
Research in Practice

Australia’s national research and knowledge centre on crime and justice www.aic.gov.au ISSN 1836-9111

No. 16 DUMA quarterly report May 2011

Patterns of mephedrone, GHB, Ketamine and Rohypnol use
among police detainees: Findings from the DUMA program
Alex Ness and Jason Payne

In Australia, there is a large body of research dedicated
to examining the prevalence and harms associated
with common illicit substances such as cannabis,
opiates and amphetamines (AIHW 2008, 2007a, 2007b;
Proudfoot et al. 2006; Stafford & Burns 2010). However,
the Australian Institute of Health and Welfare’s National
Drug Strategy Household Survey is Australia’s only
national population survey with the capacity to provide
population estimates for a range of drug types. Discrete
data collection programs such as the AIC’s DUMA
program and the National Drug and Alcohol Research
Centre’s Illicit Drug Reporting System provide
supplementary data from key sentinel populations
who are likely to be over-represented as drug users
but under-represented in national survey samples.

Despite this extensive coverage of some of the most
widely used illicit substances, much less is known
about newly emerging or less common drugs, such
as mephedrone, GHB, Ketamine and Rohypnol.
Where information is available, such as that found in

the National Drug Strategy Household Survey, there
are concerns that these surveys are likely to under-
sample key user groups and therefore underestimate
prevalence rates. For the health and drug treatment
sector, the absence of recent data on the prevalence
and harms associated with these drugs makes
responding to those who are using them difficult. For
law enforcement agencies, not knowing where the
drug is most likely to be used, or how easily available it
is, limits their ability to develop targeted interventions
or market interdiction/disruption efforts.

Perhaps the most recent example of this difficulty
involved mephedrone (4-methylmethcathinone), which
became a significant concern in 2010 following several
media reports detailing its increased availability on the
entertainment scene. Originally marketed as a plant
fertiliser, among other things, mephedrone became a
significant public health and law enforcement concern
after a number of reports about its apparent link to
self-mutilation and, in some overseas cases, death
(Fleming 2010).

Key findings

•	In recognition of the need for ongoing monitoring of new or less common drug types, the Australian
Institute of Criminology (AIC), as part of the Drug Use Monitoring in Australia (DUMA) program,
interviewed 824 police detainees about their knowledge of and experience with mephedrone, GHB,
Ketamine and Rohypnol.

•	Mephedrone was the least known of the four drugs, with only 221 detainees (27%) reporting
knowledge of the drug. Only six detainees (<1%) had used the drug in the previous 12 months,
while 30 detainees (4%) knew of someone dealing mephedrone at the time they were interviewed.
Detainees in East Perth were the most likely to have reported knowledge of mephedrone.

•	GHB was known to more than half of all detainees interviewed (53%) and had been used in the
12 months prior to interview by 23 detainees (3%). More detainees had been offered GHB (8%),
or knew of a dealer selling GHB (6%), than any of the other four drug types.

•	Ketamine was known to 43 percent of detainees and had been used by three percent. The prevalence
of Ketamine use was equal with GHB, however, knowledge of a current Ketamine dealer was lower
(4%).

•	Rohypnol was the most widely known of the four drug types (59%), however, use of the drug in the
12 months prior to interview was lower than for GHB or Ketamine (1%).

DUMA quarterly report Patterns of mephedrone, GHB, Ketamine and Rohypnol use among police detainees2

•	Has anyone offered to sell or give you [.........] in the
last 12 months?

•	Do you know of anyone selling [.........] at the
moment?

•	Have you used [.........] in the last 12 months?

There are a number of limitations that should be
considered when interpreting these results. In
particular, it is important to note that DUMA is a
voluntary self-report survey of alleged offenders
detained by the police and as with all self-report
surveys, the quality of the data hinges on the
truthfulness and reliability of the respondents. Please
see Drug Use Monitoring in Australia: 2008 Annual
Report on Drug Use Among Police Detainees (Gaffney
et al. 2010) for further methodological information
about the DUMA program.

Results

Mephedrone
Mephedrone is a synthetic drug with both stimulant
and hallucinogenic properties (Matthews & Bruno
2010). Common psychological effects include
euphoria, increased energy levels, anxiety and in some
cases, visual hallucinations. Physical effects include
blurred vision, hot flushes, erratic heart rate and skin
rash (Australian Drug Foundation 2010). Mephedrone
is also known by a number of alternative street names,
including meow meow, 4-MMC, drone and MCAT.

