Rehabilitation Report, paragraph 4.2, page 32.
3 The NDRIC identified that there is likely to be considerable variation and capacity across tier 1 services including
the likes of emergency departments in hospitals, Garda youth diversion programmes, youth activities, schools and
social welfare. The NDRIC are of the view that the most appropriate place for this work to happen is at the Drugs
Task Force level under the guidance of the Drug Advisory Group with all the sectors involved and to let the NDRIC
focus on the rehabilitation pathway with clients already in treatment.

 11

organisation with the lead role in relation to case management in that they are
responsible for ensuring that each person is appropriately supported through the
rehabilitation system.4

 The HSE may delegate the provision of case management and
the tracking of service users’ progression through the continuum of care to other
agencies, though it retains responsibility for ensuring that case management is in
place.

In order to ensure effective communication and the avoidance of duplication there
needs to be one person agreed between all of the services to ensure that all involved
are fulfilling their part of the care plan. This person will be the case manager.

Key Worker:

Named person who is assigned to work closely with the service user and provide a
range of psycho-social interventions/advocacy.

Tasks include:

 Engaging with the service user
 Ensuring consent
 Completing assessment and developing a care plan with their service
 Advocating on behalf of service user
 Working to fulfil care plan actions relating to their direct service provision
 Engaging and sharing information with other agencies as required
 Keeping relevant case notes/records
 Service user service objectives should be expressed as SMART (specific,

measurable, achievable, relevant and time bound) objectives and interventions,
and to this end regularly reviewed for progress.

Each key worker should develop a care plan with the service user for their particular
service (Figure 4a).

Case Manager:

The case manager is the identified person who has a formal role to manage inter-
agency communication and the provision of co-ordinated care for the service user in
question. They will do this through means of:

 Ensuring a care plan is in place and SMART objectives set
 Arranging regular reviews to monitor and assess the progression of the care

plan
 Reviewing the care plan with the service user, all key workers/agencies

involved, and where appropriate with the service users family.

The role of case manager may be undertaken by a key worker or another designated
person within the agency. The case manager will oversee a shared care plan made up
of all individual care plans (Figure 4b).

4 This is in line with The Rehabilitation Report, paragraph 3.26, page 24.

 12

The case manager is responsible for co-ordinating the work of key workers in order to
avoid duplication of services and to identify any gaps or potential blocks in meeting the
individual’s needs. The case manager is the main contact person for the care team
consisting of key workers from relevant organisations.

It is vital that the case manager is empowered and has access to identifiable services/
resources and is capable of brokering problem solving arrangements in a speedy and
responsive manner.

The case manager should be supported in relation to overarching governance
structures through their management and accountability structures.

The Four Tier Model

As noted in the introduction, the four tier model of care (appendix 1) will act as the
overarching framework for the provision of rehabilitation pathways.5 Briefly, these tier
interventions are described as follows.6

Tier 1 interventions include the provision of drug-related information and advice,
screening and referral to specialised drug treatment services. They are delivered in
general healthcare settings (emergency departments, liver units, antenatal clinics,
pharmacies, or in social care, education or criminal justice settings [probation, courts,
prison]).

Tier 2 interventions are delivered through outreach, primary care, pharmacies, and
criminal justice settings as well as by specialist drug treatment services, which are
community- or hospital-based. The interventions include information and advice,
triage, referral to structured drug treatment, brief interventions and harm reduction e.g.
needle exchange programmes.

Tier 3 interventions are mainly delivered in specialised structured community
addiction services, but can also be sited in primary care settings such as Level 1 or
Level 2 GPs, pharmacies, prisons, and the probation service. Typically, the
interventions consist of community based specialised drug assessment and co-
ordinated, care-planned treatment which includes psychotherapeutic interventions,
methadone maintenance, detoxification and day care.

Tier 4 interventions are provided by specialised and dedicated inpatient or residential
units or wards, which provide inpatient detoxification (IPD) or assisted withdrawal
and/or stabilisation. Some service users will require inpatient treatment in general
psychiatric wards. Acute hospital provision with specialist “addiction” support will be
needed for those with complex needs e.g. pregnancy, liver and HIV-related problems.
Others will need IPD linked to residential rehabilitation units to ensure seamless care.

5 The use of the Four Tier Model was recommended in the Report of the HSE Working Group on Residential
Treatment & Rehabilitation (Substance Abuse) and suggested by the Department of Community, Rural and Gaeltacht
Affairs. Report of the Working Group on Drugs Rehabilitation (2007)
6 Taken from the Report of the HSE Working Group on Residential Treatment & Rehabilitation, 2007

 13

“Step-down” or halfway house accommodation may be required to be made available
away from the individual’s area of residence and drug-using networks.7

The effective provision of facilities and services requires not only the availability of
both existing and additional resources, but also the development of appropriate
strategies for the planning, management, financing, implementation and co-ordination
of these facilities and services. This will ensure best fit and value for money.

Figure 2: Rehabilitation Services/Interventions as seen within the Four Tier Model

Note. The above figure reflects the core business of services and these services may operation specific
interventions at difference tiers. For example, tier 2 interventions may be delivered separately from Tier
3 but will often also be delivered in the same setting and by the same staff as Tier 3 interventions, as
per the National Treatment Agency Models of Care: 2006 Update (see appendix 1 for more details).

7 Included as a tier 4 intervention when a service user accesses post inpatient detoxification programme/residential
rehabilitation programme at tier 4. It constitutes an aftercare intervention that fulfils the recommendation that
accommodation should be accessed after leaving residential rehabilitation if required. It does not relate to stand alone
"step down” or halfway houses but is clearly linked to tier 4 services/residential rehabilitation services.

TIER 1
Interventions where main

focus is not drug
treatment

TIER 2
Drug-related
Interventions

TIER 3
Specialist Drug-related

Interventions

TIER 4
Specialist Dedicated

Inpatient or Residential
Units or Wards

 Family Support Social Care

 Pharmacies Community
 Based

Job Seeking Housing
 Skills Support

 Prison Community
 Setting Setting

 Primary Care Outreach

 Hospital Setting
 Employment Education
 Support Services

 Specialist Addiction

 Services
 Vocational Criminal Justice
 Training & Probation

 Services

 General Healthcare Setting

 14

As can be seen from the diagram, there is multiple-agency involvement in drug
treatment, and in the provision of other services of relevance to drug users. By
planning and delivering services in a co-ordinated manner there will be a decrease in
service duplication and elimination of gaps in and between services. It will also assist
service user progression by providing a continuum of care. It is envisaged that the four
tier model will provide a framework for this to happen and that Primary Care
Team’s/Social Care Network’s as a core element of an integrated HSE service model
will improve the co-ordination of service delivery. However, it is recognised that this
can only be achieved through cross- and intra-sector collaboration within the HSE,
between other statutory sectors in partnership with the community and voluntary
sectors.

