
THE DRUG PROBLEM IN TURKEY AT A GLANCE

NB: Data presented here are either national estimates (prevalence of use, opioid drug users) or reported numbers through the EMCDDA indicators (treatment clients, syringes, deaths and HIV
diagnosis, drug law o?ences and seizures). Detailed information on methodology and caveats and comments on the limitations in the information set available can be found in the EMCDDA
Statistical Bulletin.

Turkey
Turkey Drug Report 2018

This report presents the top-level overview of the drug phenomenon in Turkey, covering drug supply, use and public health problems

as well as drug policy and responses. The statistical data reported relate to 2016 (or most recent year) and are provided to the

EMCDDA by the national focal point, unless stated otherwise.

Drug use

"in young adults (15-34 years)
in the last year"

Cannabis

0.4 %

Other drugs

MDMA 0.1 %
Amphetamines 0.1 %

0.1 %

0.7 %

Female Male

High-risk opioid users

No Data

Treatment entrants

by primary drug

Cannabis, 6 %
Amphetamines, 2 %
Cocaine, 2 %
Heroin, 73 %
Other, 17 %

Opioid substitution
treatment clients

12 500

Syringes distributed

through specialised
programmes

No Data

Overdose deaths

920

20
06

20
08

20
10

20
12

20
14

20
16

0
100
200
300
400
500
600
700
800
900

1000

HIV diagnoses attributed
to injecting

Source: ECDC

888

20
06

20
08

20
10

20
12

20
14

20
16

0

3

6

9

12

15

Drug law offences

81 222

Top 5 drugs seized

ranked according to quantities
measured in kilograms

1. Herbal cannabis
2. Cannabis resin
3. Heroin
4. Amphetamines
5. MDMA

Population

(15-64 years)

53 359 594

Source: EUROSTAT Extracted on:
18/03/2018

Page 1 of 22

National drug strategy and coordination
National drug strategy
Launched in 2015, Turkey’s National Anti-Drug Strategy Paper addresses illicit drugs. This strategy is built around the pillars of drug
demand and drug supply reduction and addresses key issues across 12 thematic areas. These are preventing access to drugs; taking
measures in relation to educational institutions; identifying target groups; anti-drug counselling units; strengthening treatment for drug
dependency; social reintegration; scientific advisory boards for anti-drug activities; anti-drug decision support systems; legislation for
anti-drug activities; coordination and cooperation; communication with the public; and diagnosis and laboratory services. The strategy
is a long-term document with an open-ended timeframe. It is supported by the 2015 National Anti-Drug Action Plan. The action plan
sets out a range of measures to implement the objectives of the 12 thematic areas of the National Anti-Drug Strategy Paper.

In Turkey, drug policy and the National Anti-Drug Strategy Paper are evaluated through ongoing indicator monitoring and specific
research projects.

Focus of national drug strategy documents: illicit drugs or broader

National coordination mechanisms
The High Council for the Fight Against Drugs is responsible for inter-ministerial coordination on drug policy issues in Turkey. It is tasked
with high-level strategy development, developing interinstitutional coordination and monitoring strategy implementation. The High
Council includes ministers from all relevant ministries involved in delivering the objectives of the national drug strategy. The Board for
the Fight Against Drugs supports the work of the High Council. It is responsible for national strategic and operational coordination and
is one of several structures that has responsibility for overseeing the implementation and monitoring of the national drug strategy. The
Technical Board for the Fight Against Drugs is an advisory body that assists the Board in its work and includes a range of specialised
members. The Turkish Monitoring Centre for Drugs and Drug Addiction is attached to the Ministry of the Interior/Turkish National
Police/Counter-Narcotics Department. It is responsible for the coordination and implementation of the national drug strategy on behalf
of the institutions that are attached to the Ministry of the Interior and for monitoring the drug situation throughout the country. The
Ministry of Health is also involved in the coordination and implementation of the strategy and action plan. There are currently 81
provincial and district Boards for the Fight Against Drugs throughout Turkey, covering all provinces.

NB: Year of data 2016. Strategies with broader focus may include, for example, licit drugs and other addictions.

Illicit drugs focus
Broader focus

Page 2 of 22

Public expenditure
Understanding the costs of drug-related actions is an important aspect of drug policy.

In Turkey, the financing of drug-related activities is decided annually by the entities in charge of their implementation.

Until 2011, the reporting of drug-related public expenditure was very limited and incomplete. In 2011, a preliminary questionnaire was
sent to drug-related public services for the first time and data reporting has been improved every year since 2012. Estimates suggest
that drug-related public expenditure was almost TRY 744 million (EUR 293.7 million) in 2013 (0.05 % of gross domestic product
(GDP)), which was partly boosted by investment in equipment and infrastructure. In 2014 and 2015, the expenditure was almost TRY
530 million (EUR 182.4 million) and TRY 646 million (EUR 213.5 million), respectively, which was approximately 0.04 % of Turkish GDP.
In 2016, drug-related public spending increased steadily to TRY 721.9 million, which represented 0.09 % of GDP.

Drug laws and drug law offences
National drug laws
The Turkish Penal Code, which was updated in 2014, with further adjustments in 2015, specifies prison sentences of two to five years
for those who use drugs or buy, receive or possess drugs for personal use. There is also the option of treatment and/or probation of up
to three years, although, since 2014, probation as an alternative to prison cannot be used more than once. If drug users refuse
treatment or do not comply with their probation requirements, the courts can impose a prison sentence. In 2016, it was clarified that no
punishment will apply if a dependent user requests treatment before investigation; in such cases, healthcare professionals are not
obliged to report the offence.

The production and import or export of drugs are punishable by a prison sentence of 20-30 years, and sale or supply by a sentence of
not less than 10 years, or not less than 15 years if drugs are supplied to a minor. In this case, punishments are linked to drug type, with
a specific requirement to increase these sentences by 50 % if the drugs involved are cocaine, heroin, morphine or morphine base, or
synthetic cannabinoids; a similar increase is imposed in cases in which a group of people is involved or in which those convicted held
positions that are regulated by law, such as doctors, pharmacists, health officers, etc. If organised crime is involved, the penalty is
doubled.

Since 2015, seven generic groups of substances have been added to the main drug control law, which covers the trafficking of new
psychoactive substances in Turkey.

Page 3 of 22

Legal penalties: the possibility of incarceration for possession of drugs for personal use (minor offence)

Drug law offences
Drug law offence (DLO) data are the foundation for monitoring drug-related crime and are also a measure of law enforcement activity
and drug market dynamics; they may be used to inform policies on the implementation of drug laws and to improve strategies.

The statistical data on DLOs in Turkey indicate a slight increase in reported DLOs in 2016. Most of the offences reported were related
to drug use or possession.

NB: Year of data 2016

For any minor drug
possession
Not for minor
cannabis
possession, but
possible for other
drug possession
Not for minor drug
possession

Page 4 of 22

Reported drug law offences and offenders in Turkey

Drug use
Prevalence and trends
Data on illicit drug use among the adult general population in Turkey are available from a general population study conducted in 2011.
The use of illicit substances among the general population in Turkey appears to be rare. In 2011, cannabis was the most common illicit
drug used by adults aged 15-64 years, followed by amphetamines and MDMA/ecstasy. The highest rates of illicit drug use were
reported among young males aged 15-34 years.

Drug use data among students were reported in a 2011 attitude and behaviour survey on tobacco, alcohol and drug use among 14- to
19-year-old students in high school. About 1 % of 15-year-old students reported lifetime use of any drug, while the proportion
increased to 1.5 % if all respondents were considered. About 0.3 % of all respondents reported having ever used cannabis, although
this figure should be treated with caution, as it was calculated based on responses to open-ended questions and, as such, the results
are not comparable with those of other, similar studies in Europe.

High-risk drug use and trends
Studies reporting estimates of high-risk drug use can help to identify the extent of the more entrenched drug use problems, while data
on first-time entrants to specialised drug treatment centres, when considered alongside other indicators, can inform an understanding
of the nature of and trends in high-risk drug use.

