[image: image1.jpg]

OKLAHOMA BUREAU OF NARCOTICS

AND DANGEROUS DRUGS CONTROL

FOR IMMEDIATE RELEASE: February 15, 2010
 CONTACT: OBNDD SPOKESMAN MARK WOODWARD, (405) 521-2885 OR (800) 522-8031

NEWSPAPER EDITORIAL PAGE OP/ED

Prescription Drug Abuse: A Silent Cancer in Oklahoma

By R. Darrell Weaver

“Almost 23 years ago I left corporate accounting to follow my calling as a drug enforcement agent and public servant. Now as the Director of the Oklahoma Bureau of Narcotics and Dangerous Drugs Control (OBNDDC), and as the Chief drug enforcement officer for the state, I look back on the many challenges Oklahoma has faced regarding drug issues throughout my career. Despite the changes in types, methods and attitudes, there is one thing that remains constant; nothing can destroy the hopes, dreams and the future of our great state more quickly than the scourge of substance abuse in our society.

There is currently a silent cancer looming in our midst that must be exposed. It isn’t always ugly or violent like the incidents frequently involving methamphetamine, heroin or cocaine. So rarely will you see it making headlines or featured on the nightly news. But prescription drug abuse has rapidly become one of the largest drug problems in the United States. At OBNDDC, we believe there could be thousands of Oklahomans struggling with this addiction. It is important to note that all drug overdose deaths are reported to my office and in 2008 there were 613 drug overdose deaths in Oklahoma. Of those deaths one might think that methamphetamine and cocaine would rank highest among the culprits to end Oklahomans lives. But the startling and sober fact is 86% of those deaths were linked to prescription drugs. In addition, Oklahoma has seen a 76% increase in drug overdose deaths since 2001. These numbers are troubling, to put it mildly.

What is the OBNDDC doing about it? Oklahoma has a great intervention tool known as the Prescription Monitoring Program (PMP) which is the national model and premier system in our nation for addressing this problem. This little known program allows the OBNDDC to track individuals who are obtaining Controlled Dangerous Substances. The primary purpose of the program is to provide all registered medical professionals access to the program so they may intervene when they believe a patient is feeding an addiction through prescription drugs. Again, this is an intervention tool for the 15,000 OBNDDC registrants to use to help curtail this growing problem. I think it’s important to understand that no one in Oklahoma should ever be in pain. However, we at the Bureau believe there are thousands of Oklahomans who are visiting multiple medical facilities feeding an addiction rather than seeking legitimate pain relief. The PMP will allow medical professionals to intervene before law enforcement becomes involved. In December, the OBNDDC arrested an individual who had gone to 195 medical professionals and 105 pharmacies. Obviously this was about addiction and not about pain.

Currently, we have approximately 60% of Oklahoma’s medical professionals utilizing the PMP, and usage continues to expand as more physicians are educated on the system. Overall, the registrants have embraced the system and I have been told time and time again how useful the PMP system is, revolutionizing the way they conduct business. The PMP is a valuable resource and it is simply critical to curtail doctor shoppers and intervene in the lives of our loved ones to confront this addiction.

As the Director of OBNDDC, I strongly believe that intervention is key to stemming the problem. Arresting and incarcerating all the addicted-based doctor shoppers is simply unrealistic because the numbers are too large. However, the OBNDDC will immediately abandon the concept of intervention when we have reason to believe that an individual is a risk to the safety of the public, and we will take appropriate enforcement action to protect our communities.

It takes all of our citizens to curtail this problem of prescription drug abuse; and each of us must do our part to eradicate this deadly and silent cancer before it harms even more individuals, families and communities. It may be as simple as confronting a loved one and committing your support to see them through this trial in their life. We must strip our mask off and face this challenge head-on. Prescription drug abuse is not a respecter of persons. It has no social or economic boundaries and can affect anyone in Oklahoma. We must not be ashamed; we must shed our pride and seek help. We often think that only the economic-based drug violators are damaging Oklahoma. But one must remember that there is always collateral damage to simple addiction. We see it include theft from family members or from employers to financially support a habit, the neglect of loved ones, or their productivity at their job begins to suffer. And the longer the addiction continues without turning around, the more the collateral damage escalates, reaching levels that can become criminal or life-threatening.

The great Vince Lombardi once said, “People who work together will win, whether it be against complex football defenses, or the problems of modern society”. I am an eternal optimist and I believe we have a resilient spirit in Oklahoma. We can overcome this growing issue of prescription drug abuse, but as Mr. Lombardi said, we must work together and I challenge every Oklahoman to do their part.”

R. Darrell Weaver

Director,

Oklahoma Bureau of Narcotics and Dangerous Drugs Control

PRESS RELEASE

�

