

- 1 -

Droger i Gråzonen, 2013.

Författare:

Linda Nilsson

Producerad i ett sammarbete mellan:

Centralförbundet för Alkohol- och Narkotikaupplysning, CAN

Föräldraföreningen Mot Narkotika, FMN

Nykterhetsrörelsens Bildningsverksamhet, NBV

Riksförbundet Anhöriga Mot Droger, AMD

Riksförbundet Narkotikafritt Samhälle, RNS

Smart Ungdom

Layout: Linnea Elfving

- 2 -

Innehållsförteckning

Introduktion -3-

Vad säger lagen? -4-

 Narkotikalagstiftningen -4-

 Narkotika på nätet -4-

 Lagen om hälsofarliga varor -5-

 Hälsofarliga varor på nätet -6-

 Klassning av narkotika och hälsofarliga varor -6-

 Nya droger -7-

 Historik -8-

 Lagen om förstörande av vissa hälsofarliga missbrukssubstanser (2011:111) -8-

Hur går ett köp till? -10-

 Butikerna -11-

Vilka är substanserna? -12-

 Syntetiska cannabinoider -12-

 Centralstimulerande substanser -13-

 Fallstudie, MDPV -13-

 Hallucinogener -14-

 Centraldepressiva substanser -15-

Vem använder? -16-

 Attityder -17-

Slutsater -19-

- 3 -

Introduktion

Droger i Gråzonen1, eller nätdroger, nya psykoaktiva substanser, RC-droger, är ett

relativt nytt fenomen. Runt 2007-2008 började problemet uppmärksammas i media,

vi kunde läsa rubriker som främst handlade om de då aktuella drogerna Mefedron

och Spice. Sedan dess har utvecklingen accelererat och myndigheterna både i Sverige

och internationellt famlar efter åtgärder för att hindra spridningen av nya droger med

effekter som liknar de narkotikaklassade.

Fenomenet med att utveckla nya substanser som liknar redan kända är dock ingen ny

företeelse. En del av de preparat som sedan länge finns på missbruksmarknaden har

ursprungligen forskats fram med avsikten att användas i medicinskt syfte. Det som

skiljer dagens utveckling är att kemister systematiskt tar fram droger, inte för att

tillföra vetenskapen ny information utan för att hitta ett lagligt substitut främst för att

undgå rättsväsendets lagar och regler och samtidigt kunna uppnå samma eller

liknande rus som med kända narkotika.

Att en substans inte är klassad som narkotika betyder dock inte att den är att betrakta

som ofarlig. Den kan ha lika skadlig, eller till och med skadligare effekter än en

narkotikaklassad substans som till exempel amfetamin eller cannabis. De nya

oreglerade preparaten är, på grund av sin lagliga status, lätta att köpa, framförallt via

internet.

Något som är utmärkande för fenomenet är den låga kunskapen om både

substanserna och mönstret i användning. Kombinerat med medias intresse har detta

skapat en oro bland föräldrar och andra vuxna som finns nära ungdomar. En del av

förklaringen kan vara skilda sätt att använda internet, ungdomar har en större del av

sitt sociala umgänge på internet än vad den vuxna generationen har.

Den ökande oron i samhället gjorde att vi - organisationer som återkommande fick

frågor om så kallade ”nätdroger” - tog initiativet till ”Droger i gråzonen” i syfte att

samla och sprida information om problemet. Organisationerna som deltar i projektet

är Centralförbundet för Alkohol- och Narkotikaupplysning (CAN),

Nykterhetsrörelsens Bildningsverksamhet (NBV), Föräldraföreningen Mot Narkotika

(FMN), Anhöriga Mot Droger (AMD), Riksförbundet Narkotikafritt Samhället (RNS)

och Smart Ungdom. I tre år har organisationerna samarbetat och drivit projektet

Droger i gråzonen. Projektet syftar till att öka kunskapen hos vuxna som arbetar med

unga om nya droger och dess farlighet, en farlighet som inte alltid speglas i samhällets

reglering av substanserna. Projektet har till största del gått ut på föreläsningar över

hela Sverige. Många har då efterfrågat en skrift om ämnet med basal information.

Detta är ett försök att gå den efterfrågan till mötes.

1 Gråzon definieras på Wikipedia som att något som är otydligt definierat, svårt att definiera eller rent

av omöjligt att definiera, eller att definitionen flyttar på sig.

http://sv.wikipedia.org/wiki/Gr%C3%A5zon

http://sv.wikipedia.org/wiki/Gr%C3%A5zon

- 4 -

Vad säger lagen?

Nya psykoaktiva droger definieras till stor del genom vad det inte är. En vanlig

definition är att det är droger som inte är klassade som narkotika men som har en

liknande effekt. För att förstå varför det tar tid med klassning och varför hanteringen

är problematisk kan kunskaper om narkotikalagstiftningen vara en hjälp på vägen.

Narkotikalagstiftningen

Narkotika definieras i Sverige som: ”…läkemedel eller hälsofarliga varor med

beroendeframkallande egenskaper eller euforiserande effekter eller varor som med

lätthet kan omvandlas till varor med sådana egenskaper eller effekter…”2. För att bli

klassad som narkotika krävs det att drogen antingen har förklarats som narkotika

genom en internationell överenskommelse som Sverige har signerat eller att

regeringen har förklarat det som narkotika.

All narkotika förs upp på Förordningen om kontroll av narkotika3, först när en

substans står på listan är den narkotika. Alla andra substanser är per definition inte

narkotika, oavsett deras egenskaper. Vad vi i samhället ska betrakta som narkotika är

alltså ett politiskt beslut. Alkohol, till exempel, uppfyller alla de krav som formellt

ställs i definitionsparagrafen ovan men då Regeringen inte tagit något beslut om att

narkotikaklassa alkohol är det helt lagligt, om än reglerat, i Sverige.

