

CLUB HEALTH

AMSTERDAM

2019

11TH INTERNATIONAL CONFERENCE ON NIGHTLIFE,
SUBSTANCE USE AND RELATED HEALTH ISSUES

15-17 MAY 2019

CONFERENCE PROGRAMME

PARTNERS

SUPPORTERS

TABLE OF CONTENTS

WELCOME	5
CONFERENCE SCHEDULE	6
PARALLEL SESSIONS	9
POSTERS	16
EXPERT VISITS	17

The image shows two individuals from behind, wearing red hooded sweatshirts. The person on the left has 'HOST' printed in large white letters on their back, with a circular logo below it that says 'ASK ME' and 'AMSTERDAM'. The person on the right also has 'HOST' printed on their back. The background is dark and blurry, suggesting an indoor club or event space. The entire image has a red color overlay.

The very first Club Health conference was held in the world famous Cream nightclub, Liverpool in 1997. Following the success of the event, The 1st International Conference on Nightlife, Substance Use and Related Health Issues was held in Amsterdam in 1999. Club Health conferences have since been held bi-annually in Australia, North America and throughout Europe. The 11th International Conference on Nightlife, Substance Use and Related Health Issues returns to Amsterdam in May 2019.

WELCOME TO CLUB HEALTH AMSTERDAM 2019

A warm welcome to all visitors of the 11th International Conference on Nightlife, Substance Use and Related Health Issues; Club Health Amsterdam 2019.

We're very proud to host Club Health again in Amsterdam, exactly twenty years after we hosted it for the first time. In the past years a lot has changed. Nightlife in Amsterdam has grown enormously, as it has in most cities. We see a rise in the number and scope of multiple day events such as the famous Amsterdam Dance Event and we welcome more and more international visitors. These changes ask for continuing development of our local policies. On one side we want to facilitate the Amsterdam nightlife; the industry has an enormous economic and cultural value to our city. We therefore took measures such as 24-hour permits to certain locations. On the other side we also need to be aware of the challenges that come along with a vibrant nightlife, such as public annoyance and nightlife related health issues.

Amsterdam is known for its pragmatic and progressive policy on drugs. We focus on prevention and harm reduction practices, such as the drug testing services, and from a health perspective this is successful, e.g. it leads to relatively little incidents.

By hosting Club Health Amsterdam 2019 we hope to demonstrate how partnerships and cooperation, between stakeholders with various backgrounds, can be both productive and rewarding.

I wish all the participants an inspiring conference!

Femke Halsema
Burgemeester van Amsterdam

CONFERENCE SCHEDULE

WEDNESDAY 15 MAY

12:00 noon	REGISTRATION OPEN
2.00 pm	<p>WELCOME SESSION <i>Chairs: Judith Noijen and Floor van Bakkum, Jellinek, Netherlands</i></p> <p>Simone Kukenheim, Deputy Mayor, City of Amsterdam</p> <p>Shamiro van der Geld, Amsterdam Night Mayor Empowering inclusive nightlife scenes In Amsterdam</p>
2.20 pm	<p>PLENARY 1 <i>Chairs: Judith Noijen and Floor van Bakkum, Jellinek, Netherlands</i></p> <p>Mark Bellis, Public Health Wales, UK Club Health 1999, 2019 and 2039 – How have the decades changed the challenges nightlife faces?</p> <p>Ton Nabben, University of Amsterdam, Netherlands Drug use and drug markets in Amsterdam</p> <p>Alison Ritter, University of New South Wales, Australia Nightlife policy and citizen engagement in a ‘post-truth’ world</p>
3.50 pm	Break
4.10 pm	<p>PARALLEL SESSIONS 1</p> <p>1A: Mental health and wellbeing 1B: Advocacy, action and harm reduction 1C: Safer nightlife warriors - reaching out, reducing harm 1D: Drugs - patterns of use, risks and response</p>
5.50 pm	Close
6.00 – 8.00 pm	<p>WELCOME RECEPTION</p> <p>The social event takes place on <i>De Stortemelk</i> boat, situated across the water from the conference venue and includes a short, 30-minute sail in the IJ River at 7.00 pm.</p>

Conference rooms

The Welcome and Plenary sessions will take place in Cinema 1. The Parallel sessions will take place in the Room at the Top, IJ-lounge, Waterfront and Cinema 1. See pages 9-15 for details.