Integrated Care Pathway

We have expanded the service user journey through a rehabilitation pathway below in
more detail.8

Figure 3: Integrated Care Pathway for Rehabilitation

8 We have based this journey on the NHS National Treatment Agency for Substance Misuse Care planning practice
guide, the Models of care for treatment of adult drug misusers: Update 2006 and the Scottish Health Executives
Effective Interventions Unit Integrated Care Pathways.

Screening (if not yet done)
and/or initial assessment

undertaken, severity of issue
and willingness to engage with

services identified

Key Worker assigned

Comprehensive integrated
assessment undertaken

Development of an integrated care

plan

Case Manager assigned if required

Case management if required

Ongoing implementation and
monitoring of integrated care

plan leading toward
individualised rehabilitation

pathway which encompasses
any or all of the social,

educational, vocational and
(other) supports identified in the
plan, and which are available,

and accounting for relapse

Complex needs identified
- referral made to in-

house or more
appropriate tier within

drug or alcohol services
for comprehensive

assessment

Initial contact with
services (tier 2

onwards)

POINT OF ENTRY – TIER 1 POINT OF ENTRY – TIER 2 ONWARDS

Exit

Relapse
(Can occur at any

stage of the
integrated are

pathway)

Appropriate intervention
applied – e.g. Access to less
complex services, such as
advice/harm reduction
services

Appropriate
intervention applied

Initial contact with
services (tier 1)

Drug and/or alcohol issue
suspected and screening

(or onward referral for
screening) for problematic
use of alcohol and/or drugs

carried out.

Re-entry

 15

Step 1: Initial Contact – Screening

When contact is made with a service provider offering tier 1 only intervention and drug
or alcohol misuse is apparent, they should undertake an in-house short and user
friendly screening, utilising a brief intervention tool, and including speedy onward
referral, where appropriate. This initial screening should be carried out by the agency
with which first contact was made wherever possible.

The development of an agreed screening tool is in line with action 36 of the National
Drug Strategy 2009 – 2016.9

“Continue to develop and implement across health services the
screening/assessment of people presenting with early indicators of drug and
alcohol issues, utilising a uniform brief intervention tool, and including referral
where appropriate.”

Step 2: Initial Assessment & Identification of Appropriate Service
(matching person to service)

An initial assessment should be undertaken by a drug and alcohol treatment service
provider offering tier 2 upwards interventions. This is a more in-depth assessment
than the initial screening outlined at Step 1 but is not a comprehensive assessment of
the service user’s drug and alcohol problem.

There are two possible points of entry to this step:

1. An individual is referred for a tier 2 intervention following a screening during a
tier 1 intervention were a drug/alcohol problem was identified

2. Alternatively, an individual may go straight to an initial assessment following
initial contact with a service provider offering tier 2 onward interventions and
skip Step 1.

This initial assessment should be carried out by trained and competent people with a
clear understanding of the impact of problematic drug use. The aim of this initial
assessment is to determine the seriousness and urgency of the drug/alcohol problem.
It will involve an assessment of both the nature and extent of the problem use as well
as the service user’s motivation to engage with treatment and rehabilitation services
and any immediate risk factors. It will also determine the linkages required to other
health services and, depending on the complexity of the case, whether a
comprehensive assessment is necessary. Individuals with less complex needs may
require less complex/structured drug services, such as advice services and low level
intervention.10

9 Possible screening tools for suggestion from the NDRIC to those charged with this development include the
WHO ASSIST (Alcohol, Smoking and Substance Involvement Screening Test), as it encompasses a brief
intervention element in addition to the screening. For screening alone the Severity of Dependence Scales is
suggested.

 Where more complex needs are identified following the initial

10 If the assessing agency can meet these needs, the key worker who carried out the assessment can develop a
care plan with the service user and be responsible for monitoring their progress. Where needs exceed the
capabilities of the assessing service, a referral should be made to a more appropriate agency, a new key worker
within the new agency assigned, and a care plan developed as previously described.

 16

assessment, the assessing agency should provide a route for the service user to
undergo a comprehensive assessment and enter an integrated care pathway based
on needs identified.

Therefore, dependant on the outcome from the initial assessment, a service user may
be offered a further service within the assessing agency and/or be referred on to a
more appropriate service. The type of intervention/support required may vary from a
counselling session to inpatient detoxification or a combination of service
interventions. Whatever the needs identified, a care plan should to be developed with
the service user and put into action through the key worker assigned.

Step 3: Comprehensive Assessment - Key Working & Care Planning
(matching services to the person)

A comprehensive assessment is appropriate for service users with more complex
needs. The assessment will identify the services that will be involved in the shared
care plan so as to meet these needs. Comprehensive assessments should be part of
an ongoing process and review so as to accommodate these needs as they change
over the course of the shared care plan.

Comprehensive assessments need to be carried out by trained and competent people
with a clear understanding of the impact of problematic drug use (tier 3 upwards).
Standardised assessment forms should ease collaboration between services and
ensure services work to similar standards for assessment, particularly where
components from the initial assessment form are easily integrated into the
comprehensive assessment. There should be a readiness to refer to more specialist
services to assess an area of need which has been identified but is beyond the
competence of a particular professional – multidisciplinary working is at the centre of
the integrated care pathways model.

Following the comprehensive assessment a case manager should be identified, who
will support the individual through their rehabilitation pathway. In some cases, service
providers may provide interventions across all four tiers. In such instances they may
offer an initial assessment and also arrange the comprehensive assessment, where
necessary. If the service user is remaining within the initial assessing service for a
comprehensive assessment, a key worker should be assigned who will commence
with this and together with the service user develop the care plan. In cases where a
service user is referred to a different service, it will need to be decided between both
services whether this new agency will act as lead and assign a case manager. All
agencies with which the service user engages will assign key workers, who will liaise
with each other and with the case manager, and who will work with, and advocate on
behalf of, the service user.

 17

The comprehensive assessment should, at minimum, include the following key
elements:

1. Identification of all drug and alcohol use and measurement of severity of use.
2. Assessment of other domains, including: psychological problems, physical

problems, social issues and legal problems (such as training, family support
and housing services – see Figure 1).

