

Prescription Drug Abuse in Oklahoma

State of Oklahoma House of Representatives
Interim Study 11-056
September 14, 2011

Jessica Hawkins
Prevention Services
*OK Dept. of Mental Health and
Substance Abuse Services*

ODMHSAS
Creating Healthier Oklahoma Communities

Liz Langthorn, MPH
Injury Prevention Service
OK State Dept. of Health

State's Prevention Prioritization

- The ODMHSAS State Epidemiology Workgroup gathered all available, valid data
- Analysis revealed highest consumption and consequence patterns with:
 1. Alcohol use among youth under age 21
 2. Nonmedical use of prescription drugs

State's Prevention Prioritization

- Oklahoma ranks **#1 nationally** for the nonmedical use of pain relievers in the **past year** for all age categories (NSDUH)
- Nearly 22% of Oklahoma 12th graders had used prescription drugs without a doctor telling them to do so once or more in their lifetime - 9.6% had done so in the past 30 days (2010 OPNA)
- Oklahoma is over one and a half times the national average in the nonmedical use of prescription pain relievers in the **past month** among persons aged 12 and older (NSDUH)

ODMHSAS
Creating Healthier Oklahoma Communities

National Prevention Strategy

Education

- Practitioner training on opioid prescribing
- Clinical guidelines; Patient-provider agreements
- Public media/education campaigns
- Abuse deterrent formulation

Monitoring

- Consistent, utilized PMP databases
- Increase Screening and Brief Intervention
- Collect and share data

Disposal

- Drug take back programs
- Public education on safe disposal

Enforcement

- Aggressive enforcement activities; Increased regulation
- Law enforcement training
- Utilize PMPs for patient and provider problems

U.S. Unintentional Poisoning Deaths by Year and Poison Type, 1999-2006

NOTE: Access data table for Figure 1 at ftp://ftp.cdc.gov/pub/Health_Statistics/NCHS/Publications/Data_Briefs/db022/fig01.xls.

SOURCE: CDC/NCHS, National Vital Statistics System.

ODMHSAS
Creating Healthier Oklahoma Communities

Prescription Drug Source

72% from friend or relative

60% free

8% purchased

4% taken without permission

17% prescription from doctor

4% bought from drug dealer

Other sources:

Theft, internet, forgery

ODMHSAS
Creating Healthier Oklahoma Communities

Unintentional Medication Overdose Death Rates — U.S. and Oklahoma, 1999-2005

Unintentional Medication Overdose Deaths by Year- Oklahoma, 1994-2006

ODMHSAS
Creating Healthier Oklahoma Communities

Unintentional Drug Overdose Death Rates and Total Sales of Prescription Opioid Painkillers by Year in Oklahoma, 1994-2006

Medication Overdose Deaths by Age Group

Medication Overdose Death Rates by County

Overdose Deaths from Illicit Drugs vs. Prescription Drugs

Substance Involved in Unintentional Medication Overdose Deaths

<u>Substance</u>	<u>Pos. Tests (%)</u>	<u>Substance</u>	<u>Pos. Tests (%)</u>
Methadone	653 (17)	Diazepam	94 (2)
Hydrocodone	407 (11)	Amitriptyline	87 (2)
Alprazolam	320 (8)	Cocaine	85 (2)
Oxycodone	311 (8)	Acetaminophen	76 (2)
Morphine	263 (7)	Cyclobenzaprine	74 (2)
Alcohol	260 (7)	Methamphetamine	72 (2)
Propoxyphene	140 (4)	Olanzapine	37 (1)
Fentanyl	124 (3)	Codeine	34 (1)
Carisoprodol	97 (2)	Other medication	609 (16)

Case Study

Patient: 30 year old female

Chief Complaint: acute pain in the right elbow after a slip and fall

Past Medical History: no major illnesses or medical conditions. *Patient does have a history of 3-4 visits to urgent care clinic system for alleged injuries or pain symptoms, whereupon she received opiate pain killers.

ODMHSAS
Creating Healthier Oklahoma Communities

Case Study

Past Surgical History: appendectomy (1 year ago), right knee arthroscopy (15 years ago)

Allergies: PCN

Current Medications: none

Social History: married; 2 children; employed; non-smoker

Physical Exam:

T: 98.7°C

RR: 24

HR: 114

BP: 130/85

ODMHSAS

Creating Healthier Oklahoma Communities

Case Study

General: no acute distress; no evidence of intoxication; no objective evidence of being in acute pain

Right elbow: no visible signs of trauma or disease in the elbow; the elbow is stable without evidence of ligamentous disruption; no evidence for blood in the joint or bony injury; patient claims diffuse tenderness to palpation in all areas of her elbow.

X-Rays: normal

ODMHSAS
Creating Healthier Oklahoma Communities

Case Study Data from the Oklahoma Prescription Monitoring Program

<u>Date</u>	<u>Medication/Strength</u>	<u>Quantity</u>	<u>Date</u>	<u>Medication/Strength</u>	<u>Quantity</u>
3/3/2008	Soma 350mg	#40	5/9	Soma 350mg	#60
3/7	Lortab 10mg	#42	5/11	Midrin	#40
3/12	Soma 350mg	#60	5/21	Lortab 10mg	#60
3/14	Lortab 7.5mg	#20	5/23	Soma 350mg	#60
3/21	Lortab 10mg	#20	5/28	Lortab 7.5mg	#30
3/22	Tylenol w/ Codeine	#40	6/1	Lortab 5mg	#20
3/24	Tylenol w/ codeine	#40	6/5	Lortab 10mg*	#60
3/25	Lortab 10mg	#42	6/6	Soma 350mg*	#60
3/27	Soma 350mg	#60	6/6	Lortab 5mg*	#20
4/8	Lortab 10mg	#42	6/12	Lortab 7.5	#30
4/14	Soma 350mg	#60	6/14	Lortab 5mg	#40
4/18	Lortab 10mg	#42	6/16	Lortab 5mg	#15
4/28	Lortab 10mg	#42	6/17	Lortab 10mg	#60
4/28	Soma 350mg	#60	6/20	Soma 350mg	#60
5/2	Midrin	#40	6/25	Lortab 7.5mg	#30
5/2	Lortab 5mg	#30	6/30	Xanax	#5
5/6	Lortab 10mg	#60			