High-risk drug use in Turkey is mainly linked to the use of opioids. The 2011 national prevalence point estimate indicated an estimated
population of 12 700 high-risk opioid users. However, more recent local estimates and treatment data suggest that the number of high-
risk opioid users in Turkey may be higher.

NB: Year of data 2016.

Drug law offenders

114 276

Drug law offences

81 222

Use/possession, 61962
Supply, 19242

Page 5 of 22

In the last five years, the number of treatment demands reported in Turkey has increased, and this trend is mainly attributed to
increased coverage of reporting. Data from specialised treatment centres indicate that heroin was the most commonly reported
primary substance for first-time clients entering treatment in 2015.

Injecting drug use was reported by about one quarter of all clients entering treatment, and there are indications of a continuous decline
in heroin injecting in Turkey. The majority of drug treatment clients are male.

National estimates of last year prevalence of high-risk opioid use

NB: Year of data 2016, or latest available year

Rate per 1 000 population
0.0-2.5
2.51-5.0
> 5.0
No data available

Page 6 of 22

Characteristics and trends of drug users entering specialised drug treatment in Turkey

NB: Year of data 2016. Data is for first-time entrants, except for gender which is for all treatment entrants.

Drug harms
Drug-related infectious diseases
In Turkey, information on human immunodeficiency virus (HIV) infection is provided by the Public Health Agency of the Ministry of
Health and the Directorate-General for Health Services of the Ministry of Health and is complemented by the results of hepatitis B virus
(HBV), hepatitis C virus (HCV) and HIV testing among people who inject drugs (PWID) who have been admitted to specialised
treatment centres.

The available data indicate that the incidence of new cases of HIV infection linked to drug injecting is low. None of the almost 3 000
treatment clients who were tested in 2015 was HIV positive. The test results of PWID admitted to treatment indicate that HCV is the
most common drug-related infectious disease in Turkey: 4 out of 10 treatment clients were HCV positive. In Turkey, those older than 34
years and those who have injected drugs for more than 10 years are most frequently affected.

Prevalence of HIV and HCV antibodies among people who inject drugs in Turkey (%)
region HCV HIV

Year of data: 2015

National 39.8 0
Sub-national : :

The prevalence of HBV infection among PWID who are in treatment is within the range of HBV prevalence among the general
population, that is, about 3 % of females and 4 % of males are HBV positive.

Cannabis
users entering treatment

4 %

96 %

Female Male

653

416

All entrants

First-time entrants

17.7

25.6

Mean age at first
use

Mean age at
first treatment
entry

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

0

200

400

600

800

Cocaine
users entering treatment

6 %

94 %

Female Male

198

79

All entrants

First-time entrants

26.3

30.2

Mean age at first
use

Mean age at
first treatment
entry

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

0

25

50

75

100

Heroin
users entering treatment

5 %

95 %

Female Male

7998

3599

All entrants

First-time entrants

21

24.5

Mean age at first
use

Mean age at
first treatment
entry

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

0

1000

2000

3000

4000

Amphetamines
users entering treatment

5 %

95 %

Female Male

196

133

All entrants

First-time entrants

23.6

25.2

Mean age at first
use

Mean age at
first treatment
entry

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

0
25
50
75

100
125
150

Page 7 of 22

Drug-induced deaths
Drug-induced deaths are deaths that can be directly attributed to the use of illicit drugs (i.e. poisonings and overdoses).

In 2016, the number of drug-induced deaths reported through the special death registry of the Turkish Ministry of Justice almost
doubled compared with 2015. The majority of the deceased were male and the mean age was 31 years. Toxicological analysis was
available for all confirmed drug-induced deaths. More than one substance was detected in the majority of deaths, with opioids, mainly
heroin, involved in about one third of the deaths. The number of opioid-related deaths in Turkey has been more or less stable since
2014. Synthetic cannabinoids were present in more than one third of cases, and in many cases were the only substance detected. The
number of cases in which MDMA/ecstasy, amphetamines and cocaine were detected increased in 2016.

