

Title : Drug use practices among people who inject drugs in a context of drug market changes: challenges for optimal coverage of harm reduction programs.

Élise Roy^{a, b}

Nelson Arruda^a

Pascale Leclerc^c

Carole Morissette^c

Caty Blanchette^d

Karine Blouin^b

Michel Alary^d

^aFaculty of Medicine and Health Sciences, Université de Sherbrooke, Longueuil, Québec, Canada.

^bInstitut national de santé publique du Québec, Montréal, Québec, Canada.

^cDirection de la santé publique du CIUSSS du Centre-Est-de-l'Île-de-Montréal, Montréal, Québec, Canada.

^dCentre de recherche du CHU de Québec - Université Laval, Québec, Québec, Canada

Address correspondance to : Élise Roy, Faculté de médecine et des sciences de la santé, Université de Sherbrooke, Campus de Longueuil, 150 Place Charles-Lemoyne, room 200. Longueuil, Québec, Canada. J4K 0A8. E.mail : Elise.Roy@USherbrooke.ca

Abstract

Background: Until the early 2000s, people who inject drugs (PWID) in Québec had mainly been injecting powder cocaine and heroin. Since then, ethnographic studies have shown that the drug market has diversified, with crack and prescription opioids (PO) becoming increasingly available. This could have led to changes in drug use practices among PWID. The objectives of our study were to examine annual trends in injection of different drugs, crack smoking and frequent injection (FI), as well as relationships between injected drugs and FI.

Methods: PWID are participants in the ongoing Québec SurvUDI surveillance system. PWID (past 6 months) were recruited in 2 urban and 6 semi-urban/rural sites. Each visit included a structured interview addressing drug use behaviours. Analyses were carried out using GEE methods. For trend analyses (2003-2014) on drugs and FI (number of injections \geq upper quartile, previous month), the first annual interview was selected for PWID with multiple participations per year. Analyses on associations between FI and types of injected drugs were based on all interviews (2004-2014).

Results: Crack/cocaine and heroin injection declined significantly, with prevalence ratios (PR) per year of 0.983 [95% confidence interval (CI): 0.980-0.986] and 0.979 (95% CI: 0.969-0.990), while PO injection [PR=1.052 (1.045-1.059)], crack smoking [PR=1.006 (1.001-1.012)], and FI (≥ 120 injections, previous month) significantly increased [PR=1.015 (1.004-1.026)]. Compared to PWID who injected crack/cocaine \pm other drugs, the proportion of PWID reporting FI was higher among those who injected PO + heroin/speedball, crack/cocaine or other drugs (adjusted PR 2.29; 95% CI: 2.07-2.53) or PO only (aPR 1.72; 95%CI: 1.47-2.01).

Conclusions: Changes that have occurred in the drug market are reflected in PWID's practices. The high frequency of injection observed among PO injectors is of particular concern. Drug market variations are a challenge for health authorities responsible for harm reduction programs.

Introduction

It is widely recognised that injection drug use is associated with a host of adverse health consequences. People who inject drugs (PWID) are at particularly high-risk for HIV and hepatitis C virus (HCV) infections (Patrick et al., 2001; Shepard, Finelli, & Alter, 2005; Mathers et al., 2008; Joint United Nations Programme on HIV/AIDS, 2012). Worldwide, in 2013, global HIV prevalence among PWID was 13.5%, and 52% of PWID were infected with HCV (United Nations Office on Drugs and Crime, 2015). In Eastern Central Canada, data from an epidemiological monitoring surveillance network reported that, for the 2003-2014 time period, 14.3% of participating PWID were HIV-infected and 62.9% were HCV-positive (Leclerc, Roy, Morissette, Alary, & Parent, 2015). HIV and HCV incidence rates were estimated to be respectively 2.2 per 100 person-years for the period 1995-2014 and 22.1 per 100 persons-years for 1997-2014 (Leclerc et al., 2015).

In Canada, cocaine injection has been identified for years as one of the main factors that have fueled the HIV and HCV epidemics among PWID (Tyndall et al., 2003; Bruneau, Roy, Arruda, Zang, & Jutras-Aswad, 2012; Kerr et al., 2016). The periods of erratic and high intensity use, characteristic of cocaine injection, are believed to be at cause (Tyndall et al., 2003; Kerr et al., 2016). Indeed, cocaine injection has been associated with higher daily number of injections and higher monthly injection frequency than heroin injection (Leri, Stewart, Tremblay, & Bruneau, 2004). This is of major concern because to this day powder cocaine remains the most commonly injected drug across the country and in Eastern Central Canada, with 64.3% and 72.0% of PWID respectively reporting cocaine injection in the previous six months (Public Health Agency of Canada, 2014; Leclerc et al., 2015).

The drug market is constantly evolving, and Canada is not an exception in this regard. Unfortunately, at this time, there is no reliable information system about the illicit drug market in the country, with regard to production, purity, prices or types and amounts of drugs sold. Recent ethnographic studies, carried out in Montreal suggest that the street drug market has been changing significantly since the early 2000s, with a notable increase in the availability of crack cocaine [a form of cocaine usually inhaled] and

prescription opioids (PO) (Roy, Arruda, & Bourgois, 2011; Roy et al., 2012; Roy & Arruda, 2015). Empirical data seem to confirm that these market changes have occurred not only in Montréal but throughout the province of Québec, the setting of the present study.