CONFERENCE SCHEDULE

THURSDAY 16 MAY

9.30 am	<p>PLENARY 2 <i>Chair: Mirik Milan, VibeLab, Netherlands</i></p> <p>Gjalt-Jorn Peters, <i>Dutch Open University, Netherlands</i> Behaviour change</p> <p>Gerard Hastings, <i>Stirling University, UK</i> Alcohol marketing – how it works and how it can be controlled</p> <p>Andreina Seijas, <i>Harvard University Graduate School of Design, USA</i> Night-Time Planning: A proactive approach towards healthier and more inclusive cities for work and leisure after dark</p>
11.00 am	Break
11.30 am	<p>PARALLEL SESSIONS 2</p> <p>2A: What about alcohol? The most popular nightlife drug 2B: Drug checking 2.0: The big debate - new opportunities and challenges 2C: Nightlife risks and responses 2D: Preventing sexual violence in nightlife</p>
1.10 pm	Lunch
2.10 pm	<p>PLENARY 3 <i>Chair: Angela Verkuijlen, former Night Mayor Nijmegen, Netherlands</i></p> <p>Dirk Korf, <i>University of Amsterdam, Netherlands</i> Cannabis, coffee shops and tourism</p> <p>Nightlife and tourism – city approaches. An international panel discussion</p> <p>Gábor Bódis, <i>Hungary NEXT, Hungary</i> Nico Mulder, <i>Amsterdam Marketing, Netherlands</i> Cristiana Vale Pires, <i>Kosmicare Association, Portugal</i> Raimund Reintjes, <i>Clubcommission Berlin, Germany</i> Pieter Walinga, <i>Municipality of Amsterdam, Netherlands</i></p>
3.40 pm	Break
4.10 pm	<p>PARALLEL SESSIONS 3</p> <p>3A: Keeping safe at festivals 3B: Differences and determinants - challenging perceived norms 3C: Everything you need to know about ecstasy 3D: Policy perspectives, lessons learnt</p>
5.50 pm	Close
From 7.00 pm onwards	<p>EXPERT VISITS See website for information</p>

CONFERENCE SCHEDULE

FRIDAY 17 MAY

9.30 am	<p>PLENARY 4 <i>Chair: Sarah Morton, University College Dublin, Ireland</i></p> <p>Adam Winstock, <i>University College London, UK</i> Global Drug Survey 2019 key findings: brief summary</p> <p>Alex Aldridge, <i>University of London, UK</i> Sexual Assault, Consent and Intoxication in Nightlife Settings: A Global Drug Survey Report</p> <p>Mireia Ventura, <i>ABD-Energy Control, Spain</i> What have we learned from 20 years of drug checking?</p> <p>Brian Kelly, <i>Purdue University, USA</i> Nightlife, marginalised groups and social exclusion</p>
11.00 am	Break
11.30 am	<p>PARALLEL SESSIONS 4</p> <p>4A: Alcohol: motivations, perceptions and interventions 4B: Drugs and sex. Balancing risk and pleasure 4C: Drug checking - methods, data and experiences 4D: We're in this together - stakeholder collaboration</p>
1.10 pm	Lunch
2.10 pm	<p>PARALLEL SESSIONS 5</p> <p>5A: Understanding and managing nighttime environments 5B: Preparing for possible crisis at large-scale events (workshop) 5C: Preventing overdose 5D: Going online</p>
3.50 pm	Break
4.10 pm	<p>CLOSING SESSION <i>Chair: Andrew Bennett, Club Health Conference, UK</i> – PANEL DISCUSSION</p>
5.00 pm	Close
5.00 – 9.00 pm	<p>END OF CONFERENCE PARTY</p> <p>The social event will start immediately after the final conference session in Tolhuistuin, which is situated next to the conference venue.</p>
10.00 pm	<p>EXPERT VISIT</p> <p>See website for information</p>