The drug-induced mortality rate among adults (aged 15-64 years) was 14.6 deaths per million in 2016, which is lower than the most
recent European average of 21.8 deaths per million.

Page 8 of 22

Newly diagnosed HIV cases attributed to injecting drug use

NB: Year of data 2016, or latest available year. Source: ECDC.

Cases per million population
<1.0
1.0-2.0
2.1-3.0
3.1-8.0
>8.0

Page 9 of 22

Characteristics of and trends in drug-induced deaths in Turkey

Drug-induced mortality rates among adults (15-64 years)

NB: Year of data 2016, or most recent year

Gender distribution

5 %

95 %

Female Male

Toxicology

Deaths with opioids present among
deaths with known toxicology

Trends in the number of drug-induced
deaths

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

0
100
200
300
400
500
600
700
800
900

1000

Age distribution of deaths in 2016

Turkey EU

<15

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

>65

0.0 % 5.0 % 10.0 % 15.0 % 20.0 % 25.0 %

"NB: Year of data 2016, or latest available year. Comparison between countries should be undertaken with caution. Reasons include systematic under-reporting
in some countries, different reporting systems and case definition and registration processes."

Cases per million population
<10
10-40
> 40

32.0 %

Page 10 of 22

Prevention
The Ministry of Family and Social Policies, the Ministry of Health, the Ministry of the Interior, the national focal point to the EMCDDA and
the Turkish Green Crescent society are the main implementing agencies for the prevention activities described in Turkey’s National
Anti-Drug Action Plan. At a local level, provincial steering committees chaired by deputy governors have been established to prepare
local action plans in line with the needs of their provinces.

Prevention interventions
Prevention interventions encompass a wide range of approaches, which are complementary. Environmental and universal strategies
target entire populations, selective prevention targets vulnerable groups that may be at greater risk of developing substance use
problems and indicated prevention focuses on at-risk individuals.

In Turkey, prevention activities focus on awareness raising among the general population. Some initiatives that aim to increase
individual and social skills among young people and to support environments that may deter drug-taking among vulnerable
populations have recently been launched.

Environmental prevention activities include addressing the decision-making process surrounding drug use and restricting access to
substances. Audits are carried out to prevent the use of tobacco products in indoor areas with a team of 60 auditors in six different
cities. The ‘Price and Taxation System’ regulates taxes for alcoholic beverages according to proof and alcohol content, as well as
minimum amounts. Another measure is limiting advertisement and presentation of substances by the Tobacco and Alcohol Market
Regulatory Authority (TPDK) and the Turkish Radio and Television Corporation (TRT).

The Ministry of National Education is directly responsible for the implementation of universal drug prevention in Turkish schools.
Prevention interventions targeting young people are also supported by non-governmental organisations. The methods used include
counselling support, seminars, discussion panels and conferences. Manual-based programmes are rare. Some family-oriented
prevention projects are carried out in cooperation with school counselling centres. At the community level, prevention activities are
mainly informative.

The few selective prevention interventions that are available focus on awareness-raising and information provision, while Social
Services Centres provide some social assistance and referrals to treatment institutions for homeless children and young people.
Indicated prevention has not yet been developed in Turkey. The Green Crescent Counselling Centre provides services to those who
misuse substances and their families.

Page 11 of 22

Harm reduction
Harm reduction interventions are not available in Turkey.

Availablity of selected harm reduction responses in Europe

Country
Needle and syringe

programmes
Take-home naloxone

programmes
Drug consumption

rooms
Heroin-assisted

treatment

Austria Yes No No No
Belgium Yes No No No
Bulgaria Yes No No No
Croatia Yes No No No
Cyprus Yes No No No
Czech
Republic

