

Commonwealth of Massachusetts
Board of Registration in Medicine

Quality and Patient Safety Division

1

ADVISORY

Best Practices in Prescribing Opioids

September 2019

This advisory is issued by the Board of Registration in Medicine (BORiM), Division of Quality

and Patient Safety (QPSD). The goal of this advisory is to support health care facilities,

ambulatory clinics and private physician practices in the review and development of their

approaches to opioid prescribing practices. While some references are provided, this advisory

does not include a comprehensive review of the literature. This document is intended to

encourage judicious and balanced opioid prescribing practice.

Publication of this advisory does not constitute an endorsement by the BORiM of any studies or

practices described in the advisory and none should be inferred.

I. Overview

Substance misuse is a major public health challenge. Nationally, and in Massachusetts,

individuals, communities, and health care systems are struggling to cope with substance use

disorders. Opioid use disorder (OUD) is a substance use disorder that has recently received

significant attention because the rates of OUD, opioid misuse, and overdose deaths related to

opioids have reached epidemic levels; in 2017, OUD was declared a public health emergency.

According to the Centers for Disease Control and Prevention (CDC), more than 90 Americans

die each day from opioid, including illicit and prescription drugs, overdose. Massachusetts has

been particularly affected by OUD and overdose, with opioid overdose rates 30% higher than the

national average.
1
 Additionally, the prevalence of overdose rates in Massachusetts was higher in

rural counties than in urban counties.
2

While there was an overall 4% decrease in the number

of opioid-related overdose deaths in 2017 compared

with 2016, fentanyl-related deaths are increasing.
3
 The

surge in overdoses in Massachusetts has been primarily

attributed to the introduction of fentanyl into the heroin

market. Fentanyl is a synthetic opioid analgesic

designed to be similar to morphine but is 50 to 100 times

1
 J. A. Barocas, L. F. White, J. Wang, A. Y. Walley, M. R. LaRochelle, D. Bernson, T. L., J. R. Morgan, J. H.

Samet, and B. P. Linas, “Estimated Prevalence of Opioid Use Disorder in Massachusetts, 2011–2015: A Capture-

Recapture Analysis.” American Journal of Public Health 108, no.12 (2018):1675, doi: 10.2105/AJPH.2018.304673
2
 Barocas et al.1679.

3
 “Data Brief: Opioid-Related Overdose Deaths among Massachusetts Residents,” Massachusetts Department of

Public Health, November 2018, 1, https://www.mass.gov/files/documents/2018/11/16/Opioid-related-Overdose-

Deaths-among-MA-Residents-November-2018.pdf.

Massachusetts is Working to

Prevent Opioid Overdose

 Naloxone is now covered by

MassHealth (Medicaid) plans.

 State policy now includes a Good

Samaritan law to protect civilians for

administering naloxone to a person

during an overdose event.

2

more potent. In 2018, among the 962 opioid-related overdose deaths where a toxicology screen

was available, 863 of them (or 90%) had a positive screen result for fentanyl.
4

In 2015 (latest data available), with respect to age, the OUD prevalence was highest among

individuals 26 to 44 years old and 45 years old or older (6.87% and 4.66%, respectively).
5
 The

OUD prevalence in Massachusetts among people ages 11 years or older was 2.72% in 2011 and

2.87% in 2012. Between 2013 and 2015, the prevalence increased from 3.87% to 4.60%.
6

II. What are the Best Practices for Prescribing Opioids for Chronic

and Acute Pain?

Overarching Considerations

Two guidelines should be considered when understanding what the best practices are for

prescribing opioids for chronic and acute pain. The first document is the Massachusetts Medical

Society Opioid Therapy and Physician

Communication Guidelines published in August

2015. The second set of recommendations is

from the CDC, which published the CDC

Guideline for Prescribing Opioids for Chronic

Pain in a March 2016 Morbidity and Mortality

Weekly Report, to address prescribing

recommendations in the United States (U.S.).

The Massachusetts guidelines consist of 11

elements for acute care. First and foremost, the

guidelines recommend that physicians be familiar

with and follow the requirements of the law and

regulations on the use of the prescription

monitoring program prior to initiating opioid

treatment. Overall, the Massachusetts guidelines

are broader and less specific than the CDC

recommendations. However, both

recommendations cover areas of concern, such as

screening for histories of mental health challenges and/or previous substance use disorders, along

with the starting dosage being the minimum necessary (Massachusetts) or lowest dose necessary

(CDC).