1A

Mental health and wellbeing*Chair: Andrew Bennett, Club Health Conference, UK**Room: Waterfront*

Lucinda Heyman	The Royal College of Music	United Kingdom	Examining the health and wellbeing of solo singers in popular music
Joe Hastings	Help Musicians UK	United Kingdom	Music Minds Matter: An evidence led approach to the provision of mental health services in the music industry
Illia Sarkissiane	Modus Vivendi ASBL	Belgium	Working with peer and professional detachment
Angela Driscoll	Safer Schoolies Initiative	Australia	Young People and Mental Health at Mass Gatherings

1B

Advocacy, action and harm reduction*Chair: Stefanie Jones, Drug Policy Alliance, USA**Room: Cinema 1*

Alice Reis	Girls in Green	Brazil	Girls in Green as a media content platform for cannabis users
Daniel Burns	NSW Users and AIDS Association	Australia	Approaching unregulated festival and events spaces: challenges providing a harm reduction solution to underground events
Tom Kiel	Kielverhalen	Netherlands	The science of drug propaganda
David Caldicott	Calvary Healthcare	Australia	The Gestation and Birth of 'Pill Testing' in Australia
Mary Ellen Harrod	NSW Users and AIDS Association	Australia	The rapidly shifting music festival policy environment in New South Wales Australia: the impact of a peer-led agency and the promotion of a harm reduction approach

1C

Safer nightlife warriors - reaching out, reducing harm*Chair: Raoul Koning, Jellinek, Netherlands**Room: IJ-lounge*

Sarsani Schenk	Jellinek/Unity	Netherlands	UNITY: Partyfriends spreading the word
Stephanie Tzanetis	Harm Reduction Victoria	Australia	Exploring the reach of the DanceWize program model beyond formal service delivery
Kirstin Karas	DanceSafe	United States of America	Going Remote: The Benefits of an Online Nightlife Harm Reduction Training
Kate Pern and Gaia Miller-Foote	Thorne Harbour Health / Star Health	Australia	PARTi Safe - Past learnings and future visions of healthier nightlife from an Australian harm reduction project
Rafael Baquit Campos	Coletivo Balanceará de Redução de Danos	Brazil	Coletivo Balanceara: a 10 year experience of harm reduction on the local electronic music scene
Rüdiger Schmolke	Fixpunkt e.V. / SONAR	Germany	Sonar project: Berlin city funded scholarship program for employees in nightlife to increase knowledge on substances and safer use

Drugs - patterns of use, risks and responses*Chair: Annemarieke Bleeker, Alcohol, Tobacco and Other Drugs Association, Australia**Room at the Top*

Matthias Humm	City of Zurich / Saferparty	Switzerland	Drug-Checking in Zurich: results, alerts, monitoring and counselling; focusing on cocaine
Meryem Grabski	University College London	United Kingdom	Associations of ketamine use trajectories with mental health and substance use outcomes at 12 months follow-up in young Europeans in the nightlife scene
Adam Winstock	Global Drug Survey and UCL	United Kingdom	Nitrous oxide - it's a pretty safe drug....but not great for your nerves if you take too much
Mike Vuolo	The Ohio State University	United States of America	Nightlife Subculture Participation and Patterns of Prescription Drug Misuse

PARALLEL SESSIONS**THURSDAY 16 MAY 11.30 am – 1.10 pm****What about alcohol? The most popular nightlife drug***Chair: Mirik Milan, VibeLab, Netherlands**Room: Waterfront*