Yes No No No

Denmark Yes Yes Yes Yes
Estonia Yes Yes No No
Finland Yes No No No
France Yes Yes Yes No
Germany Yes Yes Yes Yes
Greece Yes No No No
Hungary Yes No No No
Ireland Yes Yes No No
Italy Yes Yes No No
Latvia Yes No No No
Lithuania Yes Yes No No
Luxembourg Yes No Yes Yes
Malta Yes No No No
Netherlands Yes No Yes Yes
Norway Yes Yes Yes No
Poland Yes No No No
Portugal Yes No No No
Romania Yes No No No
Slovakia Yes No No No
Slovenia Yes No No No
Spain Yes Yes Yes No
Sweden Yes No No No
Turkey No No No No
United
Kingdom

Yes Yes No Yes

Page 12 of 22

Treatment
The treatment system
The treatment-related objectives in the current national strategy place an emphasis on facilitating drug users’ access to treatment and
care services that meet the established standards and protocols. The implementation of drug-related treatment in Turkey is the
responsibility of the Ministry of Health, and the Science Committee for Substance Addiction is responsible for its national coordination,
although, since the end of 2013, Provincial Healthcare Directorates have been authorised to license and supervise substance use
treatment centres.

Drug treatment is provided through the Alcohol-Substance Addiction Research, Therapy and Education Centres, psychiatric clinics in
public hospitals under the Ministry of Health, university-based treatment units and some private hospitals. The majority of these
institutions provide both inpatient and outpatient treatment. Funding for drug treatment services is mainly provided by the state through
social or health insurance funds. Most drug treatment services treat addiction in general, providing treatment for both alcohol and illicit
drug use.

The primary approach of the treatment programmes is to help clients achieve a drug-free state. An essential part of the treatment is
detoxification, which is complemented by other interventions consisting of motivational interviewing techniques and cognitive therapies
that aim to prevent relapse. Pharmacological treatment with opioid agonists or an antagonist is also available. Some treatment centres
offer short-term residential treatment and some non-governmental organisations offer treatment communities.

Opioid substitution treatment (OST) using buprenorphine-based medication has been available in Turkey since 2010, but methadone
and levacetylmethadol (LAAM) are also available. All treatment centres that are licensed by the Ministry of Health can implement OST.
Up to 80 % of OST medication costs are covered by general health insurance, while clients contribute 20 %.

Treatment provision
In 2015, the majority of drug-related treatment in Turkey took place in outpatient settings.

Treatment demand data in Turkey are reported from three treatment centres providing both outpatient and inpatient treatment. The
remaining 13 outpatient centres do not report data on clients.

The majority of clients entering drug treatment services in 2015 required treatment for primary opioid use, mainly use of heroin. From
2006 to 2015, the number of clients entering treatment for opioid use, and heroin in particular, increased as a result of an expansion of
the treatment system and increased availability of OST.

The proportion of cannabis-related treatment entries has decreased in the last decade, while, in recent years, the proportion of clients
who have entered treatment for the use of other illicit substances, mostly synthetic cannabinoids, has increased.

Page 13 of 22

Drug treatment in Turkey: settings and number treated

Outpatient

Inpatient

NB: Year of data 2015

Specialised Drug Treatment Centres (193847)

"Hospital-based residential drug treatment" (11828)

Page 14 of 22

Trends in percentage of clients entering specialised drug treatment, by primary drug, in Turkey

Drug use and responses in prison
In 2016, there were 382 penal institutions in Turkey. Around 2 out of 10 prisoners were sentenced for drug law offences, and the
proportion of drug law offenders among all prisoners has been on the rise in recent years. No data on drug use among prisoners are
available in the country.

Drug treatment in prisons is managed by the Ministry of Health, following treatment guidelines and in accordance with the law. Family
doctors are required to provide mobile/temporary healthcare services.

Psychosocial support services provided in penal institutions are aimed at protecting and promoting the physical and mental health of
both prisoners and staff. A project for the rehabilitation of prisoners with mental health problems and drug dependency in Turkish
prisons has been implemented, with the objectives of ensuring that prisoners with mental health problems receive proper assessment
and diagnosis; developing and implementing effective intervention programmes; creating a supportive environment for mental health;
protecting the mental health of staff; and increasing employee awareness of mental health.

Drug treatment in Turkish prisons focuses on motivational interventions, information awareness and the management of withdrawal
symptoms through relaxation techniques.