Note: All prescribes in MA must complete three credit hours of Continuing Professional

Development (CPD) in opioid and pain management within each two year licensing period.

4
 “Data Brief: Opioid-Related Overdose Deaths among Massachusetts Residents,” 3.

5
 Barocas et al. 1678.

6
 Barocas et al.1678.

The CDC identifies Specific Dosage

Considerations

 Starting Dosage: When opioids are started,

clinicians should prescribe the lowest effective

dosage.

 Dosage Changes: Clinicians should use caution

when prescribing opioids at any dosage, should

carefully reassess evidence of individual benefits

and risks when increasing dosage to ≥50 morphine

milligram equivalents (MME)/day, and should

avoid increasing dosage to ≥90 MME/day or

carefully justify a decision to titrate dosage to ≥90

MME/day.

 Acute Pain Dosage: When opioids are used for

acute pain, clinicians should prescribe no greater

quantity than needed for the expected duration of

pain severe enough to require opioids; 3 days or

less will often be sufficient; more than 7 days will

rarely be needed.

3

The CDC guidelines identify high-risk prescribing practices that have contributed to the

overdose epidemic. These include high-dose prescribing, overlapping opioid and benzodiazepine

prescriptions, and extended-release/long-acting (ER/LA) opioids for acute pain. The guidelines

also address opioid pain medication in several populations, such as older adults and pregnant

women, and populations with conditions with special risks, such as history of a substance use

disorder. The guidelines do not address the use of opioid pain medication for children or

adolescents under 18 years.

The Massachusetts guidelines recommend a duration of a 90-day treatment threshold for chronic

pain.
7
 After a 90-day threshold has occurred for an individual with chronic pain, the

Massachusetts guidelines suggest 16 elements, which include: re-evaluating the patient’s history,

completing an objective pain assessment, screening for substance use disorder, considering the

use of urine drug testing, developing a treatment plan with functional goals that is reassessed

every 60-90 days, informing the client about risks and benefits of continued opioid therapy,

developing treatment agreements, and others.
8

Above a 90-day threshold, the Massachusetts guidelines recommend a risk assessment of

substance use disorder using a tool recommended by the Massachusetts Medical Society;

however, the CDC guidelines suggest that single screening questions can be used to screen

7
 “Massachusetts Medical Society Opioid Therapy and Physician Communication Guidelines,” 2015, 3.

8
 “Massachusetts Medical Society Opioid Therapy and Physician Communication Guidelines,” 2015, 3–4.

Key Considerations from Massachusetts Guidelines

 Patients should also be screened or assessed for pregnancy, personal or family histories of substance use disorder,

mental health status, or relevant behavioral issues.

 Physicians prescribing opioids should inform their patients about the cognitive and performance effects of these

prescriptions and warn them about the dangers to themselves and others in operating machinery, driving, and related

activities while under treatment.

 Patients with complex pain conditions, serious comorbidities and mental illness, or a history or evidence of

substance use disorder should be considered for consultation from a colleague or specialist referral.

 When clinically indicated, opioids should be initiated as a short-term trial to assess the effects and safety of opioid

treatment on pain intensity, function, and quality of life. In most instances, the trial should begin with a short-acting

opioid medication.

 The starting dosage should be the minimum dosage necessary to achieve the desired level of pain control and to

avoid excessive side effects.

 Duration should be short term with possible partial-fill prescriptions or short-term, low-dosage sequential

prescription approaches considered.

 Physicians should be aware of published dosing guidelines for pediatric patients, and consider body weight and age

as a factor in treating pediatric patients.

 Concurrent prescriptions should be reviewed, including paying close attention to benzodiazepines and other

medications that may increase the risks of harm with opioid use.

 Physicians must maintain records and engage in patient assessments consistent with prescribing guidelines of the

Board of Registration in Medicine (BORiM), and are available on their website.

 Patients should be counseled to store the medications securely, never share with others, and properly dispose of

unused and expired prescriptions.