Of the 824 detainees included in this study, 221 (27%)
had heard of the drug mephedrone (see Table 1). This
included those detainees who knew the drug by one
of its alternative street names. Of those who had heard
of mephedrone:

•	fifteen percent had been offered it, for sale or
otherwise, on at least one occasion in the 12 months
prior to interview (4% of all detainees interviewed);

Since then, there has been only one detailed study
of mephedrone use in Australia, conducted with a
sample of 693 regular ecstasy users from all state
and territory jurisdictions who participated as part
of the Ecstasy and Related Drugs Reporting System,
an annual study undertaken to monitor ecstasy and
related drug markets across Australia (Matthews &
Bruno 2010). In that study, the authors examined
lifetime and recent use of mephedrone, concluding
that 21 percent of the sample reported having used
mephedrone at least once, while 17 percent described
using mephedrone in the past six months. Yet, as with
all new and emerging drugs, quality information about
the availability and source of mephedrone, as well as
its potentially lethal psychotropic effects, remains largely
unknown. This consequently limits efforts to address
the emerging community and public health concerns.

Recognising the need for more comprehensive
information about newly emerging or less common
drug types, the AIC developed a series of new
questions that were later included as an addendum
to its DUMA program.

About the study

Using data collected from a sample of 824 police
detainees, the present study examined the prevalence
of four separate drug types—mephedrone, Rohypnol,
GHB and Ketamine—that are not included in the
regular DUMA core questionnaire. Specifically, data
were collected from alleged offenders who were
detained and interviewed (but not yet convicted) as
part of the DUMA program during the third quarter
of 2010 (August–October) at one of the eight data
collection sites (Bankstown, Kings Cross, Brisbane,
Southport, East Perth, Adelaide, Footscray and Darwin).
For each of the four drug types, detainees were asked
the following questions:

•	Have you ever heard of a drug called [.........]?

A snapshot of the DUMA sample, Quarter 3 2010

•	In total, 939 police detainees were interviewed in the third quarter of 2010 when the new drugs
addendum was administered. Of these, 824 (88%) police detainees responded to this addendum.

•	The average age of detainees was 32 years and 82% were male.

•	Approximately half of all detainees reported living in premises that they either privately owned or
rented in the 30 days prior to being detained. Thirty-nine percent of detainees reported living in
someone else’s house or apartment, while five percent reported living at no fixed address.

•	Thirty-nine percent of detainees were employed on a full-time or part-time basis, while 39 percent
reported currently being unemployed.

•	Nineteen percent of detainees reported an Indigenous background.

•	Twenty-nine percent of detainees were charged with a violent offence as their most serious charge,
20 percent were charged with a property offence as their most serious charge and 22 percent of
detainees were charged with a breach of conditional release.

DUMA quarterly report Patterns of mephedrone, GHB, Ketamine and Rohypnol use among police detainees 3

fantasy, grievous bodily harm or liquid ecstasy.
Common physical effects include drowsiness,
dizziness and induced sleep. Characteristic
psychological effects have included confusion,
disorientation and hallucinations (DHA 2010).

Of the 824 detainees interviewed, just over half
(n=439, 53%) had heard of the drug GHB (see Table 2).
Of these:

•	sixty-six detainees (15%) had been offered it, for
sale or otherwise, on at least one occasion in the
12 months prior to interview (8% of all detainees
interviewed);

•	five percent of detainees reported using it on at
least one occasion in the past 12 months (3% of
all detainees); and

•	fifty-one detainees (12%) had knowledge of at least
one person selling it at the time of interview (6% of
all detainees).

•	three percent reported using it on at least one
occasion in the past 12 months (<1% of all
detainees); and

•	fourteen percent of detainees had knowledge of
at least one person selling it at the time of interview
(4% of all detainees).

Knowledge of mephedrone varied across the DUMA
data collection locations, with detainees in East Perth
most likely to have heard of the drug (34%), followed
by those in Adelaide and Footscray (both 31%
respectively), Southport (27%) and Kings Cross (26%).
Detainees in Bankstown, a site located in the western
suburbs of Sydney (New South Wales), were least
likely to report having heard of mephedrone (14%).