Drug markets
Turkey is important as a transit country between Europe and the Middle East and also represents a large consumer market. Located on
the Balkan route, it is a key transit point for illicit drugs, such as heroin that is being transported from Afghanistan to Europe, sometimes
in exchange for acetic anhydride (the main precursor in the production of heroin) or synthetic stimulant drugs. Although traditional
trafficking methods by land, sea or air dominate in Turkey, in recent years smuggling of illicit substances in postal consignments has
also been noted, in particular for new psychoactive substances.

Heroin is the main illicit drug that is trafficked via the Balkan route towards Europe. In 2016, the number of seizures and the quantity
seized were reportedly lower than in 2015. However, the number of seizures of other opioids, such as methadone and tramadol tablets,
has markedly increased.

Cannabis products, originating primarily either in the Western Balkan countries or Morocco, are the most frequently seized substances
in Turkey. In 2016, the quantities of cannabis products seized were larger than those reported in 2015. Domestic cultivation has been
reported, although domestic cannabis is rarely trafficked outside the country.

Cocaine enters Turkey from South America for domestic use and en route to other European countries, Azerbaijan and northern Iraq. In
2016, there were more cocaine seizures than in each of the years 2012-15, and a record amount was seized. The majority of large
cocaine seizures take place in the international sea ports on the Mediterranean cost.

Captagon tablets (or tablets displaying a Captagon logo but which contain amphetamine as their active ingredient) originating in
south-east Europe are smuggled through Turkey en route to countries in the Middle East. A small proportion of these Captagon tablets
remain on the Turkish market. In 2015, a record number of 12 million Captagon tablets that were en route to countries in the Arabian

NB: Year of data 2016.

Amphetamines Cannabis Cocaine Opioids Other drugs

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015
0

10

20

30

40

50

60

70

80

90

100

Page 15 of 22

Peninsula were seized in a single police operation.

Methamphetamine, which is produced in the Far East, enters Turkey through Iran or arrives directly by air. In 2016, a further increase in
methamphetamine seizures was reported, and concerns were raised over the increase in the quantity of this substance that was
available on the retail market. MDMA/ecstasy seized in Turkey originates in the Netherlands and Belgium and has traditionally been
seized in the western parts of the country, although seizures of this synthetic stimulant in the eastern provinces have reportedly
increased in recent years. Synthetic cannabinoids, which appeared on the Turkish drug market in 2010, originate reportedly from
China, Europe and the United States of America. Some reports indicate possible packaging activities of these substances in Turkey.

Page 16 of 22

Drug seizures in Turkey: trends in number of seizures (left) and quantities seized (right)

#

Number of seizures Quantities seized

NB: Year of data 2016

Methamphetamine MDMA
Heroin Herbal cannabis
Cocaine Cannabis resin
Cannabis plants Amphetamine

2… 20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

0

10k

20k

30k

40k

50k

60k

70k

80k

90k

Heroin
(5585.125
kg)

Herbal cannabis (110855.195 kg) Cannabis resin
(36046.242 kg)

Page 17 of 22

Key statistics
Most recent estimates and data reported

 EU range

 Year
Country

data Min. Max.

Cannabis
Lifetime prevalence of use - schools (% , Source: ESPAD) n.a. n.a. 6.5 36.8
Last year prevalence of use - young adults (%) 2011 0.4 0.4 21.5
Last year prevalence of drug use - all adults (%) 2011 0.3 0.3 11.1
All treatment entrants (%) 2015 6.0 1.0 69.6
First-time treatment entrants (%) 2015 7.7 2.3 77.9
Quantity of herbal cannabis seized (kg) 2016 110855.1 12 110855
Number of herbal cannabis seizures 2016 31189 62 158810
Quantity of cannabis resin seized (kg) 2016 36046.19 0 324379
Number of cannabis resin seizures 2016 4659 8 169538
Potency - herbal (% THC) (minimum and maximum values registered) 2016 0.15 - 27.34 0 59.90
Potency - resin (% THC) (minimum and maximum values registered) 2016 0.28 - 25.21 0 70.00
Price per gram - herbal (EUR) (minimum and maximum values registered) 2016 1.26 - 12.66 0.60 111.10
Price per gram - resin (EUR) (minimum and maximum values registered) 2016 1.26 - 37.98 0.20 38.00