 Note: All prescribes in MA must complete three credit hours of Continuing Professional Development (CPD) in

opioid and pain management within each two year licensing period.

4

patients for substance use disorders, including opioid use disorder. Massachusetts guidelines

should take precedence.

Considerations for Select Medical Specialties

There are unique considerations for prescribing opioids

by different areas of medical specialty. Several of these

considerations are highlighted below.

Palliative Care

Palliative care represents a unique situation in terms of

pain management. While the CDC guidelines provide

recommendations for the prescribing of opioid pain

medication and strongly advise against opioids for the

routine management of chronic pain, patients receiving

active cancer treatment have ongoing pain after

chemotherapy and/or during or after radiation, are

exceptions, as are palliative care and end-of-life care

patients. Pain care becomes palliative care when three

criteria are met: 1) the underlying disease has no cure;

2) there is a likelihood that the disease may shorten

lifespan; and 3) symptomatic treatment has a high

probability of improving the quality of life.
9
 Therefore,

recommendations regarding opioid pain management in

palliative care may be taken into consideration for both cancer and non-cancer patients. The

CDC guidelines are advisory, not mandatory, but are likely to influence physicians’ prescribing

patterns. Some hospice and palliative care providers are concerned that, while cancer, palliative,

and end-of-life patients are exempt, the CDC guidelines could have a negative impact on this

patient population.
10

 For many years, hospice and palliative care providers have provided pain

management, including safely prescribed opioids, even at high doses, when clinically indicated.

Opioids play a key role in alleviating pain and suffering for those with advanced illness and at

the end of life.
11

 The Massachusetts guidelines specifically state that they do not apply to patients

with cancer or patients in hospice or palliative care. Findings from a study on attitudes of health

care professionals to opioid prescribing in end-of-life care revealed that significant barriers exist

to the appropriate use of opioids in end-of-life care.
12

 Particular barriers exist for providers

working in primary care and include concerns about giving high doses and having insufficient

training in opioid use. Furthermore, patients and their families often have concerns about

9 T.F. Kline and C. D. Concia, “When Does Pain Treatment Become Palliative Care Treatment? An Office

Approach–Clinical and Reimbursement Guidelines,” June 20, 2018 White Paper.
10

 Terri Maxwell, “CDC Opioid Guidelines Raise Alarms Among Hospice and Palliative Healthcare Providers,”

May 23, 2016, https://www.beckershospitalreview.com/quality/cdc-opioid-guidelines-raise-alarms-among-hospice-

and-palliative-healthcare-providers.html.
11

 Maxwell, “CDC Opioid Guideline Raise Alarms Among Hospice and Palliative Healthcare Providers.”
12

 C. Gardiner, M. Gott, C. Ingleton, P. Hughes, M. Winslow, and M. Bennett, “Attitudes of Health Care

Professionals to Opioid Prescribing in End-of-Life Care: A Qualitative Focus Group Study,” Journal of Pain and

Symptom Management 44 (2012): 206.

INNOVATIVE PRACTICE
Auricular Acupuncture

 Researchers examined the feasibility,

credibility, and effectiveness of

auricular acupuncture to reduce pain

severity.

 45 participants; 8-day study period

 Standard auricular acupuncture

protocol-penetrating semi-permanent

acupuncture needles in place for up to

4 days.

 RESULTS: Auricular acupuncture

reduced pain and insomnia, compared

to usual care.

(Garner, Hopkinson, Ketz, Landis, Trego

(2018). Auricular Acupuncture for

Chronic Pain and Insomnia: A

Randomized Clinical Trial. Med

Acupuncture, 30 (5), 262-272)

5

initiating opioids, and often associate opioids with addiction or imminent death.
13

 However,

generally patients have been found to be comfortable with many aspects of chronic pain

management, such as discussing/recommending non-opioid pharmacologic and non-

pharmacologic therapies. Palliative care providers report low confidence managing opioid

misuse behaviors, and many do not have systems in place to utilize urine drug testing, to taper

opioids, or to treat opioid addiction.
14

 Good communication between provider and patients or

families is essential in these circumstances.

