

RECAP - Common Data Collection on Treatment and Drug Addiction

Head :Palle Christophe

Last update : 07/11/2018 | Version : 4 | ID : 1192

General

Identification

Detailed name Common Data Collection on Treatment and Drug Addiction

Sign or acronym RECAP

CNIL registration number, number and date of CPP agreement, AFSSAPS (French Health Products Safety Agency) authorisation CNIL N°04 -1059

General Aspects

Medical area Infectious diseases

Pathology (details) sociodemographics

Health determinants Addictions
Social and psychosocial factors

Scientific investigator(s) (Contact)

Name of the director Palle

Surname Christophe

Address 3 avenue du Stade de France, 93218 SAINT DENIS
LA PLAINE Cedex

Phone +33 1 41 62 77 16

Email christophe.palle@ofdt.fr

Organization OFDT (Observatoire Français des Drogues et des

Collaborations

Funding

Funding status Public

Details	OFDT (Observatoire Français des Drogues et des Toxicomanies) OEDT/EMCDDA (Observatoire Européen des Drogues et des Toxicomanies)
Governance of the database	
Sponsor(s) or organisation(s) responsible	OFDT - Observatoire Français des Drogues et des Toxicomanies
Organisation status	Public
Presence of scientific or steering committees	No
Additional contact	
Main features	
Type of database	
Type of database	Morbidity registers
Additional information regarding sample selection.	Systematic collection
Database objective	
Main objective	<p>RECAP is a continuous data collection designed to find out and monitor the characteristics of psychoactive substance users treated by professionals in Specialised Drug Addiction Treatment Centres (CSST), Outpatient Alcohol Treatment Centres (CCAA) and, since their creation, Addictology Treatment Support and Prevention Centres (CSAPA).</p> <p>The public authorities need the data collected in this way to define and assess their drug policy, and especially to identify trends in the use of services. The national data must also prompt treatment professionals to examine their own actions by providing food for thought.</p>
Inclusion criteria	<p>Data is collected on all persons in France with an addiction problem, substance-related or otherwise, who have received at least one treatment over the course of the year in the structure that admits them. The concept of treatment episode is very expansive here, since the simple act of admitting someone can be considered as a treatment episode. Substance users seen in counselling clinics for young users should also be included in the data collection.</p>

Population type

Age	Adolescence (13 to 18 years) Adulthood (19 to 24 years) Adulthood (25 to 44 years) Adulthood (45 to 64 years)
-----	--

Population covered	Sick population
--------------------	-----------------

Pathology	F10-F19 - Mental and behavioural disorders due to psychoactive substance use
-----------	--

Gender	Male Woman
--------	---------------

Geography area	National
----------------	----------

Detail of the geography area	Metropolitan France and overseas departments
------------------------------	--

Data collection

Dates

Date of first collection (YYYY or MM/YYYY)	2005
--	------

Date of last collection (YYYY or MM/YYYY)	2016
---	------

Size of the database

Size of the database (number of individuals)	Greater than 20 000 individuals
--	---------------------------------

Details of the number of individuals	89,000 patients
--------------------------------------	-----------------

Data

Database activity	Current data collection
-------------------	-------------------------

Type of data collected	Declarative data
------------------------	------------------

Declarative data (detail)	Face to face interview
---------------------------	------------------------

Presence of a biobank	No
-----------------------	----

Health parameters studied	Health event/morbidity Others
---------------------------	----------------------------------

Other (detail)	Social health inequalities, Prevention, Treatment
----------------	---

Procedures

Data collection method	Data collection makes use of the information systems in place in the specialist structures (computerised management of patient files). The OFDT merges of all of the information collected by the centres using files that the centres send electronically in the first quarter of year n+1.
------------------------	--

Participant monitoring	No
------------------------	----

Followed pathology

Links to administrative sources	No
---------------------------------	----

Promotion and access

Promotion

Link to the document	https://en.ofdt.fr/BDD/publications/docs/eftacpw6.pdf
----------------------	---

Description	CSAPA clients - situation in 2014 and changes since 2007. Tendances No. 110, 2016
-------------	---

Access

Dedicated website	https://www.ofdt.fr/enquetes-et-dispositifs/recap/
-------------------	---

Terms of data access (charter for data provision, format of data, availability delay)	Statistical tables can be viewed on the OFDT website Access possible through research agreements; patient and centre anonymity
---	--

Access to aggregated data	Free access
---------------------------	-------------

Access to individual data	Access on specific project only
---------------------------	---------------------------------