

ESPAD®Italia 2014 – I CONSUMI DELLE SOSTANZE TRA GLI STUDENTI ITALIANI

Come si distribuiscono lungo lo stivale nazionale?

Sono le regioni della fascia sud-orientale, alle quali si aggiungono Toscana, Umbria e Calabria, a riportare le prevalenze superiori alla media italiana rispetto al consumo di **eroina** durante l'anno, con valori compresi tra 1,27 e 1,46%. Tutte le regioni del Nord Italia con l'aggiunta di Basilicata si pongono, invece, al di sotto del valore nazionale, con valori inferiori a 1,1%.

Stime di prevalenza degli studenti italiani che hanno consumato eroina nell'ultimo anno. Anno 2014

ESPAD®Italia 2014

Fatta eccezione per la regione Puglia, sono concentrate tutte al Centro Italia le regioni che riportano le prevalenze dei consumatori di **cocaina** nell'ultimo anno superiori alla media nazionale (con valori superiori a 2,8%), mentre si collocano al Nord (a esclusione del Trentino Alto Adige), con l'aggiunta di Campania e Sicilia, le regioni che fanno registrare prevalenze al di sotto del dato nazionale (con valori inferiori a 2,3%).

Stime di prevalenza degli studenti italiani che hanno consumato cocaina nell'ultimo anno. Anno 2014

ESPAD®Italia 2014

A differenza di quanto rilevato per eroina e cocaina, per **allucinogeni e stimolanti** le prevalenze di consumo durante l'anno inferiori alla media nazionale si osservano nelle regioni del Sud Italia, con l'aggiunta di Sicilia e Sardegna, ma anche Lazio per gli allucinogeni (con valori inferiori a 2,4% per allucinogeni e 2,5% per stimolanti). Sono invece le regioni Trentino Alto Adige, Liguria, Emilia Romagna, Toscana, Umbria e Marche a porsi con valori superiori a quello di riferimento nazionale, riportando prevalenze superiori a 2,8% per entrambe le sostanze.

Stime di prevalenza degli studenti italiani che hanno consumato allucinogeni e stimolanti nell'ultimo anno. Anno 2014

a) Allucinogeni

b) Stimolanti

Sono le regioni nord-occidentali (Piemonte, Liguria, Lombardia) e centrali (Lazio, Umbria, Marche) a far registrare prevalenze di consumatori di **cannabis** nell'ultimo anno superiori alla media nazionale (con valori compresi tra 27,3% e 30%). Sono, invece, le regioni del Sud, ad eccezione di quelle che si affacciano sul mar Adriatico, con l'aggiunta delle regioni Valle d'Aosta, Trentino Alto Adige e Friuli Venezia Giulia, a far registrare prevalenze al di sotto del valore nazionale (tra quasi 18% e 24%).

Stime di prevalenza degli studenti italiani che hanno consumato cannabis nell'ultimo anno. Anno 2014

ESPAD@Italia 2014