Cocaine
Lifetime prevalence of use - schools (% , Source: ESPAD) n.a. n.a. 0.9 4.9
Last year prevalence of use - young adults (%) n.a. n.a. 0.2 4.0
Last year prevalence of drug use - all adults (%) n.a. n.a. 0.1 2.3
All treatment entrants (%) 2015 1.8 0.0 36.6
First-time treatment entrants (%) 2015 1.5 0.0 35.5
Quantity of cocaine seized (kg) 2016 845.1 1.00 30295
Number of cocaine seizures 2016 1476 19 41531
Purity (%) (minimum and maximum values registered) 2016 23 - 96 0 99.00
Price per gram (EUR) (minimum and maximum values registered) 2016 12.66 - 139.24 3.00 303.00

Amphetamines
Lifetime prevalence of use - schools (% , Source: ESPAD) n.a. n.a. 0.8 6.5
Last year prevalence of use - young adults (%) 2011 0.1 0.0 3.6
Last year prevalence of drug use - all adults (%) 2011 n.a. 0.0 1.7
All treatment entrants (%) 2015 1.8 0.2 69.7
First-time treatment entrants (%) 2015 2.5 0.3 75.1
Quantity of amphetamine seized (kg) 2016 3379.5 0 3380
Number of amphetamine seizures 2016 67 3 10388
Purity - amphetamine (%) (minimum and maximum values registered) 2016 0.17 - 17 0 100.00
Price per gram - amphetamine (EUR) (minimum and maximum values
registered)

2016 5.06 - 75.95 2.50 76.00

MDMA
Lifetime prevalence of use - schools (% , Source: ESPAD) n.a. n.a. 0.5 5.2
Last year prevalence of use - young adults (%) 2011 0.1 0.1 7.4
Last year prevalence of drug use - all adults (%) 2011 n.a. 0.1 3.6
All treatment entrants (%) 2015 1.0 0.0 1.8
First-time treatment entrants (%) 2015 1.4 0.0 1.8
Quantity of MDMA seized (tablets) 2016 3783737 0 3783737
Number of MDMA seizures 2016 5259 16 5259
Purity (MDMA mg per tablet) (minimum and maximum values registered) 2016 53.62 - 163 1.90 462.00
Purity (MDMA % per tablet) (minimum and maximum values registered) 2016 n.a. 0 88.30
Price per tablet (EUR) (minimum and maximum values registered) 2016 1.52 - 18.99 1.00 26.00

Opioids
High-risk opioid use (rate/1 000) 2011 0.2 0.3 8.1
All treatment entrants (%) 2015 74.2 4.8 93.4
First-time treatment entrants (%) 2015 67.5 1.6 87.4
Quantity of heroin seized (kg) 2016 5585.1 0 5585

Page 18 of 22

Number of heroin seizures 2016 8179 2 10620
Purity - heroin (%) (minimum and maximum values registered) 2016 0.45 - 66 0 92.00
Price per gram - heroin (EUR) (minimum and maximum values registered) 2016 5.06 - 126.58 4.00 296.00

Drug-related infectious diseases/injecting/death
Newly diagnosed HIV cases related to Injecting drug use -- aged 15-64
(cases/million population, Source: ECDC)

2016 0.1 0 33.00

HIV prevalence among PWID* (%) 2015 0 0 31.50
HCV prevalence among PWID* (%) 2015 39.79 14.60 82.20
Injecting drug use -- aged 15-64 (cases rate/1 000 population) n.a. n.a. 0.1 9.2
Drug-induced deaths -- aged 15-64 (cases/million population) 2016 14.6 1.40 132.30

Health and social responses
Syringes distributed through specialised programmes n.a. n.a. 22 6469441
Clients in substitution treatment 2011 12500 229 169750

Treatment demand
All entrants 2015 10884 265 119973
First-time entrants 2015 5377 47 39059
All clients in treatment 2011 206174 1286 243000

Drug law offences
Number of reports of offences 2016 81222 775 405348
Offences for use/possession 2016 61962 354 392900

EU Dashboard

EU Dashboard

* PWID — People who inject drugs.