Nadia Butler	Liverpool John Moores University	United Kingdom	STAD in Europe: An evaluation of a UK multicomponent intervention to address preloading and levels of drunkenness in the night-time economy
Matej Košir	Institute Utrip	Slovenia	Alcohol and youth in Slovenia - challenges and the way forward
Lotte Voorham	Trimbos Institute	Netherlands	STAD in Europe: the final results
Victor Galan Amador	Health Department of the Government of Catalonia GENCAT	Spain	Promoting awareness and prevention among retailers and vendors of alcoholic drinks
Koen Smit	Trimbos Institute	Netherlands	The importance of drinking motives for excessive weekend alcohol consumption in early adulthood and for alcohol initiation in early adolescence

2B Drug checking 2.0: The big debate - new opportunities and challenges. Panel discussion

Chair: Larissa Maier, University of California San Francisco, USA

Room: Cinema 1

João Matias	EMCDDA	Portugal
Fiona Measham	LOOP	United Kingdom
Carlos Paulos	4motion asbl.	Luxembourg
Alison Ritter	University Of New South Wales	Australia
Helena Valente	Porto University	Portugal
Daan van der Gouwe	DIMS/Trimbos	Netherlands

2C Nightlife risks and responses

Chair: Meryem Grabski, University College London, UK

Room: IJ-Lounge

Kira Watson	Crew	United Kingdom	Check your levels - taking drugs and diabetes seriously
Aidan Culley	Help Musicians UK	United Kingdom	Ear to the Ground: The Benefits of an Evidence-based Approach to Hearing Health Service Provision in Music
Thomas Norman	University of Tasmania	Australia	Measuring Alcohol Consumption and Intoxication Over Prolonged Drinking Sessions: A Triangulation of Methods at a Multi-Day Festival
Lieke Kreuzberg	TeamAlert	Netherlands	Driving clean. How to motivate adolescents to stop using drugs when participating in traffic
Adam Winstock	Global Drug Survey	United Kingdom	The dilemma of when to offer harm reduction for MDMA and psychedelics - once people start you may have missed the boat for the highness risk time
Kiran Santlal	HSE-National Drug Treatment Centre	Ireland	The Ongoing Development of the GHB Detoxification Clinic, HSE-National Drug Treatment Centre in Ireland

2D Preventing sexual violence in nightlife

Chair: Siobán O'Brien Green, Trinity College Dublin, Ireland Room at the Top

Zara Quigg	Liverpool John Moores University	United Kingdom	Stop sexual violence: An evaluation of a training programme for nightlife workers in Europe
Cristiana Vale Pires	Porto Catholic University and Kosmicare	Portugal	Preventing sexual harassment and abuse in a nightlife district at Porto: presentation of research evidences and a bystander intervention proposal for a nightlife environments
Maite Kefauver	IREFREA	Spain	STOP-SV – A collaborative strategy to prevent sexual violence in the nightlife context
Marybec Griffin	New Jersey City University	United States of America	Sexual Assault at Electronic Dance Music Parties
Maartje Puts	Rutgers	Netherlands	Are you okay?

3A

Keeping safe at festivals*Chair: Jochen Schrooten, VAD, Belgium**Room: IJ-Lounge*

Elisa Fornero	Cooperativa Sociale Alice ONLUS	Italy	The NHS in illegal raves: Neuttravel Project
Marcelo Andrade	Coletivo Balance de Redução de Riscos e Danos	Brazil	A decade (2006-2016) of pioneering, learning and innovation in the context of long-running festivals
Nicki Killeen	HSE National Office for Social Inclusion	Ireland	Drugs.ie Festival Communication Plan 2019
Julie-Soleil Meeson	Élixir	Canada	Have fun safely: Awareness about sexual violence and intoxication in a festive environment

3B

Differences and determinants - challenging perceived norms*Chair: João Matias, EMCDDA, Portugal**Room: Waterfront*