There are responsibilities on key workers relating to the undertaking of a
comprehensive assessment with a service user. These responsibilities include
ensuring that the person being supported is aware of their rights and choices in
undertaking the assessment and informed of its purpose in assisting the staff to
identify their needs and in supporting them. Key workers should inform the service
user when, how, where and with whom their information could be shared, and their
rights and choices in this regard. The key worker should emphasise and explain to the
service user the significant benefits they will derive from the managed sharing of their
information.

When needs have been identified there is a responsibility on the case manager and all
key workers (the care team) to advocate for these needs to be met. If barriers exist to
meeting the needs of a service user then the care team are required to identify and
document these, through a Gaps and Blocks Form (see appendix 2), and seek to
ensure that solutions are found to resolve them. This is expanded on further under
Step 4.

An individual care plan will be developed for each service user which may require the
involvement of a range of service providers and a range of different disciplines through
a multi-disciplinary team structure. In cases where a service user has complex and
multi-faceted needs they may require a more intensive case management approach.

It is recognised in the National Drugs Strategy 2009 – 2016 that specific attention will
be required for people who experience both mental health and substance misuse
problems in order to ensure their access to appropriate treatment and support.
Therefore, it is essential that the assessing agency is competent in identifying possible
mental health issues and is proactive in referring the service users involved for
assessment of their mental health needs where this is necessary.

Step 4: Implementation of the Care Plan to Support an Individual
Rehabilitation Pathway

According to the Rehabilitation Report:

“…rehabilitation care plans should address the needs of the whole person, from
measures to address drug use to personal and social development, education
and so on. In this way, care plans need to draw upon different settings, e.g.
health care might be provided by a GP in a primary care setting and educational
training by a community college. Care plans would be dynamic so that they
would adapt to take account of progress/setbacks experiences by the client.”

 18

The following template structures (completed with examples for ease of interpretation)
are suggested as the format for the care plans. It is intended that there be one shared
care plan for each service user, which will be monitored and reviewed by the case
manager. This shared care plan can be split into separate sections, with various key
workers taking responsibility for the implementation and review of these:

Date
Objective set

Objective and
Timescale

How will
progress be
measured

Work to be done to
achieve objective Referred to Name of worker

& agency Outcome

Comment:
Reasons
achieved

or not

10/1/10

Stop illicit drug use

within 8 weeks

1. Self-report

2. Attend
Drug awareness

course
3. Urinalysis

1:1 with

counsellor
concerning motivational
interviewing and CBT

analysis of triggers
Attend next drug

awareness course

Counsellor

Crumlin

Michael Bloggs

Crumlin

Attending 1:1

and successfully
engaged with

counselling activities
Completed drug

awareness course
12//6/08

Applied for next
treatment course

28//2/2010

Intends to apply

for a training
course

Figure 4a: Recommended format for the Care Plan (service user and key worker)

Date

Objective
set

Objective

and
Timescale

How will

progress be
measured

Work to be done to
achieve objective

Referred to

Name of
worker &
agency

Outcome

Comment:

Reasons achieved
or not

Key Worker 1
completes and
monitors
→

10/1/10 Stop illicit drug
use within 8

weeks

1. Self-report
2. Attend

Drug awareness
course

3. Urinalysis

1:1 with
counsellor
concerning
motivational

interviewing and CBT
analysis of triggers
Attend next drug

awareness course

Counsellor
Crumlin

Michael
Bloggs

Crumlin

Attending 1:1
and successfully

engaged with
counselling activities

Completed drug
awareness course

12//6/08
Applied for next

treatment course
28//2/2010

Intends to apply for
a training course

Key Worker 2
completes and
monitors
→

10/2/10 Improve
level of

reading and
writing over
12 weeks

1. Self-report
2. VEC

Teacher-report

Attend all literacy
classes in

programme

Teacher with
help from

friend

Joan
Smyth

Crumlin VEC
Centre &

Kevin O'Toole

Improvement. Can
read newspaper and
display competence

to a level
appropriate to

children leaving
primary school

Applying for Junior
Cert in English

Key Worker 3
completes and
monitors
→

25/1/10

Address
identified

health risks
associated
with illicit

drug
misuse
within 3
weeks.

1. Self-report
and

2. Nurse
confirmation

Attend 1:1 with
nurse.

Attend health
education course.

Nurse Denis Murphy
Recovery

Project

Attended 1:1
sessions. Received

leaflets


No health
education course as
yet. On waiting list
• Medical Flag

Contact clinician

prior to major
decision

Figure 4b: Recommended format for the Shared Care Plan
(Each row is completed and monitored by an individual key worker; the case manager
oversees the entire plan)

 19

Plans should be in place to cover both planned and unplanned departure from a
programme of rehabilitation. It is the responsibility of the case manager to follow-up on
unplanned departures having been informed immediately by the key worker.

Aftercare should be addressed and planned as an integral part of the care plan.
Management of aftercare is a vital part of the rehabilitation process and the prevention
of relapse.

Involuntary Discharge
Where a service user is involuntarily discharged (including self-discharges) from a
service an alternative support service, appropriate to their needs, should be arranged,
where possible, to minimise the chances, or the impact, of relapse. Each service will
set out in writing the rights and responsibilities of service users and service providers
and what action will be taken in the event of a breach of these. These should be
explained verbally when service users first engage with a service. All policies should
be applied consistently. All services should have a clear appeals procedure in regard
to decisions on barring/exclusion.

Service Transfer
Where a service user is to be transferred to another service, a meeting should be held
where all documentation on the case/transfer summary is handed over, with the
service users consent and, where relevant, the new case manager is fully briefed. A
re-assessment may be undertaken in order to establish the most appropriate supports
to be put in place.

Gaps and Blocks
Gaps and blocks identified in the implementation of a service users care plan,
including difficulties in inter-agency co-ordination, should be followed up by the case
manager. In the event that the issue cannot be resolved by the case manager, they
should escalate the matter to the rehabilitation co-ordinator for resolution via a Gaps
and Blocks Form (see appendix 2). Where, despite the efforts of the case manager
and rehabilitation co-ordinator, the issue persists, the rehabilitation co-ordinator can,
where appropriate, raise it at the next Drugs Task Force Treatment and Rehabilitation
Sub-Group meeting, in line with The Rehabilitation Report.11

 As various partners will
be involved in this forum, solutions can and should be sought to overcome these
blocks. It is important to note that it is only the issue and/or block which should be
discussed rather than the individual case. No names or identifying features should be
disclosed during these discussions in order to protect confidentiality. Strict timelines
must be put on this process in order to ensure that the service user does not regress
in their efforts to attain an improved health status.

