911 Good Samaritan Laws: Preventing Overdose Deaths, Saving Lives

We are the Drug Policy Alliance.

February 2016

Overdose Deaths: A Serious National Problem

Overdose deaths rates nationwide more than doubled between 1999 and 2014.¹ According to the Centers for Disease Control and Prevention, 47,055 people – an average of 128 people a day – died from drug overdoses in 2014.² More people died of overdoses in 2014 than in any previous year on record. Overdoses now result in more deaths each year than HIV/AIDS, homicide or car accidents.³ Nearly half a million people have died of drug overdoses in the U.S. since 2000.⁴

Overdose has surpassed motor vehicle accidents as the leading cause of injury-related death in the United States.⁵

Nationally, more overdose deaths are caused by prescription drugs *than all illegal drugs combined.*⁶ Legal prescription opioids like OxyContin and Vicodin have been driving the increase nationwide – causing more than 18,000 deaths in 2014.⁷

For more than a decade, prescription opioid overdose deaths have outnumbered both heroin and cocaine overdose deaths, although heroin overdose deaths have increased sharply in recent years. In 2014, heroin caused more than 10,000 deaths.

Evidence indicates that, as states have restricted access to prescription opioids, some opioid-dependent people have switched from prescription painkillers to heroin, which is relatively less expensive and easier to access.¹⁰ Prior dependence on prescription opioids is the leading risk factor for heroin initiation, use and potential misuse.¹¹

The tragedy is that many of these deaths could have been prevented.

911 Good Samaritan Laws: A Practical Solution That Can Save Lives

Most overdose deaths occur one to three hours after the victim has initially ingested or injected drugs. ¹² The chance of surviving an overdose, like that of surviving a heart attack, depends greatly on how fast one receives medical assistance. Witnesses to heart attacks rarely think twice about calling 911, but witnesses to an overdose often hesitate to call for help or, in many cases, simply don't make the call. The most common reason people cite for not calling 911 is fear of police involvement. ¹³

Severe penalties for possession and use of illicit drugs, including state laws that impose criminal charges on individuals who provide drugs to someone who subsequently dies of an overdose, only intensify the fear that prevents many witnesses from seeking emergency medical help.¹⁴

Risk of criminal prosecution or civil litigation can deter medical professionals, drug users and bystanders from aiding overdose victims. Well-crafted legislation can provide simple protections to alleviate these fears, improve emergency overdose responses and save lives.

An important solution to encourage overdose witnesses to seek medical help is to exempt them from arrest and criminal prosecution through the adoption of 911 Good Samaritan immunity laws.

Good Samaritan immunity laws provide protection from arrest and prosecution for witnesses who call 911. This policy only protects the caller and victim from arrest and prosecution for simple drug possession, possession of paraphernalia, and/or being under the influence. Such legislation does not protect people from arrest for drug sales or other offenses.

The policy prioritizes saving lives over arrests for possession.

Laws encouraging overdose witnesses and victims to seek medical attention may also be accompanied by training for law enforcement, EMS and other emergency and public safety personnel.¹⁵

A Growing National Movement to Prevent Overdose Fatalities

In State Legislatures: In 2007, New Mexico became the first state in the nation to pass 911 Good Samaritan legislation. Since then, 31 additional states – Alabama, Alaska, Arkansas, California, Colorado, Connecticut, Delaware, Florida, Georgia, Hawaii, Illinois, Kentucky, Louisiana, Maryland, Massachusetts, Minnesota, Mississippi, Nevada, New Hampshire, New Jersey, New York, North Carolina, North Dakota, Oregon, Pennsylvania, Rhode Island, Tennessee, Vermont, Washington State, West Virginia and Wisconsin – as well as the District of Columbia, have passed such laws. 16

Initial results from an evaluation of Washington State's Good Samaritan law, adopted in 2010, found that 88 percent of people who use opioids said they would be more likely, and less afraid, to call 911 in the event of a future overdose after learning about the law. However, many police officers and paramedics were still unaware of the law – suggesting the need for continued training, education and collaboration with law enforcement.¹⁷

US Conference of Mayors: In 2008, the United States Conference of Mayors unanimously adopted a resolution calling for 911 Good Samaritan policies that could save thousands of lives by encouraging immediate medical intervention for drug overdoses before they become fatal.¹⁸

On College Campuses: Today, 911 Good Samaritan policies are in effect on over 90 U.S. college campuses. Such policies have been proven to encourage students to call for help in the event of an alcohol or other drug overdose.¹⁹

¹ Centers for Disease Control and Prevention, "Number and ageadjusted rates of drug-poisoning deaths involving opioid analgesics and heroin: United States, 2000–2014,"

http://www.cdc.gov/nchs/data/health_policy/AADR_drug_poisoning_involving_OA_Heroin_US_2000-2014.pdf.

² Rose A Rudd et al., "Increases in Drug and Opioid Overdose Deaths—United States, 2000–2014," *MMWR. Morbidity and mortality weekly report* 64, no. 50-51 (2016).

³ Centers for Disease Control and Prevention, "Deaths: Final Data for 2013," in *National Vital Statistics Reports* (Washington, DC2014) http://www.cdc.gov/nchs/data/nvsr/nvsr64/nvsr64_02.pdf; Rudd et al., "Increases in Drug and Opioid Overdose Deaths—United States, 2000–2014."

