Medicines and Healthcare Products Regulatory 

Benzodiazepines learning module : MHRA 
http://www.mhra.gov.uk/PrintPreview/DefaultSP/CON234573 
6. 3.1 Sedation and other adverse CNS effects
Activity

Can you think of the costs (to society and to the individual) associated with long-term use of benzodiazepines?

1. The distress caused to the individual and the individual’s family by dependence 

2. More accidents – in the house, at work, and on the roads (due to poor muscle coordination and impaired visual-spatial ability) 

3. Increased risk of antisocial acts such as shoplifting (because of disinhibition and amnesia) 

4. Domestic disharmony and poor social interaction (arising from emotional and cognitive impairment) 

5. Difficulty either keeping down a job (due to poor performance or prolonged illness) or finding one 

6. Greater costs to the health service of dealing with the consequences of adverse effects and dependence 

7. Increased risk of serious adverse effects when taken in overdose with other substances 

Final report on Inquiry into Misuse/Abuse of Benzodiazepines and
With regard to the adverse effects of benzodiazepines, Dr Malcolm Dobbin, Senior Medical Adviser at the Drugs Policy and Services Branch of the Department of Human Services in Victoria observed in his evidence to the Committee:

They can contribute to central nervous system (CNS) depression separate from other opiate central nervous system depression, and that, working through a different pathway, can contribute to coma and death. It also causes people to be confused, if they have taken a number of drugs and, particularly if they have co-abused it with alcohol or other CNS depressants as well, [they] can cause impaired driving. It contributes to culpable driving as well. It can cause what is called anterograde amnesia: people can remember taking the tablets but they do not remember what happened afterwards. People can go into a kind of a fugue state and shoplift in front of a shop assistant and then, when they find themselves in the cells, not remember what they did. That has implications for people who might seek treatment and may have some understanding of what they have done while they have been counselled and undertake to do certain things, but then forget their appointments or that they have made appointments. Their compliance with treatment might be impaired as well. Of course, benzodiazepines can cause dependence. People can experience an uncomfortable and quite dangerous withdrawal syndrome. It is quite dangerous because it can cause seizures. Once people become dependent on them, if they stop suddenly they can have a seizure, similar to an epileptic fit.

Hypnotics: Page 2 of 3 | Psychiatric Times
Paradoxical behavioral responses (such as uncontrollable weeping; increased aggression and hostility; and acute rage reactions or uncharacteristic criminal behavior, such as shoplifting) can develop in patients taking a benzodiazepine.
3.4.2 Psychomotor Impairment
Subjective over sedation is not usually a problem with anxious patients, but the drugs can impair psychomotor performance, increasing the risk of traffic and other accidents, especially when combined with alcohol. Memory lapses may lead to uncharacteristic behaviours such as shoplifting. Benzodiazepines, by inhibiting learning, may decrease the effectiveness of psychological therapies. Although judicious short term administration of benzodiazepines can improve psychomotor performance by counteracting the disruptive effects of anxiety, long term users of normal therapeutic dosages show cognitive deficits, especially in visuospatial and learning ability.
How much do you Know about Benzodiazepines Leaflet front BAT

DO YOU KNOW ABOUT THE LINK BETWEEN BENZOS AND RISKY BEHAVIOUR? 

Using benzos clouds your thinking and affects your behaviour and decision-making skills. This makes it much more difficult to tell the difference between sensible and risky choices and can result in: 

Shoplifting (I felt I was invisible) 
Aggressive behaviour 

Unstable behaviour (frequently misdiagnosed as Borderline Personality Disorder) 

Memory loss (people were telling me about things I had done, but I couldn’t remember doing any of it’ 
Risk-taking behaviour (sharing needles, unsafe sex, unwise relationships) 
University of Dundee: Department of Forensic Medicine
BENZODIAZEPINES (Tranx, benzos)

Acute intoxication:
Psychological:
Relief of anxiety, relaxation
Impaired memory
Paradoxical aggression 
Uncharacteristic criminal behaviour (shoplifting & indecent exposure)
Uncontrollable emotions (giggling & weeping)
'Hangover' with drowsiness, inability to concentrate & impairment of skilled tasks
Effects are potentiated by alcohol

Adverse Effects of Benzodiazepines - Web4Health
Oral doses of benzodiazepines in the dosage range used for insomnia or anxiety can also cause memory impairment. Acquisition of new information is deficient, partly because of lack of concentration and attention. In addition, the drugs cause a specific deficit in "episodic" memory, the remembering of recent events, the circumstances in which they occurred, and their sequence in time. By contrast, other memory functions (memory for words, ability to remember a telephone number for a few seconds, and recall of long-term memories) are not impaired. Impairment of episodic memory may occasionally lead to memory lapses or "blackouts".