Where, despite the combined efforts of all involved, the Treatment and Rehabilitation
Sub-Group is unable to resolve an issue, the gaps and blocks form (pertaining to that
issue) should be referred by the Rehabilitation Co-ordinator for that area to the
National Senior Rehabilitation Co-ordinator who chairs the National Drugs
Rehabilitation Implementation Committee. Issues can then be pursued as appropriate
at NDRIC level. Also, collectively, these forms will highlight where there are
incomplete services and/or inadequate resources to provide a comprehensive

11 The Rehabilitation Report, page 23, paragraph 3.23 states that “the implementation of protocols and SLAs would
be monitored on an on-going basis through the Treatment and Rehabilitation Sub-Group of the Task Forces.”

 20

rehabilitation service and inform future planning. Actions arising from the NDRIC
discussions on reported gaps and blocks in services should be reported back through
Rehabilitation Co-ordinators to the Treatment and Rehabilitation Sub-Groups. Again,
strict timelines are required.

Step 5: Exit

When a service user is meeting all objectives from an individual care plan (Figure 4a)
and is due to leave a particular agency, the key worker from that agency should hold
an exit meeting. When the service user is meeting all treatment and/or rehabilitation
objectives from their shared care plan (Figure 4b) and there is no longer a requirement
for inter-agency services, the case manager should hold an exit meeting. This is to
ensure that the service user, if appropriate, continues to link in to aftercare services
and is aware of support services should they relapse in the future. Arrangements for
future contact with the service user post-discharge can be agreed at the exit meeting.

Where relapse occurs and the service the individual most recently attended is no
longer appropriate to meet their needs, the service must be proactive and facilitate the
individual to re-enter a previous stage/level appropriate care to match their needs. In
both scenarios, the case manager should take the lead in making the necessary
arrangements.

Re-entry into treatment will be based on a new assessment which highlights needs
and determines to whom and where the individual is to be referred. An individual’s
needs and service provisions may be different as a consequence of this
new/subsequent assessment. Options will be determined by the nature, context and
extent of the relapse and the stage of progress within their original care plan.

 21

Section 2: Protocols and Agreements

The NDRIC is charged with developing national protocols and service level
agreements (SLAs), including schedules therein where applicable, to facilitate the
implementation of case management and intra-agency working (integrated care
pathways) in drug and alcohol services. It is also the responsibility of the NDRIC to
oversee the implementation of these from national to regional/local level.

To assist with the national implementation of this framework document, the NDRIC will
propose to pilot the integrated care pathway model described in Section 1 at
regional/local level with a view to informing further the protocols and agreements
required to implement the model nationally and to gain practical knowledge and
experience. Terms of Reference for the pilots will be developed once the framework is
approved and will be in line with the integrated care pathway model outlined in Section
1. This model for inter-agency working requires all agencies to commit to a co-
ordination of services, implementation of agreed quality standards and ensuring that
all employees are trained to meet determined core competencies (more on the latter in
Section 3).

During the pilot, local protocols will be agreed by the relevant organisations directly
involved in the delivery of rehabilitation at local level. The relevant Drugs Task Force
Treatment and Rehabilitation Sub-groups will be responsible for ensuring that such
protocols are in place to their satisfaction, though they will not have operational
responsibilities. The implementation of protocols and inter-agency working will be
monitored on an on-going basis by a nominated rehabilitation co-ordinator, the
agencies involved and the Treatment & Rehabilitation Sub-Groups of the Drugs Task
Forces, which will normally include representatives of those agencies. These
rehabilitation co-ordinators shall advise on matters arising to the National Senior
Rehabilitation Co-ordinator (NDRIC Chair), who will subsequently provide quarterly
progress reports to the NDRIC (as well as reports to the Oversight Forum on Drugs,
as sought) detailing the progress achieved in relation to protocols and SLAs and any
difficulties requiring intervention.

2.1 Protocols

Protocols will facilitate inter-agency co-operation and information sharing so as to
enable the implementation of shared care plans. Protocols that exist at present
between agencies on an informal basis will need to be developed formally, and the
NDRIC will take the lead on this. Formal protocols will facilitate inter-agency working
and the implementation of the integrated care pathway model set out in Section 1. In
principle, protocols should cover arrangements for the continuity of care and smooth
handover of service users as they move from one agency to another. Specifically they
require agencies to formalise the following:

 Clarity around the referral process
 Common understanding of service user confidentiality
 Common assessment tools (where relevant)
 Understanding around settlement of disputes between organisations

 22

The integrated care pathways and the steps towards shared care planning and case
management detailed in Section 1 (supplemented with the attached appendices to this
document), set out in detail the procedures which should be followed by agencies in
order to achieve these protocols and to successfully implement the new model. More
specifically, agencies need to commit to:

 An understanding of the tier system and a willingness to refer individuals to

appropriate tiers following assessment
 Putting in place case management and key working and facilitating integrated

care through shared care plans
 Identifying and reporting gaps and blocks to service delivery (see appendix 2)
 Sharing of service user information whilst being mindfulness of their

confidentiality

2.2 Service Level Agreements

The NDRIC will oversee the development of SLAs at national level, in line with the
protocols outlined above. These agreements will clarify the roles of each agency and
their responsibilities in regard to co-operative inter-agency working. Again this will be
done both at a national and a local level. There may be scope to tie levels of funding
available for organisations to the levels and quality of inter-agency working that they
undertake.

The NDRIC recognises that many statutory sectors organisations already have agreed
SLAs with the agencies they fund and, in such cases, rather than create new SLAs, it
is recommended that schedules be appended to existing SLAs as appropriate. The
SLAs or schedules thereto will commit the agencies to:

 Implement case management, including by assigning Case Managers and Key

Workers
 Implementing rehabilitation model detailed in Section 1, via the protocols

mentioned above – more specifically:
o Screening – common tool usage
o Initial Assessment – common tool usage to allow the optimum

matching of a potential service user to a service (referral where
necessary)

o Comprehensive Assessment – where necessary should allow the
matching of services to the person (referral where necessary)

o Shared Care Planning – holistic, person-centred, strengths based care
planning model, requiring case management

o Service Transfer, Exit and Aftercare – procedure for continuity of care
including exit meeting and follow-on care

It is intended that the pilot will assist in further refining appropriate SLA schedules.

