

OPIOID USE IN INDIANA CONTINUED TO WORSEN THROUGH 2017

In 2017, **1,700 Hoosiers** died from drug overdose

An all time high and a **75% increase** since 2011

in Marion County from drug overdoses in 2017

An all time high and a **123% increase** since 2011

Opioids are responsible for **81%** of drug overdose deaths in Marion County

Deaths from **fentanyl**, a powerful synthetic opioid, have surged. The presence of fentanyl in Marion County overdoses increased from

6% to 46% between 2013 and 2017

HUMAN TOLL GOES BEYOND DEATHS

Infants exposed to opioids during pregnancy can suffer from:

NAS (Neonatal Abstinence Syndrome)

Experiencing symptoms such as: tremors, sleep problems, poor feeding, vomiting and diarrhea

NAS Rates have risen **87%** in Marion County and **86%** in Indiana from 2013-2014 to 2015-2016

Number of Indiana children in foster care **tripled** due to drug misuse by parents

— from **2,837** in 2003 to almost **9,000** in 2016

Injection-drug users run the risk of serious disease, including hepatitis C and HIV.

In Marion County, acute hepatitis C infections have risen more than **12-fold** from 2013 to 2017

OPIOID USE COSTS INDIANA BILLIONS OF DOLLARS EACH YEAR

Economic damages in 2017 in Indiana

Direct Damages (e.g., acute hospitalizations, incarceration, treatment of NAS and foster care)

Lost productivity

Economic damages statewide over the past 15 years

Damages over the past 15 years in Marion County (\$7,759 per resident)

Note: All 2017 data are preliminary.

Sources

Indiana University Richard M. Fairbanks School of Public Health. *The Changing Landscape of the Opioid Epidemic in Marion County and Evidence for Action*. October 2018.