Många av de varor som är narkotikaklassade används som läkemedel inom

sjukvården och är helt nödvändiga, till exempel morfin. Det finns en helt laglig

användning för narkotika i medicinskt syfte. All icke-medicinsk användning av

narkotika är förbjuden, med undantag för forskning, som är omringat av

restriktioner.

Narkotika på nätet

Narkotika finns att köpa på internet. Det är dock ett lagbrott med relativt hög påföljd,

därför pågår handeln dolt för allmänheten. Sidor som säljer narkotika helt öppet är

sällsynta, ofta hittar man dessa sidor endast med specifika sökningar. Polisen har

hittat exempel på sidor som fungerar ungefär som Blocket fast för narkotika, med

trådar där man kan antingen köpa eller sälja narkotika.4 Ofta är dessa sidor låsta och

man behöver en inbjudan för att få tillgång till sidan, vilket man får genom att till

exempel vara aktiv på forum där drogrelaterade ämnen diskuteras.

2 Narkotikastrafflagen 1968:64, 85
3 SFS 1992:1554
4 http://www.drugnews.nu/article.asp?id=7226

- 5 -

Tröskeln för att få komma in på en sida som säljer narkotika är inte särskilt hög.

Uttrycker man narkotikaliberala åsikter på exempelvis Flashback och har en

krypterad mail kan det vara tillräckligt för att få en inbjudan.

I enstaka fall förekommer det att handel av narkotika sker helt öppet på nätet. Öppen

handel av narkotikaklassade läkemedel är däremot förekommande. Så kallade online-

apotek säljer ofta ett blandat utbud av narkotikaklassade och icke-narkotikaklassade

läkemedel, ”utan den process som det vanligtvis kräver”. De säljer alltså

receptbelagda mediciner utan att ett recept från läkare. Apoteken finns vanligtvis

utanför Sveriges gränser.

Det kanske vanligaste sättet att handla narkotika över nätet är att ha en så kallad

”postkran”, det vill säga en langare som köparen inte träffar utan har all

korrespondens via krypterad e-post. Varan skickas vanligtvis via reguljär post.

Lagen om hälsofarliga varor

Lagen om hälsofarliga varor tillkom 1999. Syftet med lagen är att på ett tidigt stadium

kunna kontrollera substanser som ”på grund av sina inneboende egenskaper medför

fara för människors liv eller hälsa och som används eller kan antas användas i syfte

att uppnå berusning eller annan påverkan” 5. Lagen kan bara tillämpas på substanser

som inte är klassade som narkotika. Kraven för att en substans ska klassas som

hälsofarlig vara är lägre än för att bli klassad som narkotika, till exempel behöver man

inte bevisa att en hälsofarlig vara är beroendeframkallande. Ett av syftena med lagen

var att skapa ett mellansteg mellan ingenting och en narkotikaklassning. Det ska gå

snabbare att klassa en substans som hälsofarlig vara. I underlaget till ”Lagen om

hälsofarliga varor” anges det som skäl att försöka stoppa de nya varorna som har

liknande effekt som amfetamin men som ännu inte är utredda. Syftet är att

klassningsförfarandet ska gå fortare.6 Detta innebär även att det är lägre straff för ett

brott mot lagen om hälsofarliga varor jämfört med brott mot narkotikastrafflagen.

Även hälsofarliga varor förs upp på en lista, Förordningen om förbud mot vissa

hälsofarliga varor7, och det är först när de är uppförda där som de är olagliga. En del

av substanserna som har varit klassade som hälsofarliga varor har senare blivit

klassade som narkotika. Mefedron blev klassat som hälsofarlig vara i december 2008

och som narkotika i maj 2009 när mer information om substansen var inhämtad, och

nya forskningsrön kunde visa att Mefedron var beroendeframkallande.8

5 Lagen om förbud mot vissa hälsofarliga varor SFS 1999:42
6 SOU 2008:120, s. 178-183
7 SFS 1999:58
8 http://sv.wikipedia.org/wiki/Mefedron

http://sv.wikipedia.org/wiki/Mefedron

- 6 -

Hälsofarliga varor på nätet

Även hälsofarliga varor finns att handla på nätet. Eftersom straffskalan är lägre för

hälsofarliga varor är det enklare att hitta och köpa dessa substanser än de

narkotikaklassade. Många av de sidor som har sålt lagliga droger har ibland även haft

substanser som är klassade som hälsofarliga varor i sina utbud. Ibland utan att detta

har meddelats, och då kanske utan att ägaren till butiken själv vetat om det. Ibland

har det tydligt stått att en viss substans är klassad som hälsofarlig vara i Sverige.

Ytterligare ett problem med nyligen klassade varor är att de kan vara helt lagliga att

köpa från andra länder i Europa, där de ännu inte har klassats. Det går att skicka efter

en vara från exempelvis Tjeckien och hoppas på att den inte fastnar i tullen, givet att

varan fortfarande är laglig i Tjeckien.

Klassning av narkotika och hälsofarliga varor

En narkotikaklassning leder oftast till att en substans försvinner från marknaden. Ett

fåtal substanser kan dock finnas kvar på marknaden efter klassning. Det främsta

exemplet idag är MDPV, som framförallt Västerås och Norrköping har rapporterat

god tillgång på. Detta verkar vara ett undantag, De flesta droger försvinner från

marknaden när de har klassats som narkotika och ersätts av någon annan substans

som inte är klassad. Den komparativa fördelen med drogen verkar ligga i dess legala

status och inte i dess verkan. Det vill säga att drogen är lättillgänglig och ofta billig på

grund av att den är legal.

Sverige har ett system som innebär att det krävs att substansen är upptagen på

Förordningen om kontroll av narkotika (1992:1554) där substans för substans listas.

Det är endast dessa substanser som är narkotika enligt Sveriges lagstiftning.