⁴ Rudd et al., "Increases in Drug and Opioid Overdose Deaths—United States, 2000–2014."
⁵ Ibid.

⁶ Margaret Warner, Holly Hedegaard, and Chen Li Hui, "Trends in Drug-poisoning Deaths Involving Opioid Analgesics and Heroin: United States, 1999–2012," (National Center for Health Statistics, Centers for Disease Control and Prevention, 2014)

 $http://www.cdc.gov/nchs/data/hestat/drug_poisoning/drug_poisoning_deaths_1999-2012.pdf.$

⁷ Rudd et al., "Increases in Drug and Opioid Overdose Deaths—United States, 2000–2014." A certain number of overdose deaths involve both prescription opioids and heroin (in 2013, it was 1,342).

⁸ L. J. Paulozzi, "Prescription drug overdoses: a review," *J Safety Res* 43, no. 4 (2012); Warner, Hedegaard, and Li Hui, "Trends in Drugpoisoning Deaths Involving Opioid Analgesics and Heroin: United States, 1999–2012; Centers for Disease Control and Prevention, "QuickStats: Rates of Deaths from Drug Poisoning and Drug Poisoning Involving Opioid Analgesics — United States, 1999–2013," *Morbidity and Mortality Weekly Report* 64, no. 1 (2015); Centers for Disease Control and Prevention, "Table 40. Specific Drugs involved in Drug Poisoning Deaths, 2008-2013,"

http://www.cdc.gov/nchs/pressroom/heroin_deaths.pdf.

⁹ Rudd et al., "Increases in Drug and Opioid Overdose Deaths—United States, 2000–2014." A certain number of overdose deaths involve both prescription opioids and heroin (in 2013, it was 1,342).

Warner, Hedegaard, and Li Hui, "Trends in Drug-poisoning Deaths Involving Opioid Analgesics and Heroin: United States, 1999–2012; K. Michelle Peavy et al., ""Hooked on" Prescription-Type Opiates Prior to Using Heroin: Results from a Survey of Syringe Exchange Clients," Journal of Psychoactive Drugs 44, no. 3 (2012); R. A. Pollini et al.,

[&]quot;Problematic use of prescription-type opioids prior to heroin use among young heroin injectors," *Subst Abuse Rehabil* 2, no. 1 (2011).

11 Rudd et al., "Increases in Drug and Opioid Overdose Deaths—
United States, 2000–2014."

¹² Strang, J. Kelleher, M. Best, D. Mayet, S. Manning, V. "Preventing opiate overdose deaths with emergency naloxone: medico-legal consideration of new potential providers and contexts." Submitted to British Medical Journal 3 (16 September 2005); Peter J. Davidson et al., "Witnessing heroin-related overdoses: the experiences of young injectors in San Francisco," *Addiction* 97, no. 12 (2002).
¹³ Ibid; K. C. Ochoa et al., "Overdosing among young injection drug

users in San Francisco," *Addict Behav* 26, no. 3 (2001); Robin A. Pollini et al., "Response to Overdose Among Injection Drug Users," *American journal of preventive medicine* 31, no. 3 (2006); M. Tracy et al., "Circumstances of witnessed drug overdose in New York City: implications for intervention," *Drug Alcohol Depend* 79, no. 2 (2005).

14 C. J. Banta-Green et al., "Police Officers' and Paramedics' Experiences with Overdose and Their Knowledge and Opinions of Washington State's Drug Overdose-Naloxone-Good Samaritan Law," *J Urban Health* 90, no. 6 (2013).

¹⁵ Traci C. Green et al., "Law enforcement attitudes toward overdose prevention and response," *Drug and Alcohol Dependence* 133, no. 2 (2013); Banta-Green et al., "Police Officers' and Paramedics' Experiences with Overdose and Their Knowledge and Opinions of Washington State's Drug Overdose-Naloxone-Good Samaritan Law.' ¹⁶ Utah, Indiana and Virginia have adopted laws providing for mitigation in cases of good-faith reporting of an overdose, but these states do not provide immunity. Michigan adopted a 911 Good Samaritan law that applies to minors only.

¹⁷ Banta-Green CJ et al., "Washington's 911 Good Samaritan Drug Overdose Law - Initial Evaluation Results," (Alcohol & Drug Abuse Institute, University of Washington,, 2011)

http://adai.uw.edu/pubs/infobriefs/ADAI-IB-2011-05.pdf; Banta-Green et al., "Police Officers' and Paramedics' Experiences with Overdose and Their Knowledge and Opinions of Washington State's Drug Overdose-Naloxone-Good Samaritan Law."

¹⁸ U.S. Conference of Mayors, "Saving Lives, Saving Money: City-Coordinated Drug Overdose Prevention," in U.S. Conference of Mayors 76th Annual Meeting (Miami2008).

¹⁹ Deborah K. Lewis and Timothy C. Marchell, "Safety first: A medical amnesty approach to alcohol poisoning at a U.S. university," *International Journal of Drug Policy* 17, no. 4 (2006).