 23

Section 3: Quality Standards Framework

It is a responsibility on the NDRIC, under the recommendation from the Report of the
Working Group on Drugs Rehabilitation, 2007, to ensure that agreed quality standards
are consistently applied to the delivery of all rehabilitation services.

Quality standards will:

 Ensure the provision of a consistently high quality level of service
 Enhance integrated care pathway/case management procedures
 Achieve a more co-ordinated response to the needs of problem drug users
 Facilitate improved monitoring/evaluation procedures with respect to the

progress of users through their shared care plan.

The Implementation of quality standards is the responsibility of the service provider.
This will be done by individual service providers, in line with a specific quality
standards document and implementation will be broadly monitored by the
Rehabilitation Co-ordinator for the area. Stemming from this implementation, the core
competences required by services staff to deliver rehabilitation programmes must be
determined, and any additional training needs should be identified and addressed.
Again, the Rehabilitation Co-ordinators can take the lead in following up with the
NDRIC on any concerns in relation to this training.

The national standards for drug and alcohol treatment services that have been agreed
by the HSE are the Quality in Alcohol and Drug Services (QuADS) organisational
standards.

Clinical Governance Standards

The aim is to have well-informed service users receiving safe and effective care from
skilled professionals, in appropriate environments, with assessed outcomes. Among the
issues that need to be addressed with respect to clinical and organisational governance
are:

 Risk Management
 Clinical Effectiveness
 Clinical Audit
 Use of Information
 Reporting Procedures
 Staffing and Staff Management
 Education, training and continuous personal and professional development;

and service user involvement

Health

The National Drugs Strategy (2009-2016) requires the development of a clinical and
organisational governance framework for all treatment and rehabilitation services to
ensure best practice and service user safety.

 24

The Report of the Working Group Examining Quality and Standards in Addiction
Services was adopted as national policy by the HSE in January 2009. In line with the
findings of this report, the NDRIC recommends that the Quality in Alcohol and Drug
Services (QuADs) organisational standards and/or an equivalent standards, for
example the Healthcare Accreditation and Quality Unit (HAQU) standards, are
implemented in all organisations engaged with drugs rehabilitation, as they are the
most suited to the ethos prevalent in addiction services within the Irish health care
setting.12

The NDRIC recommend that the implementation of quality standards is undertaken on
a phased basis in addiction services provided by, or funded through, the HSE and its
implementation monitored to ensure a consistent high standard of service provision
across all services. Dialogue will be opened up with community and voluntary services
funded through the HSE in order to determine timelines for the introduction of QuADs
(or equivalent) in services which do not operate under a recognised quality standard
framework.

As stated, the NDRIC accepts that QuADs is not the sole benchmarking tool that can
be utilised effectively in the Irish idiom. It is acknowledged that agencies in the
voluntary sector have over time engaged in the development of standards to varying
degrees. It is not the intention of the NDRIC to impede or interfere with this work but
rather to complement it. Similarly in the case of the community projects, it is proposed
that they will operate QuADS (or equivalent) following an agreed lead-in period.
Consideration will also be given in time to the introduction of a quality standard/mark
for individual services e.g. clinics, residential services, education and training
programmes etc.

It should be noted that the Working Group Examining Quality and Standards in
Addiction Services also made recommendations around the introduction, over time, of
an agreed accreditation/training process for all staff employed in the addiction
services, possibly using the Drugs and Alcohol National Occupational Standards
(DANOS).

Education & Training

Within education, all curriculum provision to service users is quality assured under the
requirements of the Qualifications (Education and Training) Act, 1999, as set out in the
overarching remit of the National Qualifications Authority of Ireland. There are two
awards councils – the Further Education and Training Awards Council (FETAC) and
Higher Education and Training Awards Council (HETAC), established in 2001 under
the Qualifications (Education and Training) Act, 1999.

The National Qualifications Authority published the National Framework of
Qualifications in 2003. There are 10 levels along the lifelong learning spectrum from
the basic level 1 to a doctoral level 10. FETAC is responsible for awards at levels 1 –
6 and HETAC for awards at levels 6 – 10.

12 This decision was reached on the basis that it is the leading quality standards tool for addiction services in use by
the NHS in the United Kingdom and has been adapted for the Irish Health Service. In addition it has been endorsed
by the Rehabilitation Report, 2007 and agreed by the HSE National Working Group on Drugs and Alcohol.

 25

Awards are made to learners on a vast range of programmes and the two Councils
have quality assurance responsibilities. Providers have to be quality assured before
they are validated to provide programmes leading to awards within the National
Framework of Qualifications.

It is intended that the National Qualifications Authority of Ireland (NQAI), HETAC and
FETAC, will amalgamate into one statutory organisation in 2010.

Labour/Market Force

FÁS operates to national and international quality standards. From a legislative point
of view FÁS is bound by the Qualifications Act and the organisation is subject to the
quality requirements of FETAC, HETAC and other national awarding bodies.

These quality requirements have implications for all programmes and services
offered by FÁS. Primary among considerations is the labour market focus of FÁS
activities allied to the overarching requirement that all learning is recognised and
accredited.

In addition to its own programmes and services, the requirements of FETAC/HETAC
are built into all contracts issues by FÁS to second providers.

 26

Bibliography

Blanchardstown Equal Inter-Agency Initiative (2004), Making Inter-Agency Protocols Work,
Northern Area Health Board

Evaluation of the Work of the Blanchardstown EQUAL Initiative 2002 - 2005 (2005),
Blanchardstown Area Partnership & Hibernian Consulting

Blanchardstown Equal Inter-Agency Initiative (2006) Evaluation of Phase Two of Blanchardstown
Equal Inter-Agency Initiative Burtenshaw Kenny Associates, Susan Bookle & Rita Burtenshaw

Bruce, Alan (2004) Drugs Task Force Project Activity for FAS Community Employment and
Job Initiative Participants: A Review, Universal Learning Systems

Byrant-Jefferies, Richard (2004) Models of Care for Drug Service Provision. Radcliffe
Publishing Limited.

Department of Community, Rural and Gaeltacht Affairs (2007) Report of the Working Group
on Drugs Rehabilitation. Dublin, Stationary Office.

Department of Community, Rural and Gaeltacht Affairs (2001) Building on Experience:
National Drugs Strategy 2001-2008. Dublin, Stationary Office.

Department of Community, Rural and Gaeltacht Affairs (2007) National Drugs Strategy
Progress Report 2001-2004, Dublin, Stationary Office.