Regeringen fattar beslut om vilka substanser som ska regleras enligt lagstiftningen

efter förslag från Läkemedelsverket alternativt Folkhälsomyndigheten.9

Efter att regeringen har fattat beslut är substanserna ännu inte att räkna som

narkotika, ytterligare ett steg krävs innan beslutet träder i kraft. Enligt direktiv från

Europaparlamentet och Europarådet krävs en förklaring till varför man vill förbjuda

en viss substans. Därefter ska kommissionen meddela de övriga EU-länderna och de

har sedan tre månader på sig att reagera. Direktivet finns för att stärka den inre

marknaden. EU ger länderna möjligheter att ta ställning till andra länders nationella

föreskrifter. Detta innebär att substanserna finns helt lagligt på marknaden i

ytterligare tre månader. Det finns dock en nödfallsparagraf som kan användas om en

substans kan få allvarliga följder. Åberopas den så behöver inte kommissionen och

medlemsländerna rådfrågas.10

9 http://www.fhi.se/Tillsyn/Klassificering/ (2013-01-23)
10 SOU 2008: 120 s.50-52

http://www.fhi.se/Tillsyn/Klassificering/

- 7 -

Det vanliga är att man idag åberopar denna nödfallsparagraf, att det är fara för liv,

därmed förkortas klassningstiden åtskilligt. Dock tar det fortfarande tid från det att

ett förslag lämnas över från Statens Folkhälsoinstitut, FHI (numera

Folkhälsomyndigheten) till regeringen till dess att substansen är klassad som

narkotika. Till exempel så lämnade FHI över förslag om klassning av 8 substanser till

regeringen den 27 november 2012, dessa blev klassade som hälsofarlig vara och

narkotika den 1 februari 2013.

Nya droger

Förutom narkotika och hälsofarliga varor förekommer det andra droger som inte är

uppförda på någon lista för narkotika eller hälsofarliga varor. Dessa är därmed inte

olagliga. I Sverige benämns dessa substanser ofta som ”nätdroger”. Förutom

nätdroger så finns det en rad andra namn som mer eller mindre syftar på samma

typer av droger, till exempel RC-droger, designer drugs och legal highs med flera.

Namnen är utformade för att mer eller mindre på att beskriva vad det är, RC står för

Research Chemicals och syftar till att många av dessa droger är framforskade i hopp

om att det skulle kunna användas medicinskt eller till andra användbara ändamål.

Den svenska översättningen blir forskningskemikalier. Designer drugs syftar på att de

är designade för att kringgå lagen, alltså de lägger sig så nära som möjligt en redan

klassad drog men molekylen ändras i något avseende för att uppnå samma effekt.

Substansen omfattas då inte av lagstiftningen, den är laglig. Legal highs är det

vanligaste namnet i engelskspråkiga länder och säger att det handlar om lagliga

berusningsdroger. Internationellt och i forskningsvärlden pratar man allt mer om Nya

Psykoaktiva Substanser, NPS. Detta håller på att bli ett standardbegrepp.

Det finns en okunskap om drogerna som är oroväckande. De som använder dessa har

ofta en låg kunskap om preparatet, vad det ger för effekter och biverkningar på kort

och lång sikt. Vid överdos har sjukvården problem med behandling eftersom

drogerna inte är kända, det är dessutom svårt att påvisa drogintag genom drogtester.

Dessutom vet vi inte vilka effekterna blir på lång eller kort sikt; hur kroppen och

hjärnan reagerar på substanserna. Hösten 2013 kom det in rapporter på njurskador

på personer som använt syntetiska cannabinoider. Detta är förmodligen ett exempel

på en bieffekt där vi inte vet något om mekanismerna i dagsläget.11

11 http://www.gp.se/nyheter/goteborg/1.2162701-ungdomar-varnas-for-ny-partydrog

http://www.gp.se/nyheter/goteborg/1.2162701-ungdomar-varnas-for-ny-partydrog

- 8 -

Historik

Redan 2000 när Flashback forum bildades fanns det trådar där man diskuterade

lagliga amfetaminsubstitut. Dock var det då förmodligen en mycket mindre skara som

både använde Flashback och som var intresserade av att köpa legala substitut till

narkotika. Runt 2004 började de första nyhetsinslagen om klassning av droger

komma. Men det var först 2007-2008 i samband med att Spice och Mefedron kom ut

på marknaden som fenomenet fick medialt genomslag och något som allmänheten

oroade sig för.

Den mediala uppmärksamheten och oron för att användningen expanderade gjorde

att regeringen beslutade att tillsätta en utredning 2006 som skulle föreslå ett sätt att

förhindra befattning med preparat som kan antas bli klassificerade som narkotika

eller hälsofarlig vara. Ett av utredningens huvudsyfte var att titta på förbättringar för

FHI och Läkemedelsverket i arbetet med okontrollerade missbrukssubstanser.

Utredningens förslag var att FHI skulle få en mer aktiv och offensiv roll för att kunna

identifiera nya missbruksmönster och substanser. FHI skulle få rätt att göra provköp,

det vill säga köpa in substanser från sidor som säljer lagliga droger för att göra

analyser. Utredningen förslog även att FHI skulle få möjligheter att utreda flera

substanser samtidigt och att bevakningslistan över okontrollerade substanser skulle

byggas ut.12 Utredningen ledde också till ny lagstiftning genom den så kallade

förstörandelagen.

Både antalet substanser på marknaden och antalet butiker som säljer substanserna

på nätet verkar ha ökat markant de senaste åren. Internationellt är detta ett av de

prioriterade områdena för såväl Europas narkotikaorgan, EMCDDA, som FNs

narkotikaorgan, UNODC. EMCDDA har satt upp ett system för ”early warning” där

samtliga länder inom EU rapporterar in nya substanser. År för år rapporteras det in

fler nya substanser som upptäckts på missbruksmarknaden, 2012 rapporterades 73

nya substanser. Likaså ser EU en ökning av antalet butiker som säljer dessa

substanser. Allt tyder på att tillgången är god. Det finns dessutom mycket pengar att

tjäna med en relativt liten risk, så länge preparaten inte är klassade består risken

enbart i att säljaren kan bli av med varan.