Previous literature has highlighted the influence of drug markets on drug use patterns, namely the types of drugs and routes of drug administration being used in the population. A report published in 1993 by the United Nations Office on Drugs and Crime described how political and legal changes in various regions of the world brought about variations in the drug market, which in turn led to the spread of injection drug use in many areas (Stimson, 1993). One example stated by the author is the spread of heroin injection that occurred in Asian countries in the 50s and later, mostly in drug-producing areas and along drug transit routes. Heroin availability led to transitions from opiate inhalation to injection among societies where smoked opium use was a tradition. Another eloquent example presented in the report is the drug injection peaks in the United States in the late 60s that coincided with abundant supplies of heroin from the French Connection and Mexico. Conversely, heroin shortages have also been shown to impact patterns of drug use. Following a sustained heroin shortage in 2001 in Australia, researchers documented several changes in drug use patterns in the population which included a reduction of the prevalence of injection drug use and a shift in the types of drugs injected among PWID from heroin to stimulants, most notably cocaine and methamphetamine (Topp, Day, & Degenhardt, 2003). In Great Britain, during a significant heroin shortage between 2010 and 2011, researchers found that heroin users were transitioning to other types of drugs, most notably benzodiazepines and crack cocaine (Harris, Forseth & Rhodes, 2015). In Hungary, the increasing availability of synthetic cathinones accompanied by a decrease of heroin availability has led to a decrease of heroin injection and an increase of synthetic cathinones injection among PWID (Péterfi, Tarján, Horváth, Cseztregi & Nyírády, 2014). Furthermore, a number of studies have shown that the arrival of crack cocaine in the street-drug market has led to a decline in injection drug use in several regions of the world (Leonard et al., 2008; Bourgois, 2003a; Bourgois, 2003b; Inciardi et al., 2006; van Ameijden & Coutinho, 2001; Mesquita et al., 2001).

Of course, the drug market is not the only determinant of drug use patterns in a population, but it has an undeniable influence. It is plausible that observed changes in the street drug market landscape have modulated the drug use patterns and injection practices of PWID in Québec, most notably in the type of drugs injected and injection frequency. Updated data on drug use trends and injection frequency could allow re-evaluation of types of sterile injection material available and coverage of prevention programs to better prevent parenteral transmission of HIV and HCV (Bluthenthal, Anderson, Flynn, & Kral, 2007; Vickerman, Martin, Turner, & Hickman, 2012). The objectives of the present paper are twofold: 1) to examine the annual trends of injected drugs, crack smoking and frequency of injection among PWID in the province of Québec, and 2) to study the relationships between types of injected drugs and frequent injection (FI).

Methodology

This study was carried out using data from the SurvUDI network, whose complete methodology has been previously described (Hankins et al., 2002). Briefly, the SurvUDI network is a second-generation surveillance program for HIV, HCV and risk behaviours among PWID in Eastern Central Canada. The ongoing network was implemented in 1995 and targets hard-to-reach, mostly out-of-treatment PWID. Eligibility criteria include being 14 or older, injecting at least once within the past 6 months, speaking French or English, and being able to provide informed consent. For the province of Québec, participants are recruited in 2 urban and 6 semi-urban/rural sites, mainly in harm reduction programs. Others are recruited in drop-in centres, detention centres, detoxification clinics, and rehabilitation programs. Each visit involves obtaining the participant's informed consent, completing an interviewer-administered questionnaire and collecting a saliva sample for HIV and HCV antibody testing. Participants are encouraged to complete interviews at 6-month intervals. They are given a stipend ranging from CAN\$5 to \$10 at the end of each visit. All procedures have been approved by the ethics committee of the CHU de Québec – Université Laval.

Variables

Types of injected drugs (including PO substances) and crack smoking are assessed for the six months prior to the interview since 2003, and for the last month since 2004. A list of several drugs is shown to participants, who are asked to specify if they have injected any of the listed drugs prior to the interview. For the analyses related to the second objective, since participants can inject several different substances, five mutually exclusive categories were created: 1) prescription opioids only, 2) prescription opioids with any other drug be it heroin (including speedball), crack/cocaine or other drugs (ex. amphetamine-type stimulants, benzodiazepines, ketamine, etc.), 3) heroin/speedball with/without crack/cocaine or other drugs, 4) crack/cocaine with/without other drugs, and 5) other drugs only.

To assess injection frequency, participants are asked how many times they have injected during the last month. High frequency injection corresponds to the values in the upper quartile of the number of injections reported during the month. Sociodemographic characteristics include sex, age, residential status (homeless or not) and the region where the interview took place (urban or semi-urban). Homelessness is defined as having slept/lived at least once in the last six months in the street, a squat, an emergency shelter, or any place unfit for human habitation such as a car or a subway station.

Analyses

Trends analyses are based on visits that took place between January 2003 and December 2014. All PWID who participated in SurvUDI during that time period were selected for the trends analyses performed on types of injected drugs and crack smoking in the six months prior to interview. Analyses of trends of FI are based on the subsample of PWID who injected in the previous month. Only the first annual interview was selected for PWID with multiple participations per year.

Analyses of the association between FI and drugs injected in the previous month were based on all interviews carried out between March 2004 and December 2014, and included all visits where the type of drugs injected and injection in the previous month

were reported. FI was treated as a dependent variable; co-variables included in the modelling were age, sex, crack smoking and homelessness.

