[bookmark: _Toc381610284]Appendix 19: DIRE score: patient selection for chronic opioid analgesia
For each factor, rate the client’s score from 1-3 based on the explanations in the right-hand column.
	Score
	Factor
	Explanation

	
	Diagnosis
	1	=	Benign chronic condition with minimal objective findings or no definite medical diagnosis. Examples: fibromyalgia, migraine headaches, nonspecific back pain.
2	=	Slowly progressive condition concordant with moderate pain, or fixed condition with moderate objective findings. Examples: failed back surgery syndrome, back pain with moderate degenerative changes, neuropathic pain.
3	=	Advanced condition concordant with severe pain with objective findings. Examples: severe ischemic vascular disease, advanced neuropathy, severe spinal stenosis.

	
	Intractability
	1	=	Few therapies have been tried and the patient takes a passive role in his/her pain management process.
2	=	Most customary treatments have been tried but the patient is not fully engaged in the pain management process, or barriers prevent (insurance, transportation, medical illness).
3	=	Patient fully engaged in a spectrum of appropriate treatments but with inadequate response.

	
	Risk
	(R = Total of P+C+R+S below)

	
	Psychological
	1	=	Serious personality dysfunction or mental illness interfering with care.
2	=	Personality or mental health interferes moderately. Example: depression or anxiety disorder.
3	=	Good communication with clinic. No significant personality dysfunction or mental illness.

	
	Chemical health
	1	=	Active or very recent use of illicit drugs, excessive alcohol, or prescription drug abuse.
2	=	Chemical coper (uses medications to cope with stress) or history of chemical dependency in remission.
3	=	No chemical dependency history. Not drug-focussed or chemically reliant.

	
	Reliability
	1	=	History of numerous problems: medication misuse, missed appointments, rarely follows through.
2	=	Occasional difficulties with compliance, but generally reliable.
3	=	Highly reliable patient with medications, appointments and treatment.

	
	Social support
	1	=	Life in chaos. Little family support and few close relationships. Loss of most normal life roles.
2	=	Reduction in some relationships and life roles.
3	=	Supportive family/close relationships. Involved in work or school and no social isolation.

	
	Efficacy score
	1	=	Poor function or minimal pain relief despite moderate to high doses.
2	=	Moderate benefit with function improved in a number of ways (or insufficient information – hasn’t tried opioid yet or very low doses or too short of a trial).
3	=	Good improvement in pain and function and quality of life with stable doses over time.


Total score =	D + I + R + E
Score 7–13:	Not a suitable candidate for long-term opioid analgesia.
Score 14–21:	May be a suitable candidate for long-term opioid analgesia.
[bookmark: _GoBack]Source: Miles Belgrade, Fairview Pain and Palliative Care Centre 2005.

New Zealand Practice Guidelines for Opioid Substitution Treatment: 	2
Appendix 17: Inter-service transfer request		

1		New Zealand Practice Guidelines for Opioid Substitution Treatment: 
Appendix 19: DIRE score: patient selection for chronic opioid analgesia