Lagen om förstörande av vissa hälsofarliga missbrukssubstanser (2011:111)

Syftet med lagen är att förhindra spridning av farliga substanser som är på väg att

klassas som narkotika eller hälsofarliga varor. Lagen möjliggör rättsväsendet att

beslagta och förstöra en vara som är helt laglig för att skydda enskildas liv och hälsa

och för att förhindra spridning av farliga substanser. Lagen ger polis och tull rätt att

beslagta en substans. Efter ett beslut från åklagare ger lagen rätt att även förstöra

12 SOU 2008:120 s. 21-75

- 9 -

substansen. Åklagaren måste dock hämta in ett uttalande om droger från

Folkhälsomyndigheten. Det krävs dock vissa förutsättningar för att få förstöra en

vara, en av dessa tre förutsättningar måste vara uppfyllda:

 Substansen har förklarats som narkotika eller hälsofarlig vara av internationell

konvention, men beslutet har ej trätt i kraft;

 Substansen har förklarats som narkotika eller hälsofarlig vara av nationell

lagstiftning, men beslutet har ej trätt i kraft;

 Substansen kan antas komma av regeringen förklaras som narkotika eller

hälsofarlig vara.

Förutom att en av dessa tre förutsättningar ska vara uppfyllda krävs det även att

substansen kan antas användas i syfte att uppnå berusning eller annan påverkan och

att den då kan komma att förorsaka skada eller dödsfall.

Den intressantaste punkten är den sista; om man kan anta att en substans ska bli

klassad som narkotika eller hälsofarlig vara. Det blir alltså en bedömningsfråga och

den bedömningen ska Folkhälsomyndigheten alternativt Läkemedelsverket göra,

beroende på om det är en substans med medicinska egenskaper eller inte. Detta görs

alltså innan substansen är utredd och innan eventuellt beslut om att lämna in ett

förslag om klassning.

Lagen har fått konsekvenser för hanterandet av klassningen. Folkhälsomyndigheten

har alltsedan lagen trädde i kraft lagt ut de substanser som de har under utredning på

hemsidan. För varje preparat finns även ett utlåtande från FHI där de säger att de

antar att den givna substansen kommer att klassas som narkotika alternativt

hälsofarlig vara och därmed kan dessa substanser beslagtas och förstöras.

Förstörandelagen har lett till att många substanser har kunnat beslagtas och

förstöras. Polis och tull kan på detta sätt gå in och störa marknaden, vilket innebär en

ekonomisk förlust för försäljarna. Men kanske viktigare är att lagen innebär en

möjlighet för polis och tull att få bort farliga substanser från ungdomar. Den möjliggör

även hembesök och samtal med föräldrar som kanske inte haft en aning om

ungdomens användning av legala narkotikaliknande substanser. Men det är viktigt att

komma ihåg att trots lagen är det inte olagligt att bruka, sälja, köpa eller på annat sätt

handha dessa droger som inte är klassade som narkotika eller hälsofarliga varor.

Lagen ger heller inte möjligheter för polis att exempelvis kroppsvisitera om de

misstänker att personen har oklassade droger på sig.

- 10 -

Hur går ett köp till?

Trots den nya lagstiftningen är det inte olagligt att inneha, bruka och sälja nya droger

fram till dess att drogen i fråga blir upptagen på förteckningen över narkotika eller på

förteckningen över hälsofarliga varor. Detta innebär att drogerna även

fortsättningsvis säljs öppet på internet och är lätta att hitta. En sökning på till

exempel lagliga droger eller rökmixar leder till sidor som säljer legala

narkotikaliknande substanser. Det vanligaste sättet att hitta sidorna är nog via

Flashback Forum13 där det pågår en aktiv diskussion om internetförsäljning av

droger. Där kan man läsa sig till vilka butiker som fungerar, har ett ”bra” utbud och

levererar det de ska. På forumet annonserar även de största butikerna om

erbjudande och aktuellt utbud. Flashback verkar också vara den främsta

marknadsföringskanalen för nyöppnade mindre butiker som loggar in som vanliga

användare och skriver goda omdömen om butiken, det vill säga om sig själva.

Hemsidorna är ofta enkelt uppbyggda, de visar vilka produkter de har att erbjuda och

vad de kostar. Betalningsalternativen varierar något, allt ifrån att skicka pengar i

kuvert till att betala med bankkort. Vanligast är lösningar med överföring till

bankgiro, till ett konto eller via Paypal. Leveranstiderna kan jämföras med vilken

online-butik som helst. Det tar vanligen 1-4 arbetsdagar från det att pengarna har

kommit in till att produkten är levererad. Ofta rör det sig om diskreta förpackningar

som kommer direkt i brevlådan eller hämtas ut på närmaste utlämningskontor om

leveransen har skickats rekommenderad. Det är möjligt att välja sms-avi; risken för

att eventuella föräldrar upptäcker leveransen är då minimal. På flera butiker kan man

även betala en slant extra för att få produkterna levererade i ett DVD-fodral för att

ytterligare dölja innehållet.

Vi har idag för lite kunskap om vilka ungdomar som använder dessa droger. De

drogvaneundersökningar som har gjorts pekar åt lite olika håll men samtliga visar att

de ungdomar som har använt ”nätdroger” i regel inte har köpt dessa på nätet.