Descriptive statistics included means and standard deviation (SD) and medians and corresponding interquartile ranges (IQR) for continuous variables, and frequency distributions for categorical variables. Principal analyses were carried out using a generalized estimating equations (GEE) method (Liang & Zeger, 1986). All prevalence ratios were estimated using log-binomial regression, and 95% Wald confidence intervals were calculated. For trends analyses, year of observation was treated as a continuous variable. Additional exploratory analyses using nonparametric generalized additive models with splines smoothers made it possible to identify sub-periods of significant fluctuations within the full study period (Hastie & Tibshirani, 1990). Then, separated GEE models for each identified sub-period were also examined.

Results

A total of 5,137 PWID participated in the SurvUDI network between January 2003 and December 2014 (Table 1). At first visit, the sample was mainly comprised of men (76.4%) and participants aged 25 years or older (82.9%). The most reported injected drug was crack/cocaine (with/without speedball) (86.6%) followed by PO (47.4%), heroin (with/without speedball) (34.3%) and other drugs (12.0%) and two thirds reported crack smoking. More than a quarter of participants (29.8%) reported FI (≥ 120 /month).

Trends analyses of injected drugs and crack smoking in the last six months for 2003 to 2014 were based on a total of 9,355 visits (Figure 1). Global trends show that crack/cocaine and heroin injection significantly declined, with prevalence ratios (PR) per year of 0.983 [95% confidence interval (CI): 0.980-0.986] and 0.979 (95% CI: 0.969-0.990), while PO injection [PR=1.052 (1.045-1.059)] and crack smoking [PR=1.006 (1.001-1.012)] significantly increased. FI in the last month (8,386 visits) also rose significantly [PR=1.015 (1.004-1.026)]. Further analyses show that these overall trends were the result of significant fluctuations over the study period (Table 2). PO injection and FI increased mainly between 2003 and 2008 whereas heroin injection followed the opposite trend mostly between 2003 and 2007. Crack smoking increased between 2003

and 2008 and then declined slightly while crack/cocaine injection, that had first remained stable, decreased significantly between 2007 and 2014.

For the period 2004 to 2014, analyses of the association between FI and injected drugs in the previous month were based on 9,077 visits (4,363 PWID) (Table 3). Homelessness was reported in 39.3% of visits and crack smoking (in the previous month) in 53.0%; 89.7% of interviews were carried out in urban sites. Observed frequencies for the five categories of injected drugs in the month prior to interview were as follows: 1) PO only: 9.0% of visits; 2) PO + heroin/speedball, crack/cocaine or other drugs: 36.4%; 3) heroin/speedball ± crack/cocaine or other drugs: 9.9%; 4) crack/cocaine ± other drugs: 44.4%; and 5) other drugs only: 0.3%. FI was reported in 29.9% of all visits. Finally, compared to PWID who injected crack/cocaine ± other drugs, the proportion of PWID reporting frequent injection was higher among those who injected PO + heroin/speedball, crack/cocaine or other drugs (adjusted PR 2.29; 95% CI: 2.07-2.53), or PO only (aPR 1.72; 95% CI: 1.47-2.01), adjusted for age, sex, homelessness and crack smoking.

Discussion

Our results indicate that the substances used by PWID in Québec changed from 2003 to 2014. Even though fluctuations occurred during that time-period, prevalence of crack/cocaine and heroin injection decreased from 91.8% to 72.1% and from 44.0% to 34.3% respectively while prevalence of crack smoking and PO injection increased from 52.5% to 60.4% and from 29.8% to 58.6% respectively. These results are analogous with the drug situation in Vancouver, in Western Canada, where researchers documented major changes in drug use trends over a 15-year period (1996-2011) among people who use drugs (Urban Health Research Initiative, 2013). Those researchers found that both daily cocaine injection and daily heroin injection decreased substantially, while daily crack smoking and PO injection increased.

Explaining changes in drug use trends may be a complicated task. In Québec, previous research work helps shed light on the present findings. According to a mixed-method study conducted in Montréal that included epidemiological and ethnographic data, crack smoking became highly prevalent among regular cocaine users, including those who used

to inject powder cocaine, after crack cocaine became more widely accessible in the early 2000s (Roy et al., 2012). Although powder cocaine was still available, its accessibility decreased as new selling strategies limited “street-corner” transactions in favour of telephone orders. Therefore, whereas crack was not previously accessible, PWID now had options (powder or crack cocaine). Aside from these market-related factors, what we could consider as new social norms in the drug milieu also may have played a role in the observed changes in drug use patterns. In fact, another ethnographic study conducted in crack houses (*piaules*) in a Montréal neighbourhood during the same time period revealed that injection was prohibited in those settings and crack was the only form of cocaine sold (Roy & Arruda, 2015). While the drug dealers’ decision to only sell crack was motivated by generating higher profits, it also aimed to eradicate the negative consequences associated with injection drug use, namely discarded needles and drug overdoses that can draw police attention, which is bad for business.

