

A Review of Strategies and Policies of the National Anti-Drugs Agency

Dr. Sangeeth Kaur
National Anti-drugs Agency
Ministry of Home Affairs

AN OVERVIEW

- The drug of choice in Malaysia is opiate-based drugs (heroine and morphine) and marijuana
- In the past decade, annually more than 35,000 drug addicts are identified in the country
- This has reduced significantly and in 2008, to about 25, 000 cases.
- From 1988 – 2008, there are 285, 762 addicts are registered with National Anti-Drugs Information System (NADI)
- The advent of synthetic drugs (ATS) is a present challenge to Malaysia

Introduction

- Currently there are 6,894 clients undergoing treatment and rehabilitation in 28 institutions
- 34, 228 clients undergoing treatment and rehabilitation in the community

Perbandingan Penagih yang Dikesan Bagi Januari-Julai 2009 dan 2008

STATUS Case	JAN-JULAI 2009	%	JAN-JULAI 2008	Difference 2009/2008	PURATA JAN-JULAI 2009		
					SEBULAN	SEHARI	SEJAM
New Cases *	1,521	56.75%	3,584	-57.56%	217	7	0
Repeated**	1,159	43.25%	4,408	-73.71%	166	6	0
Total	2,680	100.00%	7,992	-66.47%	383	13	1

Distribution by state

Taburan Penagih Di Semua Ibu Negeri Bagi Bulan Jan-Julai 2009

Age variation

Perbandingan Penagih Yang Dikesan Mengikut Umur Bagi Jan-Julai 2009

UMUR KETIKA DIKESAN	JAN-JULAI 2009	%	JAN-JULAI 2008	PERBEZAAN 2009/2008 (%)
< 13 tahun Age detected	0	0.00%	0	0.00%
13-15 tahun	5	0.19%	5	0.00%
16-18 tahun	62	2.32%	154	-59.74%
19-24 tahun	500	18.75%	1,211	-58.71%
25-29 tahun	578	21.67%	1,507	-61.65%
30-34 tahun	525	19.69%	1,499	-64.98%
35-39 tahun	349	13.09%	1,179	-70.40%
40-44 tahun	272	10.20%	1,024	-73.44%
45-49 tahun	189	7.09%	702	-73.08%
> 50 tahun	187	7.01%	667	-71.96%
Tiada maklumat umur	13	0.00%	44	-70.45%
JUMLAH	2,680	100	7,992	-66.47%

Pecahan Penagih Dadah Mengikut Etnik Bagi Jan-Julai 2009

Ethnic

Pecahan Penagih Dadah Mengikut Umur Bagi Jan-Julai 2009

Statistik Peratus Penghuni HIV/AIDS di PUSPEN

Bil Penghuni HIV/AIDS di PUSPEN(Bulan Mei)

Bil Penghuni HIV/AIDS di PUSPEN(Bulan Mei)

Bilangan Penghuni HIV/AIDS Yang Menerima Rawatan ARV

Bilangan Penghuni HIV/AIDS Yang Menerima Rawatan ARV

Statistik Kes Pengawasan (**Parole cases**)

Bil	Aktiviti	Jumlah
1.	Jumlah Kes Pengawasan	31322
2.	Kes Pengawasan HIV positif HIV + cases	864 (2.8 %)
3.	Kes Pengawasan yang menjalani ujian saringan HIV Cases that are tested	663 (2.1%)
4.	Kes OKP yang menerima ARV Those who are receiving ARV	25
5.	Kes OKP yang menjalani CD4 monitoring Those who are monitored on CD4	11
6.	Pelatih yang berkahwin	1584
7.	Pasangan yang menerima kaunseling	554
8.	Ceramah berkaitan HIV HIV lecture	108
9.	OKP disahkan TIBI	67
10.	OKP HIV yang disahkan TIBI	18

Program Methadone

Currently there are 24 Aftercare Centres (Pusat Khidmat AADK) that offers Methadone Maintenance Therapy with 407 clients on the programme

AADK is acting as partners of MOH in scaling up the MMT programme in Malaysia

There are plans to scale up the MMT programme further to a total of 65 community centres around Malaysia, with the aim of treating up to 100 patients in each centre

Ujian saringan darah Klien Methadone