Andelen varierar något, men de olika undersökningarna visar att mellan en och 16

procent av användarna har köpt varan på nätet, alltså en liten del även om vi väljer

den högsta siffran. Vid frågan om var de har fått tag på varan svarar de främst ”av en

kompis” eller ”på en fest”. Det verkar som att dessa droger sprids på samma sätt som

de narkotikaklassade, alltså att i sista ledet köper man det av en fysisk person och

inte på internet. Det är såklart tänkbart att någon i kompiskretsen handlar på nätet

och sedan förser vännerna med droger, men det är en minoritet av användarna i sista

ledet som själva köper varan på nätet.

13 https://www.flashback.org/

- 11 -

Butikerna

Butikerna som säljer nya legala droger kännetecknas av att de bedriver sin

verksamhet i en grå bransch. Mycket av diskussionerna om butikerna på Flashback

handlar om förtroendet för butiken eller inte, det vill säga om de levererar det de

säger att de ska leverera. Ett vanligt tillvägagångsätt verkar vara att öppna upp en

butik, marknadsföra den på Flashback för att få in beställningar, leverera så pass

länge att beställningarna börjar strömma in för att slutligen behålla pengarna men

sluta skicka droger. Ytterst få butiker överlever längre än ett halvår. Det betyder att

marknaden ändras väldigt snabbt. Det räcker inte att kolla en gång i månaden för att

få en överblick på marknaden, både inköpsställe och preparat kan ha bytts ut på en

månad.

I Sverige klassas runt 20-30 substanser per år som narkotika eller hälsofarliga varor.

Detta gör att säljarna ständigt måste vara uppdaterade för att inte ha ett lager med en

substans som är klassad som narkotika, grovt narkotikabrott ger hårda straff. När

Folkhälsomyndigheten har gjort en framställan om klassning av en substans tar det i

regel någon månad innan det börjar gälla. Detta ger säljarna en möjlighet att sälja sitt

lager genom att rea ut det. Det är vanligt att butikerna rear precis före en klassning.

Internetbutikerna ger sken av att de tar sitt moraliska ansvar. Nästan alla anger på sin

hemsida att de har en 18-årsgräns (vid något exempel är det till och med en 20-

årsgräns) för att få handla. Hur åldern kontrolleras är oklart. Genomgående är även

att butikerna skriver att preparaten inte är för mänsklig konsumtion utan det är

växtnäring, rökelse, badsalt eller preparat för forskning. De beskrivs som

forskningskemikalier och butikerna varnar köparna för användning av substanser i

annat syfte.

- 12 -

Vilka är substanserna?

En av de svåraste, men också intressantaste, frågorna att besvara är vilka substanser

som missbrukas, vad de har för kännetecken och vad de har för verkningar – i det

korta och långa perspektivet. Det korta svaret är att kunskapen om framförallt

kännetecken och effekter är för låg. Detta delvis på grund av att utvecklingen av nya

substanser har gått snabbt. Sedan några år tillbaka har de nationella myndigheterna

rapporterat in nya preparat till EMCDDA, den europeiska narkotikamyndigheten som

där sammanställer de nya substanserna. 2009 rapporterade EMCDDA att de fått in 29

nya substanser, 2010 var siffran 41 och under 2011 upptäcktes det ungefär en ny

drog i veckan, för att under 2012 resultera 73 nya substanser. Det finns ingenting

som pekar på att utvecklingen mattas av. Hela tiden kommer nya preparat där den

samlande kunskapen är begränsad. I många fall är den kunskapen baserad på så

kallade ”tripprapporter”, hur de som har tagit substanserna i syfte att få ett rus

beskriver det. I och med att kunskapen om preparaten är så pass låg så finns det ofta

en osäkerhet runt dosering och ingen kunskap om vad konsekvenserna av ett bruk

blir på kort eller lång sikt. Jämförelsen med rysk roulett har varit ganska vanlig. Citat

som nedan från Flashback är inte ovanliga och får tjäna som illustration för hur låg

kunskapen är bland de som använder preparaten.

”Hittade en försäljare utav 6-APB, eller såkallat "Benso-Fury" Vad är

detta för stimulant? Jag antar att det är en centralstimulerande drog.

Är den känd?”14

De vanligaste preparaten på marknaden har varit substanser med

centralstimulerande effekter och syntetiska cannabinoider, det som ofta kallas Spice.

På marknaden idag finns även preparat som har effekter liknande bensodiazepiner

och opiater.15

Syntetiska cannabinoider

Syntetiska cannbinoider eller mer korrekt cannabinoidreceptoragonister, främst

kända som Spice, är substanser som är framtagna för att ge ett cannabisliknande rus.

Detta är den grupp som är vanligast förekommande. Spice består av många olika

substanser, en del har vi i Sverige klassat som narkotika och en del är oklassade.16

Spice kan köpas färdigblandat med tobak eller en nikotinfri rökmassa i färgglada

14 https://www.flashback.org/t1252123
15 Se till exempel https://www.asklepios.nu/produkt/diclazepam-1mg/ (2013-12-20)
16 http://www.internetmedicin.se/dyn_main.asp?page=5000

https://www.asklepios.nu/produkt/diclazepam-1mg/
http://www.internetmedicin.se/dyn_main.asp?page=5000

- 13 -

påsar, där de beskrivs som lugnande rökelsemix. Det går även att köpa syntetiska

cannabinoider i pulverform för att göra den färdiga rökmixen själv. Pulvret blandas

då med tobak eller nikotinfri rökmassa, exempelvis knaster, samt ren aceton. När

acetonet har dunstat är rökmixen färdig att användas.17 Behovet av att ha ren aceton

har uppmärksammats på ett flertal ställen i Sverige. En del affärer har satt acetonet

bakom disk, så att köpare måste fråga efter det, för att göra det lite krångligare att få

tag på ingredienser till Spice.