Department of Health and Children. (2005). Report of the working group on treatment of under
18 year olds presenting to treatment services with serious drug problems. Dublin: Stationery
Office. http://www.dohc.ie/publications/pdf/drug_treatment_under_18s.pdf?direct=1

Health Research Board (2008) National Drug Treatment Reporting System NDTRS Training
Protocol Part 1, HRB, Dublin

Health Service Executive. (2007). Report of the HSE Working Group on Residential Treatment
& Rehabilitation (Substance Users). Dublin: Stationery Office.
Available from: http://hrbndc.imaxan.ie/attached/3966-42381118.pdf

Health Service Executive (2009) HSE DAIS Shared Care Plan Interconnector Form,
Unpublished

Health Service Executive (2008) Expansion of the HSE Drug Treatment (DAIS) Electronic
Health Record, Unpublished

Health Service Executive (2009) DAIS: A Shared and Integrated Care Planning IT Drug
Treatment System, Presentation by Julian Pugh

Health Service Executive (2009) Health Inequalities Framework 2009 – 2012, Dublin, HSE

Health Service Executive (1999) Rehabilitation Research Report Towards a Blueprint for
rehabilitation for opiate addicts in the Eastern Health Board Area, Dublin, HSE.

http://www.bap.ie/dloads/Blanchardstown_EQUAL_Final_Evaluation.pdf�
http://hrbndc.imaxan.ie/attached/3966-42381118.pdf�

 27

Health Service Executive (2008) National Working Group Drugs and Alcohol Report on
Quality Standards within the Addiction Services, Unpublished

Home Office (2009) Drug Misusing Offenders: Ensuring the continuity of care between prison
and community Version 1.0, London, Home Office

Homeless Agency Progression Routes (2009) Draft Proposal for a Cross Task Force Case
Management Pilot, Unpublished

Homeless Agency Progression Routes (2009) Care and Case Management Guidebook,
Dublin, Progression Routes, Internal Publication.

Homeless Agency Progression Routes (2009) Draft Assessment Framework for Drugs
Services Participating in the Inter-agency Case Management Pilot, Unpublished Draft 1

Keane, Martin (2007) Social reintegration as a response to drug use in Ireland. Overview 5.
Dublin: Health Research Board.

Lawless, Marie & Corr, Caroline, NADC Report (2005) Drug Use Amongst the Homeless
Population in Ireland, Dublin, Stationary Office.

Lawless, Kerry (2006) Listening and learning: evaluation of special community employment
programmes in Dublin North East. North Dublin City & County Regional Drugs Task Force,
Dublin.

Marsden, John et al., (1998) The Maudsley Addiction Profile, A brief instrument for treatment
outcome research. National Addiction Centre/Institute of Psychiatry, Dublin

NHS National Treatment Agency for Substance Misuse (2006) Models of care for treatment of
adult drug misusers: Update 2006. London, NTA

NHS National Treatment Agency for Substance Misuse (2005) Working in Partnership, April
2005: Developing Drug Service Policies: 8, London, NTA

NHS National Treatment Agency for Substance Misuse, (2006) Care Planning Practice Guide.
London, NTA

NHS National Treatment Agency for Substance Misuse (2009) Planning, commissioning and
delivery training and employment pathway for problem drug users. Developing practice for
drug partnerships, Jobcentre Plus and Drug Treatment Providers, London, NHS

NHS National Treatment Agency for Substance Misuse (2008) The Treatment Outcome
Profile (TOP) Interim revised guidance, London, NHS

NHS National Treatment Agency for Substance Misuse (2002) Mapping Models of care for
treatment of adult drug misusers against Department of Health’s Standards for Better Health,
London, NHS

Scottish Advisory Committee on Drug Misuse (SACDM) (2008) Scottish Advisory Committee
on Drug Misuse: Integrated Care for Substance Misusers Project Group, SACDM,

Scottish Executive, Effective Interventions Unit (2004) Residential Detoxification and
Rehabilitation Services for Drug Users: A Review, Edinburgh

http://www.drugsandalcohol.ie/view/people/Lawless=3AKerry=3A=3A.html�

 28

Scottish Government, CoSLA (2009) A New Framework for Local Partnership on Alcohol and
Drugs (Web Only)

Scottish Health Executive, Effective Interventions Unit (2003), Integrated Care Pathways
Guide 1: Definition and Concepts, SHE

The Report of the Working Group Examining Quality and Standards in Addiction Services,
January 2009. Unpublished

 29

Glossary of Terms

Aftercare
Aftercare is both drug-related and non-drug-related support given to a service user as
part of their care plan, and if necessary, on-going after the completion of their care plan.

Care Plan
A care plan is a documented agreement of a plan of action between the service user and
service provider based on SMART (Specific, Measurable, Attainable, Realistic and Time-
bound) objectives. Care plans should document and enable review of service user
needs, goals and progress across four key domains:

• Drug and alcohol misuse
• Health (physical and psychological)
• Offending
• Social functioning (including housing, employment and relationships).

A care plan should be brief and readily understood by all parties involved and should be
a shared exercise between the service user and the service provider. The care plan
should explicitly identify the roles of specific individuals (including the service user) and
services in the delivery of the care plan. Care plans should be reviewed both routinely
and when a change in a service user’s circumstances makes it necessary.

Care Planning
Care planning is a process for setting goals, based on the needs identified through an
assessment, and planning interventions to meet those goals with the service user. Care
planning is a core requirement of structured drug treatment.

Case Management
Case management is the process of co-ordinating the care of a service user through a
shared care plan and resolving any gaps and blocks that arise.

Case Manager
The named person who has the formal lead role in the management of inter-agency
communication and the provision of co-ordinated care for the service user in question.

Competences Required to Conduct Assessment
The Drug and Alcohol National Occupational Standards (DANOS) outline the basic
competences for professionals to undertake different levels of drug and alcohol
assessment. Comprehensive assessment is intended to be a multidisciplinary process to
ensure a holistic approach to service user need. Where a medical intervention is
required, such as substitute prescribing or a psychiatric evaluation, the associated
assessment must be undertaken by an appropriately trained doctor.

Comprehensive Assessment
Comprehensive assessment is targeted at drug misusers with more complex needs and
those who will require structured drug treatment interventions. The assessment aims to
determine the exact nature of the individual’s drug and alcohol problems, and coexisting
problems in the other domains of health (mental and physical), social functioning and
offending. Comprehensive assessment can be seen as an ongoing process rather than
a single event. It provides information that will contribute to the development of a
shared/care plan for a service user.