Our findings that show increased PO injection are consistent with the growing availability of PO in the community. As is the case elsewhere in North America, a sharp rise in opioid analgesic prescriptions has been observed over the last several years in Canada (Fischer, Jones, & Rehm, 2014). This phenomenon has led to a large increase in non-medical use of PO in the population (Fischer, Gooch, Goldman, Kurdyak, & Rehm, 2014). An ethnographic study conducted in Montréal reported that diverted PO (mainly hydromorphone in the form of tablets or capsules) were easily accessible on the streets and some doses could be bought for a fairly low price. Conversely, in addition to being more expensive, heroin had to be telephone-ordered and a limited number of PWID had access to the dealers’ phone numbers. These differences in accessibility and selling strategies may help explain the evolving trends of each substance (Roy et al., 2011). This particular situation where the decrease of heroin injection may be due to the growing availability/accessibility of PO seems to contrast with the experience in the USA where increases in PO misuse have led to an increase of heroin use/injection mainly due to the lower cost and easier access of heroin (Jones, 2013; Lipari & Hughes, 2015; Mars, Bourgois, Karandinos, Montero, & Ciccarone, 2014; Kolodny et al., 2015).

Our trends results find an echo in previous literature documenting changing patterns of drug use. Sharp decreases in cocaine injection following the introduction of crack cocaine have been documented elsewhere (Bourgois, 2003a; Inciardi et al., 2006; Mesquita et al., 2001). Changes in drug trafficking and the fear of HIV/AIDS were mentioned as mechanisms modulating the new drug use patterns. However, unlike the decline of heroin injection documented in Australia, Great Britain and Hungary, that was accompanied by an increase of stimulant use (Topp et al., 2003; Harris, Forseth & Rhodes, 2015; Pétreffi et al., 2014), the decrease in heroin injection in Québec does not appear to be due to a heroin shortage. Rather, it seems to be attributable to the growing availability/accessibility of PO and selling strategies. It should be noted that PWID in Québec did not transition from one pharmacological class of injected drugs to another. Rather, Québec has been witnessing a diversification of injectable substances belonging to the same pharmacological class (opioids: heroin and PO) and of the available forms of the same substance (powder cocaine and crack). Once dominated by powder cocaine and heroin, crack and PO are now some of the most used substances by PWID in Québec.

Since high frequency of injection can render PWID more vulnerable to various negative health outcomes (Philipps & Stein, 2010; Yao et al., 2009; Tyndall et al., 2003; Nelson et al., 2002; Thorpe, Ouellet, Levy, Williams, & Monterroso, 2000), one particularly worrisome finding of the present study is that FI (≥ 120 injections in the previous month) rose slightly between 2004 and 2014, from 24.2% to 32.3%. This increase occurred despite the fact that cocaine injection, which can generate a high number of injections (Tyndall et al., 2003; Leri et al., 2004), decreased during the same time period. In fact, our results show that the proportion of PWID reporting FI was highest among those who injected PO. It is possible that the increase in crack smoking among PWID has led to a reduction in the number of cocaine injections. Also, it seems logical that PO are associated with more frequent injections since opioids cause physical dependence that compels PWID to inject daily.

Although heroin and PO are pharmacologically similar (Compton, Jones, & Baldwin, 2016), our results indicate that FI was more prevalent among PWID who injected PO. A previous ethnographic study may help understand this observation (Roy et al., 2011).

When compared with powder heroin available in Québec, PO can be bought in small doses for a price as low as CAN\$5 (e.g. Dilaudid© 4 mg or Hydromorph-Contin© 6 mg). In contrast to the minimal heroin dose that can be purchased for CAN\$25 and that produces an effect lasting several hours, small PO doses produce a suboptimal effect that requires users to inject several times a day to keep withdrawal symptoms at bay. Furthermore, when PO users are able to buy optimal doses (e.g. Hydromorph-Contin© 30 mg), multiple injections are necessary since the volume of water to dissolve the pills or capsules exceeds the capacity of syringes distributed by needle exchanges programs (selected in the prior context of cocaine and heroin predominance). In either case, PO injection can lead to FI.

Changes in the drug use trends of PWID in Québec seem largely due to the dynamic nature of street-drug markets. Indeed, drug markets are part of environmental and structural factors that shape drug use patterns (Rhodes, Singer, Bourgois, Friedman, & Strathdee, 2005). They can significantly modulate the influence of individual and social factors on drug use behaviours (Sterk & Elifson, 2000; Ciccarone, 2009; Gamella, 1994; Stimson & Choopanya, 1998). In a study conducted in Sao Paulo, Brazil, a decline in HIV prevalence was accompanied by a decrease in cocaine injection frequency concurrent with an increase in crack smoking (Mesquita et al., 2001). However, this is not what has happened in Québec. The high frequency of injection among PWID who inject PO is of particular concern. Although little research has been conducted, some studies have found associations between PO injection and HIV/HCV transmission (Bruneau et al., 2012; Lankenau, Kecojevic, & Silva, 2015; Conrad et al., 2015; Zibbell, Hart-Malloy, Barry, & Flanigan, 2014). Of particular interest, a prospective cohort study of PWID conducted in Montréal observed that PO injectors who did not inject heroin were more likely to become infected with HCV, whereas no association was found for participants using both drugs (Bruneau et al., 2012). In addition, compared to non-PO injectors, PO injectors exhibited greater injection risk behaviours such as syringe sharing and FI. Clearly more research is needed in this area.

This study presents some limitations. Our findings should only be generalized to PWID with more problematic behaviours who attend harm reduction community-based

resources. Furthermore, self-reported behavioural measures may lead to desirability and recall biases that could have led to imprecisions in prevalence estimates. However, previous studies have shown the validity and reliability of IDUs' self-reported behaviours (Darke, 1998; Goldstein et al., 1995).