Recently, attention has been given to emerging options to opioids for pain treatment. Studies

have shown that methadone may be effective as a first-line drug in the management of cancer

pain, providing similar analgesia and adverse effect profiles to those produced by other opioids.

In particular, methadone doses seem to remain more stable in time, with slow escalation indexes.

Methadone has been used at doses approximately equivalent to oral morphine equivalents of

60 mg/day, as it commonly occurs in patients who start Step 3 of the analgesic ladder.”
15

In addition, in treatment of non-cancer pain, compared with placebos, opioids were associated

with small improvements in pain, physical functioning, and sleep quality. Compared with

placebos, opioids were associated with increased vomiting, drowsiness, constipation, dizziness,

nausea, dry mouth, and pruritus.
16

 In a meta-analysis of patients with chronic non-cancer pain,

evidence from high-quality studies showed that opioid use was associated with statistically

significant but small improvements in pain and physical functioning, and increased risk of

vomiting compared with placebo. Comparisons of opioids with non-opioid alternatives suggested

that the benefit for pain and functioning might be similar, although the evidence was from

studies of only low to moderate quality.
17

Surgical

Surgery is a common setting in which opioid-naive patients are first exposed to opioids, with one

study demonstrating that 1 in 16 patients become long-term users after surgery.
18

Overprescribing opioids after surgery is common, and the lack of multidisciplinary procedure-

specific guidelines contributes to the wide variation in opioid prescribing practices.
19

 The CDC

guidelines described above have only one paragraph addressing acute pain recommendations.

13

 Gardiner et al. “Attitudes of Health Care Professionals to Opioid Prescribing in End-of-Life Care: A Qualitative

Focus Group Study,” 206.
14

 J. S. Merlin, K. Patel, N. Thompson, J. Kapo, F. Keefe, J. Liebschutz, J. Paice, T. Somers, J. Starrels, J. Childers,

Y. Schenker, and C. S. Ritchie, “Managing Chronic Pain in Cancer Survivors Prescribed Long-term Opioid

Therapy: A National Survey of Ambulatory Palliative Care Providers,” Journal of Pain and Symptom Management,

8, doi: https://doi.org/10.1016/j.jpainsymman.2018.10.493.
15 S. Mercadante and E. Bruera, “Methadone as a First-Line Opioid in Cancer Pain Management: A Systematic

Review,” Journal of Pain Symptom Management 55, no. 3 (2018):1002, doi: 10.1016/j.jpainsymman.2017.10.017.
16

 J. W. Busse et al. “Opioids for Chronic Noncancer Pain: A Systematic Review and Meta-analysis,” Journal of the

American Medical Association 320, no. 23 (2018): 2456, doi:10.1001/jama.2018.18472
17

 Busse et al. 2457.
18

 H. N. Overton, M. N. Hanna, W. E. Bruhn, S. Hutfless, M. C. Bicket, and M. A. Makary, “Opioid-Prescribing

Guidelines for Common Surgical Procedures: An Expert Panel Consensus,” Journal of the American College of

Surgeons, 227, no. 4 (2018): 411.
19

 Overton et al. “Opioid-Prescribing Guidelines for Common Surgical Procedures: An Expert Panel Consensus,”

411.

6

The guideline recommends not exceeding a 7-day supply but do not specify the morphine

milligram equivalents (MME). This is problematic because a single day’s supply spans the range

of up to 90 morphine MME per day, depending on how the prescription is written.
20

Furthermore, using a day’s supply fails to account for important risks that accompany higher

opioid doses, such as the risk of overdose that doubles at or above 50 MME/day compared with

prescriptions of less than 20 MME/day.
21

 The Massachusetts guidelines state that for acute care,

the starting dosage should be the minimum dosage necessary, and the duration should be short

term with possible partial-fill prescriptions. Massachusetts state guidelines should take

precedence.

Surgical procedures vary considerably in pain intensity, though many payers and other decision-

making bodies have tried to apply a one-size-fits-all approach. Currently, best practices for

opioid prescribing after surgery exist mainly in the experience and wisdom of providers.