 30

Drugs Task Forces
Drugs Task Forces are responsible for facilitating an effective, co-ordinated and
integrated response to the drug problem in their geographical area. They aim to achieve
this through improving co-ordination in service provision and through utilising the
knowledge and experience of local communities in designing and delivering those
services. The Drugs Task Forces, through their Treatment & Rehabilitation Sub-Groups,
are responsible for the sign-off and implementation of local protocols for rehabilitation
co-ordination in line with the National Drugs Rehabilitation Framework.

Family Support
There are many interventions targeting families of drug users. All activities targeting
families seek to involve relevant family members. Family support can be offered on a
one-to-one basis or in a group setting. These can be structured forms of therapy
concentrating on improving the relationships between family members, or can be peer
led where a number of people with a common problem come together to share their
experiences. The purpose of both of these is to come up with a strategy of mutual help
and coping with problems related to drug use by a family member.

Four Tier Model
Framework for grouping drug and/or alcohol service interventions into tiers, which
correspond to the level of need of clients.

Initial Assessment
An Initial assessment usually takes place when a drug misuser first contacts specialist
drug treatment services. The aim of an initial assessment is to determine the
seriousness and urgency of a service user’s problems and the most appropriate type of
treatment for the service user. It involves a fuller assessment of the individual’s drug and
alcohol problems than is conducted at screening, as well as assessment of a service
user’s motivation to engage in treatment, current risk factors and the urgency of need to
access treatment. As a result of this assessment, an individual might be offered services
within the assessing agency or onward referral to another service. A further outcome of
an initial assessment is that, where appropriate, work is undertaken to further engage
and prepare the individual for treatment.

Inter-agency Working
Inter-agency working requires all agencies involved with a service users care to commit
to a co-ordination of services, implementation of agreed quality standards and ensuring
that all employees are trained to meet determined core competences.

Integrated Care Pathways
An integrated care pathway (ICP) describes the nature and anticipated course of
treatment for a particular service user and a predetermined plan of treatment. A system
of care should be dynamic and capable of responding to changes in an individual’s
needs over time. It should also enable access to a range of services and interventions
that meet an individual’s needs in a comprehensive way.

Inter-Agency Protocols
Documented agreements which inform the working relationships between two or more
agencies.

Intra-Agency Protocols
Documented agreements which inform the working relationships between two or more
departments/divisions within one agency (usually a large national agency that would
have a number of departments, e.g. HSE)

 31

Key Worker
The named person assigned to work closely with the service user and provide a range of
psycho-social interventions/advocacy for that service user.

Key Working
Key working is a process undertaken by the key worker to ensure the delivery and
ongoing review of the care plan. This usually involves regular meetings between the key
worker and the service user where progress against the care plan would be discussed
and goals revised as appropriate. The key worker is usually a member of the
multidisciplinary team responsible for delivering most of the service user’s care.

Multidisciplinary Team
The multidisciplinary team can include psychologists, counsellors, GP’s, psychiatrists,
nurses, pharmacists, occupational therapists, social workers, education/trainers, and
other activity and support staff etc.

National Drug Rehabilitation Implementation Committee
The NDRIC is charged with overseeing and monitoring the implementation of the
recommendation made in the Report of the Working Group on Drugs Rehabilitation (The
Rehabilitation Report).

National Senior Rehabilitation Co-ordinator
The National Senior Rehabilitation Co-ordinator is the Chair of the National Drugs
Rehabilitation Implementation Committee, which is charged with implementing the
National Drugs Rehabilitation Framework. As such the National Senior Rehabilitation
Co-ordinator will oversee the implementation of the rehabilitation effort and liaise with
the other rehabilitation co-ordinators in regard to operations in their individual areas to
ensure consistency and high quality in rehabilitation standards.

Rehabilitation
The broad definition of rehabilitation encompasses a structured development process
focused on individuals, involving a continuum of care and aimed at maximising their
quality of life and enabling their re-integration into communities.

Rehabilitation Co-ordinator
Rehabilitation Co-ordinators have the lead role in the co-ordination of case management
through the Treatment and Rehabilitation Sub Group of the relevant Drugs Task Force at
local/regional level, and tracking the progression of service users as they move through
the continuum of care. This will be informed through liaison with case managers/key
workers as appropriate. Rehabilitation Co-ordinators have a formal role in resolving gaps
and blocks in a service users care plan that cannot be resolved by the case manager.
They will report to the Health Service Executive National Senior Rehabilitation Co-
ordinator on the implementation of the National Drugs Rehabilitation Framework and the
overall recommendations of the Report of the Working Group on Drugs Rehabilitation.

Screening
Screening is a brief process that aims to establish if an individual has a drug and/or
alcohol problem, related or coexistent problems and whether there is any immediate risk
for the service user. The screening should identify those who require referral to drug
treatment services and the urgency of the referral. Screening may include an element of
brief opportunistic intervention aimed at engaging or preparing the service user for
treatment. Screening is likely to be carried out in generic settings.

 32

Service Level Agreement (SLA)
A service level agreement is a negotiated agreement between two parties where one is
the funding organisation and the other is the service provider. It usually includes a clear
and detailed specification and formalised agreements in relation to the service to be
delivered and the measurable outputs and outcomes expected.

Shared Care Plan
Where there are multiple agencies involved in setting objectives with the service user,
these should be combined to form a shared care plan, which the case manager
oversees.

 33

Appendices

 34

Appendix 1:
Four Tier Model of Service Delivery (Adapted from the NTA Models of Care Update 2006)

Tier Specialist Skills Type of
Individual
accessing
services

Type of
intervention for

addiction
difficulties

Intervention
delivered by

Examples of interventions
at this Tier

Intensity
and

Duration

1

Competence to screen

and identify drug
misuse and refer into
local specialised drug

treatment
systems

Considering

or
commencing
experimentin
g with drugs
and alcohol

Drug-related

information and
advice, screening

and referral to
specialised drug

treatment.

An individual

Tier 1 interventions include the

provision of drug-related
information and advice,
screening and referral to

specialised drug treatment
services. They are delivered in

general healthcare settings
(emergency departments, liver

units, antenatal clinics,
pharmacies, or in social care,
education or criminal justice
settings [probation, courts,

prison]).

Low

intensity
and

ongoing

2

Competent drug and

alcohol specialist
workers who should

have basic
competences in

line with Drug and
Alcohol National

Occupational
Standards

Abusing
drugs or

alcohol and
encountering

some
problem with

same

Drug-related

information and
advice, triage
assessment,

referral to
structured drug
treatment, brief
psychosocial
interventions,

harm reduction
interventions

(including needle
exchange) and

aftercare

Multiple
services

Tier 2 interventions are

delivered through outreach,
primary care, pharmacies, and
criminal justice settings as well
as by specialist drug treatment

services, which are
community- or hospital-based.