In summary, our results indicate that the drug use patterns of PWID in Québec have changed over time, seemingly due to drug market changes. This has resulted in the reduction in certain risk behaviours but the exacerbation of others. Drug market variations pose major challenges to public health authorities in their endeavour to fully cover the needs for safe injection equipment and other prevention programs. Therefore, it is essential to follow drug use trends through drug market surveillance program data.

The results of the present study pose important challenges for optimal coverage of harm reduction programmes. The growing popularity of PO injection is particularly challenging for public health authorities and community-based organizations working among PWID since previous literature has found associations between PO misuse/injection and serious health-risks, most notably fatal overdoses (Jones, Mack & Paulozzi, 2010; Rudd, Aleshire, Zibbell & Gladden, 2016; Fischer, Jones & Rehm, 2013) and parenteral transmission of HIV/HCV (Bruneau et al., 2012; Lankenau et al., 2015; Conrad et al., 2015; Zibbell et al., 2014). One of the often mentioned policy change to counter PO-related health risks in the general population is to establish effective prescription drug monitoring programs (PDMP) and safe guidelines for prescribing PO. These measures could reduce the prevalence of PO addiction/injection and the amount of PO being diverted for non-medical use. However, in a drug using population where opioid addiction/injection is prevalent, concentrating policies on reducing the diverted supply of PO could have potential negative effects. For example, Mars and colleagues (2014) observed that supply-side changes that limited the sourcing of diverted *OxyContin*® prompted some PO users to transition to heroin. As other authors have suggested (King, Fraser, Boikos, Richardson, & Harper, 2014; Kolodny et al., 2015), we strongly believe that PDMP and better prescribing practices should be complemented with a better coverage of harm reduction strategies in order to reduce PO-related health risks. Among these, coverage of medication-assisted therapies (MAT) should be

maximised in order to decrease the pool of PO-addicted people. In addition, MAT could have the potential to reduce the risks of overdose deaths (Schwartz et al., 2013).

Expanding the availability and accessibility of naloxone kits (an opioid antagonist) to laypersons could prevent opioid-related fatal overdoses (Walley et al., 2013).

Furthermore, in order to prevent the parenteral transmission of HIV/HCV, coverage of sterile injection equipment distribution has to be evaluated, given the growing popularity of PO injection and its high injection frequency. Also, the characteristics of the equipment distributed have to be reviewed to ensure that they meet the requirements for injection of PO formulas that require high volumes of water. In addition to these harm reduction strategies, interventions aimed at preventing PO injection should be tailored in collaboration with PWID peers. Finally, it should be noted that closely following drug use behaviours, including injection drug use trends, is crucial to adapt harm reduction programmes and prevent HIV and HCV infections among PWID.

Conflicts of Interest and Source of Funding:

None of the authors have any conflicts of interest to disclose. Financial support for the SurvUDI network was obtained from the Public Health Agency of Canada and the Ministère de la Santé et des Services Sociaux du Québec (MSSS).

References

- Bluthenthal, R. N., Anderson, R., Flynn, N. M., & Kral, A. H. (2007). Higher syringe coverage is associated with lower odds of HIV risk and does not increase unsafe syringe disposal among syringe exchange program clients. *Drug and Alcohol Dependence*, 89, 214-222.
- Bourgois, P. (2003a). Crack and the political economy of social suffering. *Addiction Research & Theory*, 11, 31–37.
- Bourgois, P. (2003b) *In search of respect: selling crack in El Barrio*. New York: Cambridge University Press.
- Bruneau, J., Roy, É., Arruda, N., Zang, G., & Jutras-Aswad, D. (2012). The rising prevalence of prescription opioid injection and its association with hepatitis C incidence among street-drug users. *Addiction*, 107, 1318-1327.
- Ciccarone, D. (2009). Heroin in brown, black and white: structural factors and medical consequences in the US heroin market. *International Journal of Drug Policy*, 20, 277–82.
- Compton, W. M., Jones, C. M., & Baldwin, G. T. (2016). Relationship between Nonmedical Prescription-Opioid Use and Heroin Use. *The New England Journal of Medicine*, 374, 154-163.
- Conrad, C., Bradley, H. M., Broz, D., Buddha, S., Chapman, E. L., Galang, R. R., et al. (2015). *Community Outbreak of HIV Infection Linked to Injection Drug Use of Oxymorphone — Indiana, 2015*. Centers for Disease Control and Prevention. Retrieved 25 September 2016 from: <https://www.cdc.gov/mmwr/preview/mmwrhtml/mm6416a4.htm>
- Darke, S. (1998). Self-report among injecting drug users: a review. *Drug and Alcohol Dependence*, 51, 253–263.
- Fischer, B., Jones, W., & Rehm, J. (2014). Trends and changes in prescription opioid analgesic dispensing in Canada. *BMC Health Services Research*, 14, 90.

Fischer, B., Gooch, J., Goldman, B., Kurdyak, P., & Rehm, J. (2014). Non-medical prescription opioid use, prescription opioid-related harms and public health in Canada: an update 5 years later. *Canadian Journal of Public Health*, 105, e146-149.

Fischer, B., Jones, W., & Rehm, J. (2013). High correlations between levels of consumption and mortality related to strong prescription opioid analgesics in British Columbia and Ontario, 2005 – 2009. *Pharmacoepidemiology and Drug Safety*, 22, 438-442.