Cannabis
Last year prevalence among young adults (15-34 years)

0.4 %

21.5 %

0.4 %

FR IT CZ ES HR NL DK AT IE EE FI DE UK BG SI BE LV LU PL SK NO PT SE LT RO EL CY HU TR MT

Page 19 of 22

Cocaine
Last year prevalence among young adults (15-34 years)

No Data

4 %

0.2 %

UK DK NL ES IE FR IT HR EE NO DE LV SI FI BE HU CZ EL LU BG AT CY PL LT PT SK RO MT SE TR

MDMA
Last year prevalence among young adults (15-34 years)

0.1 %

7.4 %

0.1 %

NL IE CZ BG UK FI EE FR HU NO DK HR DE ES SK AT LT IT PL BE LV SI EL LU CY PT RO TR MT SE

Amphetamines
Last year prevalence among young adults (15-34 years)

0.1 %

3.6 %

0.1 %

NL EE FI HR DE BG CZ DK HU ES AT SK SI FR LV UK IE BE LT NO PL IT CY LU RO TR PT EL MT SE

Page 20 of 22

Opioids
High-risk opioid use (rate/1 000)

0.3
per 1000

8.1

0.3

UK IE FR AT MT IT PT LV LU FI LT SI HR DE NO EL ES CY CZ RO NL HU PL TR BE BG DK EE SK SE

Drug-induced mortality rates
National estimates among adults (15-64 years)

14.6
cases/million

132.3

14.6

1.4

EE SE NO IE UK LT FI DK SI AT DE HR NL MT TR LV ES LU CY PL BE FR EL IT SK BG CZ HU PT RO

HIV infections
Newly diagnosed cases attributed to injecting drug use

0.1
cases/million

33

0.1

LU LV LT EE EL IE RO BG PT SE CY ES MT AT DK IT UK DE NO FI PL CZ FR SI BE HU SK NL TR HR

Page 21 of 22

NB: Caution is required in interpreting data when countries are compared using any single measure, as, for example, di?erences may be due to reporting practices. Detailed information on
methodology, qualifcations on analysis and comments on the limitations of the information available can be found in the EMCDDA Statistical Bulletin. Countries with no data available are
marked in white.

HCV antibody prevalence
National estimates among injecting drug users

39.8 %

82.2 %

39.8 %

14.6 %

PT ES EL NO IT LV HU SI MT CY IE TR AT CZ BE BG HR DK EE FI FR DE LT LU NL PL RO SK SE UK

About our partner in Turkey
The Turkish Monitoring Centre for Drugs and Drug Addiction
(TUBİM) is attached to the Ministry of Interior/Turkish National
Police/ Counter Narcotics Department. It is responsible for the
coordination and implementation of the national drug strategy on
behalf of the Ministry of Interior and for monitoring the drug
situation in the whole country. It does this through its network of
provincial focal points around the country. TUBİM also manages
Turkey’s National Early Warning System for monitoring new
psychoactive substances. Comprised of academics from a range
of disciplines, TUBİM’s Scientific Committee reviews evidence
that is related to drug policy issues and provides advice to the
government.

Turkish Monitoring Centre for Drugs and
Drug Addiction (Türkiye Uyuşturucu ve
Uyuşturucu Bağımlılığı İzleme Merkezi)

EMCDDA Türkiye Ulusal Temas Noktası
Meşrutiyet Mah. Konur Sokak No:40
TR-06640 Çankaya/Ankara
Turkey
Tel. +90 312 462 8050-55
Fax: +90 312 462 8059
Head of national focal point: Mr Murat Sarigüzel

Page 22 of 22

mailto:tr-nfp@egm.gov.tr