GHB
GHB (Gamma-hydroxybutyrate) is a drug with sedative
properties (McKim 2003). It is commonly used as
a recreational drug and colloquially referred to as

Table 1 Indicators of mephedrone use and availability by site, Quarter 3 2010

Heard of mephedrone
Offered mephedrone in

the past 12 months Know of anyone selling mephedrone
Used mephedrone in
the past 12 months

n % n %a n %a n %a

Bankstown 10 14 1 10 2 20 0 0

Kings Cross 15 26 5 33 3 20 1 7

Southport 32 27 7 22 5 16 2 6

Brisbane 31 22 7 23 6 19 0 0

Footscray 23 31 2 9 2 9 0 0

Adelaide 36 31 1 3 3 8 0 0

Darwin 13 21 0 0 0 0 0 0

East Perth 61 34 11 18 9 15 3 5

All sites 221 27 34 15 30 14 6 3

a: Of those who had heard of mephedrone

Source: AIC 2010 DUMA collection [computer file]

Table 2 Indicators of GHB use and availability by site, Quarter 3 2010

Heard of GHB
Offered GHB in the

past 12 months
Know of anyone

selling GHB
Used GHB in the
past 12 months

n % n %a n %a n %a

Bankstown 27 38 2 7 5 19 1 4

Kings Cross 38 67 8 21 7 18 4 11

Southport 72 60 9 13 10 14 5 7

Brisbane 94 67 22 23 14 15 5 5

Footscray 44 59 8 18 3 7 0 0

Adelaide 70 59 8 11 2 3 6 9

Darwin 12 20 0 0 0 0 0 0

East Perth 82 45 9 11 10 12 2 2

All sites 439 53 66 15 51 12 23 5

a: Of those who had heard of GHB

Source: AIC 2010 DUMA Collection [computer file]

DUMA quarterly report Patterns of mephedrone, GHB, Ketamine and Rohypnol use among police detainees4

•	nine percent had knowledge of at least one person
selling Ketamine at the time of interviewed (4% of all
detainees).

By site, detainees in Kings Cross were most likely to
have heard of Ketamine (61%), followed by those in
Footscray (50%), Adelaide (48%) and Southport (47%).
Bankstown and Darwin were the two locations where
detainees had the least knowledge of Ketamine (30%
and 15%, respectively).

Rohypnol
Rohypnol, colloquially known as roofies, circles or
the date rape drug, is a sedative commonly used to
provide short-term relief from insomnia. Ingestion of
Rohypnol has the following effects—sedation, muscle
relaxation, reduced anxiety and reduced arousal.
Rohypnol also can cause partial amnesia. Due to its
prominent sedative properties and tendency to cause
partial amnesia, it has historically been used as a date
rape drug (American Council for Drug Education nd).

More than half of the 824 detainees interviewed had
heard of Rohypnol (n=482, 59%). Yet, despite being
the most well-known of the four drugs included in
this research, recent knowledge of a dealer and the
personal use of Rohypnol were comparatively low.
For example, of the 482 detainees who had heard
of Rohypnol:

•	six percent had been offered Rohypnol, for sale
or otherwise, on at least one occasion in the
12 months prior to interview (4% of all detainees
interviewed);

•	nine (2%) detainees reported using Rohypnol on at
least one occasion in the previous 12 months (1% of
all detainees); and

•	six percent had knowledge of at least one person
selling Rohypnol at the time of interview (4% of all
detainees).

By site, as can be seen in Table 2, detainees in
Brisbane and Kings Cross were most likely to have
heard of GHB (both 67%, respectively), followed by
those in Southport (60%), Footscray and Adelaide
(both 59%, respectively). Fewer detainees in Darwin
had heard of GHB than in any other location (20%). Of
the detainees who had heard of GHB, in both Kings
Cross and Brisbane, one-fifth reported that they were
offered GHB in the past 12 months. Furthermore,
approximately 20 percent of detainees in both NSW
sites (Bankstown and Kings Cross) who had heard of
GHB also reported knowing someone currently dealing
this substance.

The self-reported use of GHB in the 12 months prior
to interview was relatively low across all sites, although,
despite the small numbers, some locations had higher
rates than others. In Kings Cross for example, 11 percent
(n=4) of detainees had used GHB in the past 12 months.
This compares with nine percent in Adelaide, seven
percent in Southport and five percent in Brisbane.

Ketamine
Ketamine, commonly known as special K, vitamin K or
K, is a dissociative anaesthetic (Lankenau & Sanders
2007). Physical effects include drowsiness, numbness
and nausea. Psychological effects include altered
perception, disorientation and hallucinations (DHA
2010).

