

Provincial Opioid Dependence Treatment CENTRE OF EXCELLENCE

OPIOID OVERDOSE AND NALOXONE

Newfoundland and Labrador has experienced opioid-related harms including overdoses and deaths.

Drug use affects **all** sectors of society and all ages; from those using daily to those who casually experiment.

Opioids

Taken for pain relief or euphoria, including:

- Fentanyl
- OxyContin
- OxyNEO
- Hydrocodone
- Morphine
- Heroin
- Methadone
- Percocet

Fentanyl

- Illicit Fentanyl is 50 - 100 times more toxic than other opioids
- Can be hidden in other drugs
- Small doses can be lethal or cause brain damage
- **Caution!** Do not touch unknown powders; avoid contact with eyes, nose and mouth

Overdose Signs:

- Can't be woken up
- Snoring or gurgling
- Not breathing
- Lips or nails are blue
- Cold, clammy skins

DO NOT let the person sleep: Call 911

Naloxone Can Save a Life

Naloxone (trade name Narcan) can restore breathing in the event of a fentanyl or other opioid overdose.

Naloxone is temporary and emergency medical care is still required.

Naloxone has no harmful side effects; it cannot get a person high and is not addictive.

Naloxone is a medication that can be administered when an opioid overdose is suspected. It can be administered by lay people, emergency departments, police and paramedics and anyone who witnesses a suspected overdose.

'TAKE HOME' Naloxone Kits

Free Take Home Naloxone Kits are available to the public in communities across the Province.

Kits are for individuals at risk of overdose (current or previous opioid users) and their friends/family, to administer if overdose occurs.

HealthLine (811) has a list of **Kit Distribution sites**.

Kit Contacts can provide a Kit and instructions on how to use it.

Kit includes: Overdose information, overdose response steps, a breathing mask, gloves, retractable syringes and naloxone

As healthcare staff, you can help

Provide a welcoming environment to receive and respond to inquiries.

Know the **Kit Contact** and distribution site in your area. Find the list at www.health.gov.nl.ca/health/naloxonekits, contact your Mental Health and Addictions team, or call 811.

Eastern
Health