Fördelen med Spice kontra cannabis antas främst vara priset. Från gatan rapporterar

polis om att det är halva priset på Spice i jämförelse med cannabis. Väljer man att

blanda sitt eget Spice blir priset ännu lägre, ett gram av den i december 2013 lagliga

droger AB-Fubinaca18 kostar 169 kronor. Enligt Flashback ska detta blandas med

mellan 20-40 gram rökmassa. Priset blir då mellan 5-10 kronor per gram, att

jämföras med ett gram cannabis, som vanligtvis kostar någonstans mellan 80-150

kronor.

Substanserna i Spice är inte fullständigt utforskade så det går inte att med säkerhet

säga vad det innebär för effekter och bieffekter vid användning. Vissa av substanserna

är framtagna för medicinskt bruk, där finns mer vetskap om effekter och bieffekter.

Andra substanser är mindre utforskare och där finns främst användarens egna

beskrivningar av rus, effekter och risker. Vanliga bieffekter är torr mun, panikkänslor,

hungerkänslor, ångest och psykosliknande tillstånd. Även kräkningar och

krampanfall har rapporterats.19 I slutet på 2013 rapporterades det även att de som

röker Spice kan drabbas av allvarliga njurskador.20

Centralstimulerande substanser

Många av de nya psykoaktiva substanserna som idag finns på marknaden har

centralstimulerande effekter. Det vill säga att de verkar uppiggande och har en kraftig

euforiserande effekt med ett starkt välbehag och en ökande självkänsla under 1-3

timmar efter intag. Detta beror främst på att signalsubstanserna serotonin och

dopamin frisätts i hjärnan. Vid långvarig användning riskerar man att förstöra den

naturliga frisättningen av serotonin och dopamin med konsekvenser som

depressioner och psykoser. Andra effekter som har rapporterats är hyperaktivitet,

försämrad självkontroll, oro, rastlöshet och ökad temperatur och onormalt hög puls.21

17 https://www.flashback.org/sp20938070
18 En substans under utredning för klassning enligt FHI

http://www.fhi.se/Documents/Tillsyn/Substanser/AB-FUBINACA-2013-876.pdf
19 http://droginfo.com/pdf/Syntetiska_cannabinoider_ett_experiment_pa_ungdomar.pdf
20 https://www.gp.se/nyheter/sverige/1.2172415-roka-spice-farligare-an-befarat
21 http://www.internetmedicin.se/dyn_main.asp?page=5000

https://www.flashback.org/sp20938070
http://www.fhi.se/Documents/Tillsyn/Substanser/AB-FUBINACA-2013-876.pdf
http://droginfo.com/pdf/Syntetiska_cannabinoider_ett_experiment_pa_ungdomar.pdf
https://www.gp.se/nyheter/sverige/1.2172415-roka-spice-farligare-an-befarat
http://www.internetmedicin.se/dyn_main.asp?page=5000

- 14 -

Fallstudie MDPV

En av de mest uppmärksammande drogerna idag är MDPV som har fått starkt fäste i

framförallt Västerås. MDPV är en av en stor grupp nya psykoaktiva substanser med

centralstimulerande effekt. Grundstrukturen på substanserna är liknande, med några

enkla modifikationer kan man skapa hundratals nya substanser som inte är reglerade

som till exempel amfetamin. MDPV är narkotikaklassat i Sverige sedan 2010, men får

här tjäna som exempel då den har använts så länge att det finns kunskaper om dess

användning, effekter och risker.

Under 2012 såg man en ökning av antalet fall med MDPV, bland intagna på akuten

och förfrågningar till Giftinformationcentralen. Huvuddelen kom från Västerås. Vid en

studie som publicerades i Läkartidningen 2012 konstaterade forskarna att MDPV var

orsaken till den ökning av överdoser hos personer som sökte vård i Västerås under

2012. Vid analys av ökningen av antalet fall på akutvården såg man att merparten av

patienterna kom från en etablerad missbrukspopulation, många av patienterna hade

en långvarig användning av amfetamin bakom sig. Studien konstaterar även att det

stora antalet fall tyder på att MDPV är en särskilt farlig och svårhanterlig drog.22

Det finns få eller inga studier som tittar på vilka det är som använder nya droger så

som studien i Västerås om MDPV. Därför är det svårt att säga någonting om vilka det

är som använder dessa droger, vi vet än mindre om de som är lagliga idag. Eftersom

få ungdomar som rapporterar användning av nya droger med centralstimulerande

effekt så ligger det nära till hands att dessa droger främst attraherar människor som

redan har ett etablerat missbruk av exempelvis amfetamin, så som visats genom

studien av MDPV i Västerås.

hallucinogener

Även legala droger med hallucinogen effekt finns det gott om på marknaden. En del

har klassats som narkotika eller hälsofarlig vara, en del är inte olagliga i Sverige.

Vanliga ”traditionella” exempel från den här gruppen är LSD och svampar som till

exempel toppslätskivling. De nya, syntetiska varianterna är framtagna för att få ett

likartat rus. Ett exempel på en relativt ny substans är BK-2C-B som introducerades i

några av de svenska butikerna23 senhösten 2013. Det första inlägget på Flashback om

substansen är typiskt för hur diskussionerna förs om nya ämnen:

”Såg just att dom har tillverkat en beta ketaninon analog av 2C-B. 2C-B

var/är en utav de roligare substanserna som funnits på rc scenen, undrar

hur denna komma vara.”24

22 http://www.lakartidningen.se/engine.php?articleId=18730
23 Se t.ex. https://www.asklepios.nu/produkt/bk-2c-b/ lr. http://jusef.net/products.php?prod=bk-2C-B
24 https://www.flashback.org/sp45527772

http://www.lakartidningen.se/engine.php?articleId=18730
https://www.asklepios.nu/produkt/bk-2c-b/
http://jusef.net/products.php?prod=bk-2C-B
https://www.flashback.org/sp45527772

- 15 -

Cirka 100 poster senare i diskussionstråden går meningarna isär om substansens

potential, vissa verkar inte ha fått någon verkan vid intag och andra har fått precis det

rus som de eftersträvade. Någon användare har fått en trippaktig känsla under hela

24 timmar efter intag. Vid en sökning av substansen på svenskspråkiga sidor via

Google är Flashback och de butiker som säljer drogen det enda som kommer upp,

således är kunskapen om vad droger ger för faktisk effekt den som Flashback

erbjuder.25

Centraldepressiva substanser

Den senaste tidens utveckling på den svenska marknaden har inneburit att preparat

som liknar klassade bensodiazepiner och opiater finns på marknaden. Båda

preparaten är dödliga vid överdosering eftersom de har en hämmande effekt på det

centrala nervsystemet. De är dessutom beroendeframkallande.