Gamella, J. F. (1994). The spread of intravenous drug use and AIDS in a neighborhood in Spain. *Medical Anthropology*, 8, 31–160.

Goldstein, M. F., Friedman, S. R., Neaigus, A., Jose, B., Ildefonso, G., & Curtis, R. (1995). Self-reports of HIV risk behavior by injecting drug users: are they reliable? *Addiction*, 90, 1097–1104.

Hankins, C., Alary, M., Parent, R., Blanchette, C., Claessens, C., & SurvUDI Working Group. (2002). Continuing HIV transmission among injection drug users in Eastern Central Canada: the SurvUDI Study, 1995 to 2000. *Journal of Acquired Immune Deficiency Syndromes*, 30, 514-521.

Harris, M., Forseth, K., & Rhodes, T. (2015). “It’s Russian roulette”: Adulteration, adverse effects and drug use transitions during the 2010/2011 United Kingdom heroin shortage. *International Journal of Drug Policy*, 26, 51-58.

Hastie, T.J., & Tibshirani, R.J. (1990). *General Additive Models*. Chapman & Hall: New-York.

Inciardi, J. A., Surratt, H. L., Pechansky, F., Kessler, F., von Diemen, L., da Silva, E. M., et al. (2006) Changing patterns of cocaine and HIV risks in the south of Brazil. *Journal of Psychoactive Drugs*, 38, 305-310.

Joint United Nations Programme on HIV/AIDS (UNAIDS). (2012). *Global report: UNAIDS report on the global AIDS epidemic 2012*. Geneva: UNAIDS. Retrieved 20 September 2016 from:

http://www.unaids.org/sites/default/files/media_asset/20121120_UNAIDS_Global_Report_2012_with_annexes_en_1.pdf.

Jones, C.M. (2013). Heroin use and heroin use risk behaviors among nonmedical users of prescription opioid pain relievers – United States, 2002–2004 and 2008–2010. *Drug & Alcohol Dependence*, 132, 95-100.

Jones, C.M., Mack, K.A., & Paulozzi, L.J. (2010). Pharmaceutical overdose deaths, United States. *Journal of the American Medical Association*, 309, 657-659.

Kerr, T., Shannon, K., Ti, L., Strathdee, S., Hayashi, K., Nguyen, P., et al. (2016). Sex work and HIV incidence among people who inject drugs. *AIDS*, 30, 627-634.

King, N.B., Fraser, V., Boikos, C., Richardson, R., & Harper, S. (2014). Determinants of increased opioid-related mortality in the United States and Canada, 1990 – 2013: A systematic review. *American Journal of Public Health*, 104, e32-e42.

Kolodny, A., Courtwright, D.T., Hwang, C.S., Kreiner, P., Eadie, J.L., Clark, T.W., et al. (2015). The prescription opioid and heroin crisis: A public health approach to an epidemic of addiction. *Annual Review of Public Health*, 36, 559-574.

Lankenau, S. E., Kecojevic, A., & Silva, K. (2015). Associations between prescription opioid injection and Hepatitis C virus among young injection drug users. *Drugs (Abingdon Engl.)*, 22, 35-42.

Leclerc, P., Roy, É., Morissette, C., Alary, M., & Parent, R. (2015). *Surveillance des maladies infectieuses chez les utilisateurs de drogue par injection – Épidémiologie du VIH de 1995 à 2014 – Épidémiologie du VHC de 2003 à 2014*. Direction des risques biologiques et de la santé au travail : Institut national de santé publique. Retrieved 20 September 2016 from : https://www.inspq.qc.ca/sites/default/files/publications/2105_maladies_infectieuses_utilisateurs_droque_injection.pdf.

Leonard, L., DeRubeis, E., Pelude, L., Medd, E., Birkett, N., & Seto, J. (2008). "I inject less as I have easier access to pipes": injecting, and sharing of crack-smoking materials,

decline as safer crack-smoking resources are distributed. *International Journal of Drug Policy*, 19, 255-264.

Leri, F., Stewart, J., Tremblay, A., & Bruneau, J. (2004). Heroin and cocaine co-use in a group of injection drug users in Montréal. *Journal of Psychiatry & Neuroscience*, 29, 40-47.

Liang, K.-Y., & Zeger, S. L. (1986). Longitudinal data analysis using generalized linear models. *Biometrika*, 73, 13–22.

Lipari, R.N., & Hughes, A. (2015). *The NSDUH report: trends in heroin use in the United States: 2002 to 2013*. Substance Abuse and Mental Health Services Administration. Rockville, MD.; Center for Behavioral Health Statistics and Quality.

Mars, S.G., Bourgois, P., Karandinos, G., Montero, F., & Ciccarone, D. (2014). « Every 'never' I ever said came true : Transitions from opioid pills to heroin injecting. *International Journal of Drug Policy*, 25, 257-266.

Mathers, B. M., Degenhardt, L., Phillips, B., Wiessing, L., Hickman, M., Strathdee, S. A. et al. (2008). Global epidemiology of injecting drug use and HIV among people who inject drugs: a systematic review. *Lancet*, 372, 1733-1745.

Mesquita, F., Kral, A., Reingold, A., Bueno, R., Trigueiros, D., Araujo, P. J., et al. (2001). Trends of HIV Infection Among Injection Drug Users in Brazil in the 1990s: The Impact of Changes in Patterns of Drug Use. *JAIDS*, 28, 298-302.