Martha de Jonge	Trimbos Institute	Netherlands	LCA and drug use - a review of literature
Tina van Havere	University College of Ghent	Belgium	An overview of targeted population surveys in the Belgian nightlife
Lisa Williams	University of Manchester	United Kingdom	One foot in the rave: Ageing ravers' transitions to adulthood and their continued participation in post-rave events and drug taking
Cristiana Vale Pires	FEP-Oporto Catholic University	Portugal	Qualitative differences in drinking patterns among male and female party goers
Rebecca Askew	Manchester Metropolitan University	United Kingdom	Gendered drug journeys: reflecting upon changes in drug consumption over the life course

3C

Everything you need to know about ecstasy*Chair: Paul Dillon, Drug and Alcohol Research and Training, Australia**Room: Cinema 1*

Ahnjili Zhuparris	Global Drug Survey	Netherlands	MDMA: What 150,000 users of MDMA from 5 years of the Global Drug Survey can tell us about changing patterns of use and risk, user preference and harm reduction
Ruben van Beek	Trimbos Institute	Netherlands	Comparing substance use patterns of ecstasy using dance event visitors in the UK and the Netherlands
Anca Frinculescu	TICTAC Communications	United Kingdom	Good Golly, Miss 'Molly'!
Anton Luf	checkit! - Medical University of Vienna	Austria	Ecstasy - a drug with many faces: 20 years of drug checking data analysed by checkit! in Vienna
Ruben Vrolijk	Trimbos Institute	Netherlands	MDMA dosage in XTC tablets: Size matters

3D

Policy perspectives, lessons learnt*Chair: Matej Košir, Institute Utrip, Slovenia**Room at the Top*

Phillip Kolvin	Cornerstone Barristers	United Kingdom	Lessons from the Fabric case
Alexander Bücheli	NPS Consulting, Safer Nightlife	Switzerland	Stop lying, change the drug policy now!
Johanna Gripenberg	STAD, Karolinska Institutet	Sweden	Building trust between the nightlife industry and authorities – Lessons learned from 20 years of prevention work in the Stockholm nightlife setting
Raimund Reintjes	SONAR - Safer Nightlife Berlin	Germany	Berlin Noise Protection Fund
Yvette van Groenigen	Municipality of Amsterdam	Netherlands	The current coffee shop policy in Amsterdam
Larissa J. Maier	University of California San Francisco	United States of America	And the party won't stop! Are extended nightlife hours linked to increased alcohol and stimulant use?

PARALLEL SESSIONS**FRIDAY 17 MAY 11.30 am – 1.10 pm**

4A

Alcohol: motivations, perceptions and interventions*Chair: Chris Luke, University College Cork, Ireland**Room: Cinema 1*

Thomas Norman	University of Tasmania	Australia	To Drive or Not to Drive? Alcohol Consumption and Psychomotor Performance at a Multi-Day Music Event
Nadia Butler	Liverpool John Moores University	United Kingdom	Alcohol preloading: Motivations and alcohol consumption patterns of individuals who drink before entering nightlife environments
Elena Gervilla	University of the Balearic Islands	Spain	Alcohol use and perception of drunkenness in public spaces in Spain
Emma Davies	Oxford Brookes University	United Kingdom	What a quarter of a million clubbers can tell us about alcohol related harms using findings from the last five years of Global Drug Survey
Nicola Corrigan	HSE National Office for Social Inclusion	Ireland	The evolution of SAOR Screening and Brief Intervention in Ireland

4B

Drugs and sex. Balancing risk and pleasure*Chair: Willem van Aken, Jellinek, Netherlands**Room: Waterfront*

Lori Kufner	Trip! Project	Canada	Consumption and Consent: Navigating Drugs and Sex in Partying Communities
Samira van Bohemen	Erasmus University Rotterdam	Netherlands	Balancing sexual risk and pleasure at white middle-class heterosexual parties: A research practice
Leon Knoops	Mainline Foundation	Netherlands	Chemsex, a hidden party scene
Sjef Pelsser	Mainline Foundation	Netherlands	Chemsex, the hidden party scene; a personal story