Two out of every five detainees interviewed (n=353,
43%) had heard of the drug Ketamine (see Table 3).
Of these:

•	fifteen percent had been offered Ketamine, for
sale or otherwise, on at least one occasion in the
12 months prior to interview (6% of all detainees
interviewed);

•	seven percent reported using Ketamine on at least
one occasion in the past 12 months (3% of all
detainees); and

Table 3 Indicators of Ketamine use and availability by site, Quarter 3 2010

Heard of Ketamine
Offered Ketamine in
the past 12 months

Know of anyone
selling Ketamine

Used Ketamine in
the past 12 months

n % n %a n %a n %a

Bankstown 21 30 4 19 4 19 0 0

Kings Cross 35 61 8 23 6 17 4 11

Southport 56 47 7 13 5 9 3 5

Brisbane 58 41 9 16 3 5 4 7

Footscray 37 50 6 16 3 8 0 0

Adelaide 57 48 9 16 3 5 6 11

Darwin 9 15 0 0 0 0 0 0

East Perth 80 44 11 14 9 11 6 8

All sites 353 43 54 15 33 9 23 7

a: Of those who had heard of Ketamine

Source: AIC 2010 DUMA Collection [computer file]

DUMA quarterly report Patterns of mephedrone, GHB, Ketamine and Rohypnol use among police detainees 5

Overall, a substantial proportion of detainees reported
having heard of GHB, Rohypnol and Ketamine,
suggesting that these illicit substances are well-known
among offender populations. However, the prevalence
of use in the 12 months prior to interview, as well as
knowledge of a current dealer was low (less than 6%
for each of the 3 drug types). Mephedrone, by
contrast, was the least well-known of the four drug
types; reported as being known by only one-quarter
of detainees, with few detainees reporting having used
the drug in the 12 months prior to interview (<1%).
Despite this low level of recognition and use, a similar
proportion of detainees reported knowing a current
dealer of mephedrone (4%) compared with the other
drug types.

Although the numbers are small in this study, analysis
by location revealed some notable patterns. In
particular, detainees in East Perth were most likely
to report having heard of mephedrone, whereas
knowledge of GHB, Ketamine and Rohypnol was
more frequently reported by detainees at DUMA sites
on the east coast (in particular, Brisbane and Kings
Cross). Knowledge of a current GHB or Ketamine
dealer was highest in Bankstown and Kings Cross,
while knowledge of Rohypnol was highest in Brisbane.

This study is the first to use a large sample of
Australian police detainees to investigate both the
knowledge and prevalence of use for newly emerging
and less commonly used drugs such as mephedrone,
GHB, Ketamine and Rohypnol. While the findings
indicate a relatively low level of use, there nevertheless
remains a need for ongoing assessment to identify
changing trends and patterns of use that can be
responded to accordingly.

As can be seen in Table 4, by site, detainees in
Brisbane were most likely to have heard of Rohypnol
(69%), followed by those in East Perth (64%), Adelaide
(64%) and Kings Cross (61%). Bankstown and Darwin
were the two sites where detainees had the least
knowledge of Rohypnol (35% and 33% respectively).

Recent knowledge of a person selling Rohypnol was
reported by approximately one in five (20%) detainees
in Kings Cross—substantially higher than the national
average (6%) and twice as high as East Perth (8%),
the site with the second highest result. Interestingly,
although Brisbane was the site with the highest overall
awareness of Rohypnol, only two detainees reported
knowing a person selling Rohypnol at the time of
interview.

Discussion

Developing an evidence base and monitoring trends
in illicit drug use is critical to ensuring that health and
law enforcement responses are adequately and
appropriately targeted. In particular, it is important
to ensure that policymakers and practitioners are
sufficiently equipped with current and reliable
information about some of Australia’s least researched
drug types—including the newly emerging as well as
less commonly used drugs.

In recognition of this, the AIC, through its DUMA
program interviewed 824 police detainees about
their knowledge and experience using mephedrone,
GHB, Ketamine and Rohypnol. The DUMA program
complements existing data sources through its
sampling of police detainees—those more likely to
be involved in drug use, but less likely to be included
in national prevalence surveys.

