

NON-MEDICAL USE OF **PRESCRIPTION DRUGS** in north dakota

THE PROBLEM

2013 **20 DEATHS**

2014 **43 DEATHS**

Overdose deaths in ND increased from 20 deaths in 2013 to 43 deaths in 2014.

CDC/NCHS, National Vital Statistics System, Mortality

of ND high school students used prescription drugs without a prescription one or more times during their lifetime.

YRBS, 2015

of North Dakotans aged 18 or older used nonmedical pain relievers at least once during the past year.

NSDUH, 2013-2014

Of those ND adults who provided an answer, 78.7% felt that adult prescription drug use was a problem and 76.5% perceive youth prescription drug use as a problem.

CRS, 2015

90.6%

The majority (90.6%) of ND adults agree that preventing alcohol and other drug use among youth is important.

CRS, 2015

Be an advocate for prevention.

www.prevention.nd.gov

HOW DID THIS BECOME A PROBLEM?

Widely Available

The number of prescriptions dispensed in 2015 (1,493,847) is a 59.7% increase from the number dispensed in 2008 (935,201).

ND Prescription Drug Monitoring Program

Accessibility

23.8% of ND adults perceive it is not at all difficult for adults or youth to access prescription drugs in their community.

CRS, 2015

Accessibility

65.9% of people who abuse prescription pain relievers obtain them from a friend or relative.

NSDUH National Findings, 2014

Early Age of First Use

Of the 4.9% of ND college students who have used prescription drugs non-medically in the past year, 63% state they did so for the first time before turning 18.

NDCORE, 2014

CHANGE COMES FROM...

LOCK

Keep medication out of sight and in a safe and secure place.

MONITOR

Keep track of medication and take only as directed. Don't share your medication with others.

TAKE BACK

Drop off unused medication at local Take Back locations.

To find a location near you, visit <http://www.ag.nd.gov/PDrugs/TakeBackProgram.htm>.