4C

Drug checking: methods, data and experiences

Chair: Amanda Roxburgh, NDARC, Australia

Room at the Top

Daniel Martins	Kosmicare	Portugal	Setting up a HPLC in Boom Festival: bringing drug checking to a new level
Alexandra Karden	checkit! - Suchthilfe Wien	Austria	The c(o)urse of ecstasy – a substance in the spotlight: 20 years of drug checking data analysed by checkit! in Vienna
Sander Rigter	Trimbos Institute	Netherlands	25+ years drug checking in the Netherlands: from activists to scientists
Hans-Joerg Helmlin	Health & Social Welfare Department, State of Berne	Switzerland	20 years of drug checking with a mobile high-tech lab at parties and in stationary settings in Switzerland
Lies Gremeaux	Sciensano	Belgium	Monitoring trends in substance use at electronic dance music festivals in Belgium through seized drug analysis

4D

We're in this together - stakeholder collaboration

Chair: Siem Nozza, Night Mayor Eindhoven, Netherlands

Room: IJ-Lounge

Rüdiger Schmolke	Fixpunkt e.V. / Clubcommission Berlin e.V.	Germany	Sonar project: Berlin city funded scholarship program for employees in nightlife to increase knowledge on substances and safer use
Joaquim Boadas de Quintana	International Nightlife Association	Spain	Triple Excellence in Nightlife
Angela Driscoll	Chill Out Zone	Australia	The Chill Out Zone - Late Night Support Service
Julie Croiset van Uchelen	Municipality of Amsterdam	Netherlands	Developing an Amsterdam policy framework on dance events
Sarah Morton	University College Dublin	Ireland	Club Health Dublin 2017: Legacies and emerging trends

PARALLEL SESSIONS

FRIDAY 17 MAY 2.10 – 3.50 pm

5A

Understanding and managing nighttime environments

Chair: Alex Bücheli, NPS Consulting, Switzerland

Room at the Top

Joanne Cox-Brown	Night Time Economy Solutions	United Kingdom	Latest and emerging innovations in night time economy safety
Randy Bloeme	DSP-groep	Netherlands	Understanding the context of urban nightlife environments: preventing crime and anti-social behaviour through urban planning, design and management
John O'Brien	Waterford Institute of Technology	Ireland	Night Life, Creativity and Risk
Nico Mulder	Amsterdam Marketing	Netherlands	Enjoy & Respect
Andrew Bennett	Club Health Conference	United Kingdom	<i>Chill Out</i> revisited. The implementation and impact of (possibly) the world's first ecstasy leaflet

5B

Preparing for possible crisis at large-scale events (workshop)

Chair: Julie Croiset van Uchelen, Municipality of Amsterdam, Netherlands

Room: Waterfront

The workshop will enable participants to understand how Amsterdam prepares for big events such as the Amsterdam Dance Event and Kingsday. A health-related, real risk nightlife scenario will be examined by the municipality, the police, the public prosecutor, health officials and a representative from Amsterdam Dance Event.

5C

Preventing overdose

Chair: Brian Kelly, Purdue University, USA

Room: Cinema 1

Amanda Roxburgh	National Drug and Alcohol Research Centre, UNSW	Australia	MDMA - related deaths in Australia
Lori Kufner	Trip! Project	Canada	A Multi-Site Drug Checking Services Pilot Project to Prevent Overdose in Toronto
Stefanie Jones	Drug Policy Alliance	United States of America	How Fentanyl Is Creating Opportunities to Advance Drug Checking in the U.S.
Chloe Sage	ANKORS	Canada	British Columbia's opioid crisis a multi pronged harm reduction response Treatment, Naloxone, Drug checking, Safe consumption sites
Gabriella Spina	ASL TO4	Italy	The right to health never stops. Neuttravel first aid point in illegal raves in Italy
Nadine Ezard	National Centre for Clinical Research on Emerging Drugs; Alcohol and Drug Service, St Vincent's Hospital, Sydney	Australia	Developing a national prompt response network for Australia

5D

Going online

Chair: Gjalte-Jorn Peters, Dutch Open University, Netherlands

Room: IJ-Lounge

Daan van der Gouwe	DIMS/Trimbos Institute	Netherlands	Drug checking in the Netherlands: experiences with contacting internet-based vendors
Fernando Caudevilla (DoctorX)	Energy Control	Spain	Harm Reduction in Cryptomarkets: The final frontier?
Rachel Sutherland	National Drug and Alcohol Research Centre	Australia	Trends in availability, use, and online purchasing of new psychoactive substances in Australia
Florian Scheibein	Youth Organisations for Drug Action	Poland	Crowdsourcing and rapid dissemination of data about psychoactive substances purity and real contents
Bert Hauspie	University College Ghent	Belgium	Nightlife culture compared in five European countries. The results of an explorative Facebook analysis as part of the ALAMA nightlife project

POSTERS

Kristin Feltmann	STAD Karolinska Institutet	Sweden	Drug use in the electronic music scene in Sweden
Fermín Fernández Calderón	University of Huelva	Spain	Longitudinal evidences on the relationship between harm reduction strategies (HRS) and negative consequences experienced among polysubstance users
Elena Gervilla	University of the Balearic Islands	Spain	Assessing young attitudes towards alcohol use and drunkenness in Spain
Nicki Killeen	HSE National Office for Social Inclusion	Ireland	What's in The Policy? Ireland's National Drug Strategy and Club Health
Julie-Soleil Meeson	Élixir	Canada	Messaging in Drug checking: How do we communicate a result?
Zara Quigg	Liverpool John Moores University	United Kingdom	Sexual violence and nightlife: a systematic literature review
Kiran Santlal	HSE-National Drug Treatment Centre	Ireland	A Collaborative Response to Chemsex & GHB Usage in Ireland
Mariana Sossio	Liverpool John Moores University	United Kingdom	Pre-Drinking Behaviour and Alcohol Use Within Nightlife Settings: A Mixed Method Study Exploring Brazilian and UK Students' Drinking Patterns
Charlotte van Miltenburg	Trimbos Institute	Netherlands	Predicting the onset of ketamine use among frequent nightlife attendees
Jon Waldron	Clinical Psychopharmacology Unit, University College London	United Kingdom	ALAMA-Nightlife – Assessing the representativeness of recruiting online for a nightlife and drug use survey using targeted social media advertising

EXPERT VISITS

DRUG CHECKING SERVICE

Thursday 16 May, 19:00 - 20:30

Learn more about how individuals are able to have their drugs checked for purity and dosage and how the contact provides an opportunity for the Public Health Service to give advice about health-related issues.

This expert visit is fully booked.

COFFEE SHOP VISIT

Thursday 16 May, 20:00 - 21:30

Visit one of Amsterdam's most famous coffee shops and learn about the history, law, regulations and the latest developments in the city's cannabis policy.

Maximum number of participants: 10

REMBRANDT SQUARE HOSTS

Friday 17 May, 22:00 - 23:00

Rembrandt Square is one of the busiest nightlife areas in Amsterdam and has had a reputation for alcohol-related crimes and noise pollution. Since 2015, the city has implemented a programme, which has transformed the area. Join the expert visit to find out what measures have been put in place and what the results have been.

Maximum number of participants: 10

To book a place on an expert visit, please register here:

<http://www.theclubhealthconference.com/programme/expert-visits>

Please note

PREPARING FOR POSSIBLE CRISIS AT LARGE-SCALE EVENTS (WORKSHOP)

The above workshop will now take place on Friday 17 May, 2.10 - 3.50 pm at the conference venue rather than during the evening, as previously stated. See session 5B, page 15.

NOTES

NOTES

**CLUB HEALTH
CONFERENCE**

www.theclubhealthconference.com/