[image: image6.png]pennsylvania

DEPARTMENT OF DRUG AND
ALCOHOL PROGRAMS

FREQUENTLY ASKED QUESTIONS
1) What is naloxone?
Naloxone (also known as Narcan or Evzio) is a medication that can reverse an overdose that is caused by an opioid drug (i.e. prescription pain medication or heroin). When administered during an overdose, naloxone blocks the effects of opioids on the brain and restores breathing within two to eight minutes. Naloxone has been used safely by emergency medical professionals for more than 40 years and has only one function: to reverse the effects of opioids on the brain and respiratory system in order to prevent death. Naloxone has no potential for abuse.
2) How do I obtain naloxone?

First responders (police, fire fighters, and EMS)
In order to obtain a prescription for naloxone, you must first complete Department of Health approved naloxone training.
Department of Health licensed EMS agencies and certified EMS providers

Training will be provided through the Department of Health’s Learning Management System.

Training For Law Enforcement Officers By Law Enforcement Officers - http://www.pavtn.net
The state-of-the-art training from PAVTN.net on Naloxone can aid every law enforcement agency and professional in the Commonwealth of Pennsylvania.
In order to access PAVTN.net, you must be registered as a member of the site. Typically, officers are registered by their departments to complete courses.

Friends, Family and All Other non-licensed, non-certified fire/EMS agencies and providers - GetNaloxoneNow.org http://www.getnaloxonenow.org

Any first responder agency that is not currently licensed by the Department of Health must first enter into a written agreement with an Emergency Medical Services Agency. This written agreement is valid only under the consent of the EMS Director or another physician.
Family members and friends
Individuals must first get a prescription from a doctor for Naloxone. Naloxone prescriptions can be filled at most pharmacies. Although the medication may not be available for same day pick up, it should be available within a day or two.
3) What types of naloxone are available?
Commonly used methods by which naloxone is administered are intranasal (nasal spray), auto-injector, and intramuscular. Please note, not all forms may be available at your pharmacy and insurance coverage may vary depending on the form.

4) How do I administer naloxone?
Intranasal (nasal spray). In order to administer naloxone nasal spray, one will need to obtain the following:
· 2mg/2mL of naloxone (prefilled syringe). Make sure it will be made available at the pharmacy stated on the standing order and/or agreement as some pharmacies may not carry the product.

Prefilled Syringe

 Nasal Atomization Device

[image: image1.emf] [image: image2.emf]
· Nasal Atomization Device which is sold separately. Although this attachment is not normally stocked, your local pharmacy may assist in ordering. Additionally, the nasal atomization device can be ordered from a number of medical supply companies without a prescription. Link to assembly instructions here
Auto-injector in a manufactured dosage form (similar to an epi-pen)
· On April 3, 2014, the U.S. Food and Drug Administration approved the first naloxone auto-injector which can be used intramuscularly (IN) or just below the skin of the thigh area. This form of administration requires no assembly and provides real time instruction. Make sure it will be made available at the pharmacy stated on the standing order and/or agreement as some pharmacies may not carry the product. To read more about this product please visit: http://evzio.com/patient/about-evzio/what-is-evzio.php
[image: image3.png]s BT0 7738

John Smith

0123

Dimensions About the height and About the thickness
33/8” high width of a credit card of a smartphone
2" wide

5/8” thick

Intramuscular administration
 [image: image4.jpg]NALOXONE HC!

 [image: image5.jpg]

5) After I obtain a prescription, where can I go to purchase the naloxone?
There are a few ways to obtain the medication and its associated attachments. First, check with your local pharmacies to see if they have the medication, what form they have it available in and if they offer other necessary equipment in the store. If the products you need are not available and time permits, ask your pharmacy if they will assist in ordering
6) Where do I find an approved online training?
Please visit the Pennsylvania Department of Health or the Department of Drug and Alcohol Programs websites for approved training venues and supportive information.

7) What is the statutory immunity as described in ACT 139?
Good Samaritan:

Through the ‘Good Samaritan’ provision of Act 139, friends, loved ones and bystanders are encouraged to call 911 for emergency medical services in the event an overdose is witnessed and to stay with the individual until help arrives. The provision offers certain criminal and civil protections to the caller that they cannot get in trouble for being present, witnessing and reporting an overdose. Law enforcement entities in other states that have implemented Good Samaritan protections for those who dial 911 in good faith report a significant improvement in community relations

Naloxone:
Concern about liability should not deter anyone from using naloxone to save a life. To the Department of Drug and Alcohol Programs knowledge, there have been no known law suits from the use of naloxone. This insignificant legal risk goes away when you do the following:

1. Prior to giving the naloxone, you believed that the person was suffering from an opioid (heroin or other prescription medicine) overdose.

2. You completed a brief training prior to using the medication on someone having an overdose.
3. Before, or right after giving the naloxone medication, you called 911 for medical help.
[image: image6.png]