Bensodiazepiner är en grupp läkemedel som inom sjukvården främst används vid

sömnsvårigheter och ångestdämpande, men de är även vanliga på

missbruksmarknaden. De ger en snabb ångestdämpning men har även en

beroendepotential.26 På marknaden i december 2013 fanns till exempel substanser

som kallades diklazepam och flubramazepam. diklazepam är till namn förvillande likt

diazepam som är det verksamma ämnet i Valium och Stesolid och som är

narkotikaklassat. Diklazepam är inte narkotikaklassat.

Även opiater finns att köpas på den legala marknaden. Den vanligaste substansen

som har setts på marknaden är AH-7921 som narkotikaklassades sommaren 2013.

Efter narkotikaklassningen har ingen efterföljare setts i de vanliga svenska butikerna

men i de internationella kan liknande substanser hittas.

25 https://www.flashback.org/t2232222
26 http://ww2.lakartidningen.se/store/articlepdf/1/17087/LKT1141s2025_2029.pdf

https://www.flashback.org/t2232222
http://ww2.lakartidningen.se/store/articlepdf/1/17087/LKT1141s2025_2029.pdf

- 16 -

Vem använder?

Centralförbundet för alkohol- och narkotikaupplysning, CAN, har sedan 2012 frågat

ungdomar i årskurs nio och två på gymnasiet om deras användning av ”nätdroger”.

CAN har även gjort en djupare analys av sina siffror och publicerade sommaren 2013

en rapport under namnet ”Ungdomar som använder nätdroger – vilka är de?”. I

rapporten har CAN analyserat olika faktorer för att se vad som kännetecknar de som

har svarat att de använder nätdroger i undersökningen. Analysen baseras på siffrorna

från undersökningen 2012.

Rapporten visar att de som svarat att de använt ”nätdroger” i större utsträckning är

storkonsumenter av alkohol, röker regelbundet och hade högre riskfaktorer så som

att de skolkade i högre utsträckning än genomsnittet bland samtliga svarande elever.

Det är en problemtyngd grupp.27 Det finns dock en grupp elever som anger att de har

använt nätdroger som också säger att de inte har använt narkotika28. Det är

oroväckande då det går att misstänka att de inte ser nätdroger som farliga på grund

av dess legala status men väljer att inte prova narkotika.

CAN har även infört Spice som svarsalternativ i 2013 års drogvaneundersökning. Av

de som har använt narkotika är det ungefär en tredjedel som säger att de har använt

Spice. Det är det tredje vanligaste alternativet, efter hasch och marijuana men

betydligt vanligare än de andra narkotikasorterna som alla nämns av färre än 10

procent av de som har använt narkotika. Även i 2013 års drogvaneundersökning är

det få som väljer att köpa droger på nätet. Ungefär tre procent har fått tag på

drogerna på nätet. Denna siffra är dock lite högre för dem som har använt droger

många gånger; av de som har använt 21 gånger eller mer har tio procent köpt

drogerna via nätet. Andelen som svarar att de har använt ”nätdroger” är relativt liten,

drygt fem procent av killarna och två procent av tjejerna i tvåan på gymnasiet säger

att de har använt ”nätdroger”.29

Mycket tyder på att nya drogers spridning har en stor lokal variation. Dels för att vi

får rapporter om lokala epidemier som i fallet med MDPV och Västerås, dels på vad

som rapporteras in lokalt. Många lokala drogvaneundersökningar är gjorda i

Norrland, där man har rapporterat en oro för utbredd användning av ”nätdroger”

bland ungdomar. Till viss del bekräftas oron i lokala drogvaneundersökningar som

visar en högre användning än riksgenomsnittet som CAN tittar på.30

27 CAN, ungdomar som använder nätdroger – vilka är de? Preliminär version, 2013
28 CAN, skolelevers drogvanor 2012
29 CAN, skolelevers drogvaner 2013, s. 60-69
30 Se tillexempel Unga enkäten från Umebrå, rapporten röka, kröka och knarka från Luleå Tekniska

Universitet.

- 17 -

Vid jämförelse av olika undersökningar är det dock viktigt att komma ihåg att det kan

vara vanskligt att jämföra då exempelvis bara begreppet ”nätdroger” är oklart då de

flesta inte handlar drogerna på nätet. Det finns även en oklarhet när nya droger går

från att vara ”nätdroger” till att bli narkotika. Det är troligt att det finns flera

definitioner, det kan leda till olika svar beroende på hur den svarande definierar

”nätdroger”.

Det finns även rapporter från behandlingshem om användning av nya droger. En

anledning är att de nya drogerna inte syns i drogtester. Det blir då möjligt att ta

droger samtidigt som man lämnar urinprov för droger för att dokumentera sin

drogfrihet i samband med behandling. Huruvida droger syns på drogtester är också

något som ofta diskuteras på Flashback.31

Attityder

En stor del av oron hos poliser, föräldrar, skolpersonal för de nya drogerna är att de

uppfattas av ungdomar som mindre farliga genom att de är lagliga. Unga människor

som inte skulle använda narkotika på grund av riskerna kan lättare tänka sig att

prova ännu inte klassade droger och resonera i linje med att är det lagligt är det inte

så farligt.32 Även här finns det främst enskilda berättelser som belägg för åsikten och

ingen forskning med statistiska urval.