Nelson, K. E., Galai, N., Safaein, M., Strathdee, S. A., Celentano, D. D., & Vlahov, D. (2002). Temporal trends in the incidence of human immunodeficiency virus infection and risk behavior among injection drug users in Baltimore, Maryland, 1988–1998. *American Journal of Epidemiology*, 156, 641-653.

Patrick, D. M., Tyndall, M. W., Cornelisse, P. G. A., Li, K., Sherlock, C. H., Rekart, M. L., et al. (2001). Incidence of hepatitis C virus infection among injection drug users during an outbreak of HIV infection. *Canadian Medical Association Journal*, 165, 889–95.

- Péterfi, A., Tarján, A., Horváth G.C., Cseztregi, T., & Nyírády, A. (2014). Changes in patterns of injecting drug use in Hungary: a shift to synthetic cathinones. *Drug Testing and Analysis*, 6, 825-831.
- Phillips, K. T., & Stein, M. D. (2010). Risk Practices Associated with Bacterial Infections among Injection Drug Users in Denver, Colorado. *The American Journal of Drug and Alcohol Abuse*, 36, 92-97.
- Public Health Agency of Canada. (2014). *Summary of key findings from I-Track phase 3 (2010-2012)*. Ottawa: Centre for Communicable Diseases and Infection Control, Retrieved 20 September 2016 from: <http://www.phac-aspc.gc.ca/aids-sida/publication/reports/i-track-phase-3/assets/pdf/i-track-phase-3-eng.pdf>
- Rhodes, T., Singer, M., Bourgois, P., Friedman, S. R., & Strathdee, S. A. (2005). The social structural production of HIV risk among injecting drug users. *Social Science and Medicine*, 61, 1026–1044
- Roy, É., & Arruda, N. (2015). Exploration of a crack use setting and its impact on drug users' risky drug use and sexual behaviors: the case of piaules in a Montréal neighborhood. *Substance Use & Misuse*, 50, 630-651.
- Roy, É., Arruda, N., & Bourgois, P. (2011). The growing popularity of prescription opioid injection in downtown Montréal: new challenges for harm reduction. *Substance Use & Misuse*, 46, 1142-1150.
- Roy, É., Arruda, N., Vaillancourt, É., Boivin, J.-F., Morissette, C., Leclerc, P., et al. (2012) Drug use patterns in the presence of crack in downtown Montréal. *Drug & Alcohol Review*, 31, 72-80.
- Rudd, R.A., Aleshire, N., Zibbell, J.E., & Gladden, R.M. (2016). Increases in drug and opioid overdose deaths – United States, 2000 – 2014. *Morbidity and Mortality Weekly Report*, 64, 1378-1382.

Schwartz, R.P., Gryczynski, J., O'Grady, K.E., Sharfstein, J.F, Warren, G., Olsen, Y., et al. (2013). Opioid agonist treatments and heroin overdose deaths in Baltimore, Maryland, 1995 – 2009. *American Journal of Public Health*, 103, 917-922.

Shepard, C. W., Finelli, L., & Alter, M. J. (2005). Global epidemiology of hepatitis C virus infection. *Lancet Infectious Diseases*, 5, 558-567.

Sterk, C. E., Elifson, K. W. (2000). Fluctuating drug markets and HIV risk taking: female drug users and their relationship with drug markets. *Medical Anthropology*, 18, 439–55.

Simson, G. (1993). *The global diffusion of injecting drug use: implications for human immunodeficiency Virus infection*. United Nations Office on Drugs and Crime. Retrieved September 20 2016 from: https://www.unodc.org/unodc/en/data-and-analysis/bulletin/bulletin_1993-01-01_1_page002.html

Stimson, G. V., & Choopanya, K. (1998) *Global perspectives on drug injecting*. In: Stimson G, Des Jarlais, D. C., Ball, A. eds. *Drug injecting and HIV infection: global dimensions and local responses*. London: UCL Press, 1–22.

Thorpe, L. E., Ouellet, L. J., Levy, J. R., Williams I. T., & Monterroso, E. R. (2000). Hepatitis C virus infection: Prevalence, risk factors, and prevention opportunities among young injection drug users in Chicago, 1997–1999. *Journal of Infectious Diseases*, 182, 1588-1594.

Topp, L., Day, C., & Degenhardt, L. (2003). Changes in patterns of drug injection concurrent with a sustained reduction in the availability of heroin in Australia. *Drug and Alcohol Dependence*, 70, 275-286.

Tyndall, M. W, Currie, S., Spittal, P., Li, K., Wood, E., O'Shaughnessy, M. V. et al. (2003) Intensive injection cocaine use as the primary risk factor in the Vancouver HIV-1 epidemic. *AIDS*, 17, 887-893.

United Nations Office on Drugs and Crime. (2015). *World Drug Report 2015*. United Nations publication, Sales No. E.15.XI.6. Retrieved 20 September 2016 from: https://www.unodc.org/documents/wdr2015/World_Drug_Report_2015.pdf

Urban Health Research Initiative (UHRI). (2013). *Drug situation in Vancouver*. Vancouver: British Columbia Center for Excellence in HIV/AIDS. Retrieved 22 September 2016 from: http://www.cfenet.ubc.ca/sites/default/files/uploads/news/releases/war_on_drugs_failing_to_limit_drug_use.pdf

van Ameijden, E. J., & Coutinho, R. A. (2001) Large decline in injecting drug use in Amsterdam, 1986–1998: explanatory mechanisms and determinants of injecting transitions. *Journal of Epidemiology & Community Health*, 55, 356–363.

Vickerman, P., Martin, N., Turner, K., & Hickman, M. (2012). Can needle and syringe programmes and opiate substitution therapy achieve substantial reductions in hepatitis C virus prevalence? Model projections for different epidemic settings. *Addiction*, 107, 1984-1995.

Walley, A.Y., Xuan, Z., Hackman, H.H., Quinn, E., Doe-Simkins, M., Sorensen-Alawad, A., et al. (2013). Opioid overdose rates and implementation of overdose education and nasal naloxone distribution in Massachusetts: interrupted time series analysis. *BMJ*, 346, f174.

Yao, Y., Wang, N., Chu, J., Ding, G., Jin, X., Sun, Y., et al. (2009). Sexual behavior and risks for HIV infection and transmission among male injecting drug users in Yunnan, China. *Journal of Infectious Diseases*, 13, 154-161.

Zibbell, J. E., Hart-Malloy, R., Barry, J., & Flanigan, C. (2014). Risk Factors for HCV Infection Among Young Adults in Rural New York Who Inject Prescription Opioid Analgesics. *American Journal of Public Health*, 104, 2226-2232.

Figure 1. Trends analyses of drugs injected, crack smoking and frequent injection

Table 1

Characteristics of the 5,137 PWID at first visit.

Characteristics	No.	%
<i>Sociodemographic</i>		
Male gender ^a	3,908	76.4
Age ≥25 years	4,257	82.9
Age (mean ± SD)	35.7 ± 10.2	-
Age (median [IQR])	36 [27-44]	-
Homelessness ^{b,c}	2,007	39.1
Urban sites	4,208	81.9
<i>Drug use^c</i>		
Prescription opioids injection	2,434	47.4
Heroin injection ^d	1,763	34.3
Crack/cocaine injection ^d	4,450	86.6
Other drugs injection ^e	617	12.0
Crack smoking ^f	3,272	63.8
<i>Injection practices^g</i>		
No. of injections (mean ± SD)	108.0 ± 172.9	-
No. of injections (median [IQR])	50 [12-120]	-
Frequent injection (≥120/month)	1,337	29.8

Abbreviations: SD, standard deviation; IQR, interquartile range.

^a 24 missing values.^b 10 missing values.^c In the six months prior to interview.^d Including speedball.^e Other drugs: amphetamine-type stimulants, benzodiazepines, ketamine, etc.^f 5 missing values.^g In the month prior to interview, among those who had injected drugs during that month, N=4,484 PWID.

Table 2.

Trends analyses of drugs injected, crack smoking and frequent injection: sub-periods of fluctuations.

	Sub-period	% beg. ^a	% end ^b	PR ^c (95% CI)	
Prescription opioids injection ^d	2003-2008	29.8	55.0	1.125 (1.101-1.150)	*
	2008-2014	55.0	58.6	1.007 (0.994-1.019)	*
Heroin injection ^{d,e}	2003-2007	44.0	23.3	0.847 (0.820-0.875)	*
	2007-2014	23.3	34.3	1.017 (1.000-1.035)	*
Crack/cocaine injection ^{d,e}	2003-2007	91.8	91.3	1.000 (0.992-1.006)	*
	2007-2014	91.3	72.1	0.971 (0.966-0.976)	*
Crack smoking ^{d,f}	2003-2008	52.5	71.8	1.063 (1.049-1.078)	*
	2008-2014	71.8	60.4	0.986 (0.976-0.997)	*
Frequent injection ^g (≥120/month)	2003-2008	24.2	33.2	1.040 (1.008-1.072)	*
	2008-2014	33.2	32.3	0.986 (0.964-1.008)	*

Abbreviations: PR: prevalence ratio; CI, confidence interval. ** p<0.0001, * p<0.05

^a Percentage at the beginning of the sub-period.

^b Percentage at the end of the sub-period.

^c Year treated as a continuous variable, separated models for each sub-period.

^d In the six months prior to interview, N=9,355 visits.

^e Including speedball.

^f 7 missing values.

^g In the month prior to interview, among those who had injected drugs during that month, N=8,386 visits.

Table 3.

Association between frequent injection (≥ 120 /month) and drugs injected in the month prior to interview (N=9,077 visits).

Drugs category	No.	%	Crude PR	Adjusted^a PR (95% CI)	
Crack/cocaine \pm other drugs ^b	4,028	44.4	Ref	Ref	
Prescription opioids only	820	9.0	1.75	1.72 (1.47-2.01)	*
					*
Prescription opioids + heroin/speedball, crack/cocaine or other drugs ^b	3,303	36.4	2.40	2.29 (2.07-2.53)	*
					*
Heroin/speedball \pm crack/cocaine or other drugs ^b	897	9.9	1.09	1.09 (0.92-1.28)	
Other drugs ^b only	29	0.3	0.18	0.18 (0.03-1.23)	

Abbreviations: PR: prevalence ratio; CI, confidence interval; Ref, reference. ** $p < 0.0001$

^a PR adjusted for age, sex, homelessness and smoking crack in the month prior to interview, N=9,016 visits (61 missing values).

^b Other drugs: amphetamine-type stimulants, benzodiazepines, ketamine, etc.