Table 4 Indicators of Rohypnol use and availability by site, Quarter 3 2010

Heard of Rohypnol
Offered Rohypnol in
the past 12 months

Know of anyone
selling Rohypnol

Used Rohypnol in
the past 12 months

n % n %a n %a n %a

Bankstown 25 35 1 4 2 8 0 0

Kings Cross 35 61 6 17 6 17 1 3

Southport 68 57 4 6 3 4 4 6

Brisbane 97 69 4 4 2 2 1 1

Footscray 44 59 3 7 3 7 1 2

Adelaide 76 64 1 1 2 3 0 0

Darwin 20 33 0 0 0 0 0 0

East Perth 117 64 8 7 9 8 2 2

All sites 482 59 27 6 27 6 9 2

a: Of those who had heard of Rohypnol

Source: AIC 2010 DUMA Collection [computer file]

DUMA quarterly report Patterns of mephedrone, GHB, Ketamine and Rohypnol use among police detainees6

Gaffney A, Jones W, Sweeney J & Payne J 2010. Drug use
monitoring in Australia: 2008 annual report on drug use among
police detainees. Monitoring report no. 9. Canberra: Australian
Institute of Criminology. http://www.aic.gov.au/publications/
current%20series/mr/1-20/09.aspx

Lankenau SE & Sanders B 2007. Patterns of ketamine use
among young injection drug users. Journal of Psychoactive
Drugs 39: 21–29

Matthews A & Bruno R 2010. Mephedrone use among regular
ecstasy consumers in Australia. EDRS Drug Trends Bulletin
(Dec). Sydney: National Drug and Alcohol Research Centre,
University of New South Wales

McKim WA 2003. Drugs and behaviour: An introduction to
behavioral pharmacology, 5th ed. Upper Saddle River, New
Jersey: Prentice-Hall

Proudfoot P, Ward J, Staniforth A & Buckingham K 2006. ACT
trends in ecstasy and related drug markets 2005: Findings from
the party drugs initiative (PDI). NDARC technical report no. 247.
Sydney: National Drug and Alcohol Research Centre, University
of New South Wales. http://www.med.unsw.edu.au/ndarcweb.
nsf/resources/TR_31/$file/TR.247.pdf

Stafford J & Burns L 2010. Australian drug trends 2009:
Findings from the Illicit Drug Reporting System (IDRS). Australian
drug trend series no. 37. Sydney: National Drug and Alcohol
Research Centre, University of New South Wales.
http://www.med.unsw.edu.au/NDARCWeb.nsf/resources/
DRUG_TRENDS_1_NAT/$file/DT2009.pdf

References
All URLs correct at May 2011

American Council for Drug Education nd. Basic facts about
drugs: GHB and Rohypnol. http://www.acde.org/common/
GHB.pdf

Australian Drug Foundation 2010. Mephedrone facts.
http://www.druginfo.adf.org.au/druginfo/drugs/drugfacts/
mephedrone.html

Australian Institute of Health and Welfare (AIHW) 2008. 2007
National Drug Strategy Household Survey: Detailed findings.
Drug statistics series no. 22. Canberra: AIHW. http://www.aihw.
gov.au/publications/phe/ndshs07-df/ndshs07-df.pdf

Australian Institute of Health and Welfare (AIHW) 2007a.
Statistics on drug use in Australia 2006. Drug statistics series
no. 18. Canberra: AIHW. http://www.aihw.gov.au/publications/
phe/soduia06/soduia06.pdf

Australian Institute of Health and Welfare (AIHW) 2007b. Alcohol
and other drug treatment services in Australia 2005–06: Report
on the national minimum data set. Drug treatment series no.7.
Canberra: AIHW. http://www.aihw.gov.au/publications/hse/
aodtsia05-06-ronmds/aodtsia05-06-ronmds.pdf

Department of Health and Ageing (DHA) 2010. National drugs
campaign. http://www.drugs.health.gov.au/internet/drugs/
publishing.nsf/content/home-1

Fleming N 2010. Mephedrone: The anatomy of a media drug
scare. The Guardian 5 April. http://www.guardian.co.uk/
media/2010/apr/05/mephedrone-drug-media-scare-
newspapers

What is DUMA?

DUMA is Australia’s only nationwide survey of drug use and criminal offending among police detainees.
Funded by the Australian Government, DUMA uses a detailed self-report survey and voluntary urinalysis
to provide timely data on drug use and local drug markets. DUMA is an important source of information
for local and national law enforcement agencies in the development of strategic responses to new and
emerging drug/crime issues.

DUMA data collection occurs every quarter at eight of the nine available sites across the country and
operates on a rotating basis. The program operates as a successful partnership between the AIC and
state and territory police agencies.

For more information about DUMA, or to access DUMA data and publications, please visit:
http://www.aic.gov.au/about_aic/ research_programs/nmp/duma.aspx or email us at: duma@aic.gov.au