The interventions include
information and advice, triage,

referral to structured drug
treatment, brief interventions

and harm reduction e.g.
needle exchange

programmes.

Low

intensity
and

medium
term

duration

3

Competent drug and
alcohol specialised
practitioners who

should have
competences in line

with Drug and Alcohol
National Occupational

Standards

Substantial
problems

due to drug
or alcohol
abuse or

dependence

Community-based
specialised drug
assessment and

co-ordinated
care-planned
treatment and
drug specialist

liaison

A multi-

disciplinary
team

Tier 3 interventions are mainly

delivered in specialised
structured community

addiction services, but can
also be sited in primary care
settings such as Level 1 or
Level 2 GPs, pharmacies,
prisons, and the probation

service. Typically, the
interventions consist of

community based specialised
drug assessment and co-
ordinated, care-planned
treatment which includes

psychotherapeutic
interventions, methadone

maintenance, detoxification
and day care.

High

intensity
and short to

medium
term

duration

4

Medical staff with

specialised substance
misuse competency

for providing
assessment,

detoxification /
assisted withdrawal
programmes and

stabilisation
programmes and
interventions for
specific groups

Staff in residential

rehabilitation units that
are registered and

meet the standards of
occupational practice,

and that the unit
complies with

standards out lined by
external Inspections

Drug or
alcohol

dependence
with severe

and complex
problems

Residential

specialised drug
treatment, which is
care planned and
care co-ordinated

to ensure
continuity of care

and aftercare

A multi-

disciplinary
team

Tier 4 interventions are

provided by specialised and
dedicated inpatient or

residential units or wards,
which provide inpatient

detoxification (IPD) or assisted
withdrawal and/or stabilisation.

Some service users will
require inpatient treatment in

general psychiatric wards.
Acute hospital provision with
specialist “addiction” support
will be needed for those with

complex needs e.g.
pregnancy, liver and HIV-

related problems. Others will
need IPD linked to residential
rehabilitation units to ensure

seamless care. “Step-down” or
halfway house

accommodation may be
required to be made available

away from the individual’s
area of residence and drug-

using networks.

Very high
intensity
and short
duration
(but can
vary to
longer

duration i.e.
6 months to

1 year)

 35

Appendix 2:

SAMPLE

GAPS AND BLOCKS REPORTING FORM
This form is for recording when there are issues with the working processes or systems within drugs and/or
alcohol services. Please DO NOT identify the service user at this stage. If more detailed information is required the
service user will need to give consent. Please discuss possible solutions with relevant team members before
completing form. Feedback will be received within ten days of sending the form to; (please email is possible)

1. Project name: Date:

2. Case Manager Name and Contact Details:

3. Please provide a three line overview of the problem.

4. Please list the actions and communications thus far (identify who, what, and outcome
for each step).

1.
2.
3.
4.
5.

5. What is the outcome or the current situation.

3. Can you make practical recommendations for how this situation could be improved for

your service user or others?

Before sending this form, the case manager has discussed this issue with the staff team and / or a peer case
manager. As line manager I feel that this issue warrants attention through the gaps and blocks protocols.

 36

Appendix 3:

SAMPLE

Service User Information on Case Management

What is case management?
Case management is about trying out ways of better service provision for people using drug and/or alcohol
services. The aim is to support people to achieve their goals by having better communication and co-ordination
between services.

Basically if you have some issues you need to work on, or want to make some changes, you may want a case
manager. A case manager’s job is to co-ordinate all of the services you are involved with and make sure you are
receiving the best service possible. To do this they will need your permission to discuss your needs with the
services you are involved with.

What does it mean for you?

• You and your case manager will do an assessment; this could take a few sessions, and will ask about your
needs in different aspects of your life. The aim of the assessment is to find out exactly what supports you
need and how these can be met.

• You and your case manager will look at what you want to happen and what your needs and goals are.
Together you will make a care plan that sets out the steps to achieving your goals and the services that
need to assist you in this. Your goals may be immediate such as stabilising drug use, or long term i.e.
training in job skills.

• Your case manager will work with you to ensure that all the services you need are supportive of the care
plan (your goals).

• The case manager will meet with you regularly to support you and every few months you will meet to
review the plan to make sure there are no problems.

What about confidentiality?
As part of the process you will be asked to give permission for your information to be shared with other agencies
involved in your plan. You have full control of your information and can state that certain pieces of information
can not be shared with certain agencies. The case manager will check with you before they contact other services
on your behalf. If you decide not to be involved at any point then that’s fine, just let your worker know.

Do you have to participate?
Absolutely not, if you are not interested then no problem, you do not have to be involved. If you decide not to be
involved you will receive the same level of service you have always received.

 37

ISBN 978-1-906218-34-8

	FIGURES
	Foreword
	For many years various policies and reports have clearly indicated the absolute need for an integrated and co-ordinated approach to service delivery.
	National Drugs Rehabilitation Implementation Committee Membership
	Introduction
	Section 1: Integrated Care Pathway
	Integrated model of rehabilitation provision
	Care Planning and Case Management
	The Four Tier Model
	Integrated Care Pathway
	Step 1: Initial Contact – Screening
	Step 2: Initial Assessment & Identification of Appropriate Service (matching person to service)
	Step 3: Comprehensive Assessment - Key Working & Care Planning (matching services to the person)
	Step 4: Implementation of the Care Plan to Support an Individual Rehabilitation Pathway
	Step 5: Exit

	Section 2: Protocols and Agreements
	Section 3: Quality Standards Framework
	Bibliography
	Blanchardstown Equal Inter-Agency Initiative (2004), Making Inter-Agency Protocols Work, Northern Area Health Board
	Evaluation of the Work of the Blanchardstown EQUAL Initiative 2002 - 2005 (2005), Blanchardstown Area Partnership & Hibernian Consulting
	Blanchardstown Equal Inter-Agency Initiative (2006) Evaluation of Phase Two of Blanchardstown Equal Inter-Agency Initiative Burtenshaw Kenny Associates, Susan Bookle & Rita Burtenshaw
	Glossary of Terms
	Appendices
	Appendix 1:
	Appendix 2:
	SAMPLE
	GAPS AND BLOCKS REPORTING FORM
	Appendix 3:
	SAMPLE
	Service User Information on Case Management