Case Study Data from the Oklahoma Prescription Monitoring Program

<u>Date</u>	<u>Medication/Strength</u>	<u>Quantity</u>	<u>Date</u>	<u>Medication/Strength</u>	<u>Quantity</u>
7/1	Midrin	#30	8/3	Tylox 5mg	#30
7/3	Lortab 10mg*	#60	8/6	Tylox 5mg	#20
7/3	Lortab 10mg*	#60	8/9	Darvocet N-100	#20
7/8	Lortab 7.5mg	#30	8/14	Lortab 10mg	#30
7/10	Soma 350mg	#60	8/15	Lortab 10mg	#60
7/10	Lortab 10mg	#60	8/15	Soma 350mg	#60
7/15	Lortab 10mg	#60	8/18	Lortab 5mg	#20
7/17	Lortab 10mg	#30	8/19	Lortab 7.5mg	#30
7/18	Lortab 10mg	#30	8/21	Soma	#60
7/19	Lortab 5mg	#20	8/21	Lortab 10mg	#30
7/21	Lortab 10mg	#60	8/25	Lortab 7.5mg	#30
7/23	Lortab 7.5mg	#40	8/27	Lortab 5mg	#30
7/24	Soma 350mg	#60	9/1	Lortab 7.5mg	#18
7/25	Lortab 7.5mg	#40	9/8	Lortab 7.5mg	#60
7/28	Lortab 10mg	#60	9/12	Tylox 5mg	#20
7/31	Tylox	#20	9/17	Lortab 7.5mg	#120

Case Study Data from the Oklahoma Prescription Monitoring Program

<u>Date</u>	<u>Medication/Strength</u>	<u>Quantity</u>
9/26	Soma 350mg*	#30
9/26	Lortab 10mg*	#15
9/26	Lortab 10mg*	#60
10/3	Lortab 10mg	#30
10/10	Lortab 10mg	#60
10/23	Lortab 10mg	#30
11/4	Lortab 10mg	#30
11/12	Lortab 10mg	#30
11/21	Lortab 10mg	#30
11/ 22	Lortab 7.5mg	#20
11/24	Talwin	#15
11/25	Lortab 10mg	#60
12/5	Ambien	#30
12/8	Lortab 10mg	#60
12/22	Lortab 10mg	#60
12/ 31	Lortab 10mg	#60

<u>Date</u>	<u>Medication/Strength</u>	<u>Quantity</u>
1/12/2009	Morphine Sulfate 15mg	#90
1/12	Ambien	#30

Case Study Total in 10 months:

77 Prescriptions

3,488 pills

- Physician #1 (32 prescriptions; 1,575 pills)
- Physician #2 (10 prescriptions; 440 pills)
- Physician #3 (9 prescriptions; 390 pills)
- 17 other physicians/PAs (26 prescriptions; 1,083 pills)

ODMHSAS
Creating Healthier Oklahoma Communities

Summary

National epidemic of prescription drug abuse

Most obtained from friends/relatives

Oklahoma “leading” the nation

Prescription opioids

Particularly methadone; Oxycodone and hydrocodone growing fastest

Middle-aged adults; White males

Females catching up

Poly-substance ingestion

Lack of public awareness of dangers of mixing multiple drugs/alcohol/illicits

Opportunities for prevention; Requires strategies driven by data

Prevention plan will require interagency collaboration

ODMHSAS
Creating Healthier Oklahoma Communities

References

WISQARS. Fatal injury report. 2007, United States Unintentional Poisoning Deaths and Rates per 100,000 All Races, Both Sexes, All Ages ICD-10 Codes: X40-X49. Queried 1 Sept, 2010.

CDC. Emergency Department visits involving nonmedical use of selected prescription drugs – United States, 2004-2008. MMWR 59(23);705-709. Available at <http://www.cdc.gov/mmwr/preview/mmwrhtml/mm5923a1.htm>

Paulozzi LJ, *et al.* Increasing deaths from opioid analgesics in the United States. *Pharmacoepidemiology and Drug Safety*, 2006; 15: 618-627.

Warner M, *et al.* Increase in fatal poisonings involving opioid analgesics in the United States, 1999-2006. NCHS data brief, no 22. Hyattsville, MD: National Center for Health Statistics. 2009. Available at <http://www.cdc.gov/nchs/data/databriefs/db22.htm>

Piercefield E, *et al.* Increase in Unintentional Medication Overdose Deaths – Oklahoma, 1994–2006. *Am J Prev Med.* 2010 Oct;39(4):357-63.

Boscarino JA, *et al.* Risk factors for drug dependence among out-patients on opioid therapy in a large US health-care system. *Addiction* 2010;

Washington State Interagency Guideline for Opioid Dosing for Chronic Non-cancer Pain – an education aid to improve care and safety with opioid therapy. 2010 Update. Available at www.bt.cdc.gov/coca/pdf/OpioidGdline.pdf

C.A.R.E.S. Alliance. Accessed 10 September, 2010. www.caresalliance.org.