Projektet Droger i Gråzonen gjorde därför en attitydundersökning med hjälp av

marknadsundersökningsföretaget Norstat. Tusen gymnasieelever tillfrågades om

attityder kring oklassade droger. Undersökningen var riksrepresentativ.

Undersökningen visade att ungdomarna bedömer oklassade33 droger som mindre

farliga och mer accepterade än klassade droger. Totalt svarade 65 procent att det inte

alls är accepterat att använda klassade droger i jämförelse med att 38 procent säger

att det inte alls är accepterat att använda oklassade droger. Dock är det väldigt få som

säger att det är accepterat att använda oklassade droger såväl som klassade (fyra

respektive två procent). Att det inte är populärt att handla droger på nätet beläggs

även i denna undersökning. Det är få elever som bedömer det säkrare att handla

droger på nätet istället för att handla av en fysisk person. Det är oroväckande att bara

42 procent av ungdomarna i undersökningen svarade att de varit i kontakt med

31 Se tillexempel https://www.flashback.org/t2234873
32 http://www.bt.se/nyheter/boras/vana-missbrukare-skyr-natdrogerna-men-unga-tror-lagligt-ar-

ofarligt(1762319).gm
33 Oklassade droger definierades i undersökningen enligt följande: ”Med oklasade droger menar vi droger

som är framtagna för att likna narkotika med inte är klassade som det, det vill säga de är inte förbjudna. Ofta

används begreppet nätdroger i media om denna grupp droger. I begreppet oklassad drog inkluderar vi inte

alkohol i denna undersökning, även om det är en oklassad drog.

https://www.flashback.org/t2234873
http://www.bt.se/nyheter/boras/vana-missbrukare-skyr-natdrogerna-men-unga-tror-lagligt-ar-ofarligt(1762319).gm
http://www.bt.se/nyheter/boras/vana-missbrukare-skyr-natdrogerna-men-unga-tror-lagligt-ar-ofarligt(1762319).gm

- 18 -

någon vuxen som har pratat om oklassade droger. Positivt med undersökningen är att

en minoritet av de som svarat på undersökningen känner till någon oklassad drog,

bara 25 procent säger att de känner till någon oklassad drog. Ett flertal av dessa

nämner då klassade droger, omkring tio procent nämner Spice och fem procent någon

annan drog. Det finns således inte någon utbredd kunskap om dessa droger bland

ungdomarna vilket kan tolkas som att detta är ganska ointressant för ungdomarna

och kanske inte ett så utbrett problem.

- 19 -

Slutsatser

Nya droger är en utmaning för det preventiva arbetet. Dagens juridiska system är inte

anpassat för att hantera den stora mängd nya substanser som introduceras på

marknaden. När nya substanser väntar på att bli introducerade på marknaden så fort

systemet har reagerat blir det problem; det legala systemet hamnar på efterkälken.

Marknaden erbjuder därmed droger liknande narkotika som vi vet mycket mindre

om. Utmaningen ligger i att finna ett sätt för det legala systemet att agera proaktivt

istället för att som idag reagera på det som redan finns på marknaden. Utan att

riskera rättssäkerheten, den måste respekteras.

Utmaningen ligger även i att ungdomar många gånger har mer kunskaper än

föräldrar och vuxna, både om legala droger och om internet. Vuxna känner en oro för

att de har för lite kunskap samtidigt som media ofta skriver om ämnet med

bombastiska rubriker och om hur mycket problemet ökar. Här finns det en brist på

kunskap bland både ungdomar och bland vuxna. Bristen på kunskap har säkert lett

till att få vuxna pratar med ungdomar i deras närhet, familj, skola och så vidare, om

nya droger. Detta kan tänkas vara en av anledningarna till att ungdomar bedömer nya

oklassade droger som mer accepterade och mindre farliga än narkotika.

Något som är värt att poängtera är att det inte är någon skillnad att prata med

ungdomar om droger i gråzonen jämfört med olagliga droger. Många vuxna räds att

tala med ungdomar om detta för att de tror att de måste kunna allt. Det är det ingen

som kan. Precis som när det handlar om alkohol, tobak eller narkotika måste man

som vuxen diskutera frågan. Att använda någon av dessa substanser handlar för

ungdomen om att kliva över en gräns för vad som är tillåtet eller socialt acceptabelt.

Som vuxen bör man försöka undvika att låta sig luras till en diskussion om molekyler

eller antagen farlighet.

Kunskapen om de nya drogerna är låg och många vill lära sig mer. Intresset är stort

för vidareutbildning. Kunskapen som behövs måste inte handla om varje enskild

substans på molekylnivå, många efterfrågar en övergripande förståelse av problemet.

Projektets uppfattning är att det saknas samordning för spridning av information från

ett nationellt håll. Ofta kämpar varje enskild kommun på med att hålla koll på både

substanser, vad som diskuteras på nätet och användningen. Det finns stora

samordningsvinster att göra om denna information finns att tillgå för kommuner,

landsting och de som arbetar professionellt med frågan.

- 20 -

Broschyren har producerats i

sammarbete mellan

Centralförbundet för Alkohol- och Föräldraföreningen Mot Narkotika

Narkotikaupplysning Besök: www.fmn.se

Besök: www.can.se

Nykterhetsrörelsens Bildningsverksamhet Riksförbundet Anhöriga Mot Droger

Besök: www.nbv.se Besök: www.anhorigamotdroger.se

Riksförbundet Narkotikafritt Samhälle Smart Ungdom

Besök: www.rns.se Besök: www.smartungdom.se

http://www.fmn.se/
http://www.can.se/
http://www.nbv.se/
http://www.anhorigamotdroger.se/
http://www.rns.se/
http://www.smartungdom.se/