Consistent among studies related to prescribing opioids after surgical procedures is that there is a

lack of clear guidelines, leaving many surgeons on their own in determining the appropriate

quantity and strength of opioids needed to address their patients’ pain. Recently, in August 2018,

a panel of Johns Hopkins University experts announced the first set of 20 operation-specific

opioid prescribing guidelines (https://www.mdmag.com/medical-news/johns-hopkins-releases-opioid-

prescribing-recommendations-for-surgeries).
22

 Prior to that, the American College of Surgeons had

provided practical guidelines based on a consensus of both physicians and patients.

20

 Overton et al. 412.
21

 Overton et al. 412.
22 Kevin Kunzmann, "Johns Hopkins Releases Opioid Prescribing Recommendations for Surgeries," MD Magazine,

(August 14, 2018): https://www.mdmag.com/medical-news/johns-hopkins-releases-opioid-prescribing-

recommendations-for-surgeries.

Massachusetts Health and Hospital Association Guidelines

1. Guidelines for Medication for Addiction Treatment for Opioid Use Disorder within the

Emergency Department:

http://patientcarelink.org/wp-content/uploads/2019/01/18-01-04MATguidelinesNEWFINAL.pdf

2. Guidelines for Opioid Management within a Hospital Setting:

http://patientcarelink.org/wp-

content/uploads/2017/06/SUDPTTFGuidelinesforPrescriptionOpioidManagementwithinHospitals

.pdf

3. Guidelines for ED Opioid Management:
http://patientcarelink.org/wp-content/uploads/2017/06/SUDPTTF-ED-GuidanceDocument.pdf

4. Guidelines for Preventing Opioid Misuse in Hospitals:

http://patientcarelink.org/wp-content/uploads/2018/07/18-07-24-Inpatient-Opioid-Misuse-

Prevention-GuidelinesFINAL.docx

https://www.mdmag.com/medical-news/johns-hopkins-releases-opioid-prescribing-recommendations-for-surgeries
https://www.mdmag.com/medical-news/johns-hopkins-releases-opioid-prescribing-recommendations-for-surgeries
https://www.mdmag.com/medical-news/johns-hopkins-releases-opioid-prescribing-recommendations-for-surgeries
https://www.mdmag.com/medical-news/johns-hopkins-releases-opioid-prescribing-recommendations-for-surgeries
http://patientcarelink.org/wp-content/uploads/2019/01/18-01-04MATguidelinesNEWFINAL.pdf
http://patientcarelink.org/wp-content/uploads/2017/06/SUDPTTFGuidelinesforPrescriptionOpioidManagementwithinHospitals.pdf
http://patientcarelink.org/wp-content/uploads/2017/06/SUDPTTFGuidelinesforPrescriptionOpioidManagementwithinHospitals.pdf
http://patientcarelink.org/wp-content/uploads/2017/06/SUDPTTFGuidelinesforPrescriptionOpioidManagementwithinHospitals.pdf
http://patientcarelink.org/wp-content/uploads/2017/06/SUDPTTF-ED-GuidanceDocument.pdf
http://patientcarelink.org/wp-content/uploads/2018/07/18-07-24-Inpatient-Opioid-Misuse-Prevention-GuidelinesFINAL.docx
http://patientcarelink.org/wp-content/uploads/2018/07/18-07-24-Inpatient-Opioid-Misuse-Prevention-GuidelinesFINAL.docx

7

Emergency Medicine

While concerns over opioid

prescription misuse are shared by

all medical providers, emergency

medicine practitioners are at the

nexus of the growing use of

prescription pain medication and

the devastating consequences of

opioids, with nearly 43% of

emergency department visits being

related to pain.
23

 It is important to

note that while Emergency

Department (ED) opioid

prescribing has increased, many of

the misuse cases are with

individuals using the long-acting or

extended-release formulations to

treat chronic pain.
24

 For patients

with chronic pain, it is critical to

assess the adequacy of pain relief

and the adjunct agent being used

for treatment. If the pain is not

relieved, the patient may continue

to escalate the dosing.

The long-lasting or extended-

release agents are rarely prescribed

in the ED, likely because the

majority of painful conditions seen

in the ED are acute in nature.
25

Although relieving pain and

reducing suffering are primary

emergency physician

responsibilities, there is a

concurrent duty to limit the

personal and societal harm that can

result from prescription drug

misuse. Several state efforts to

address potential misuse have

23

 R. I. Broida, T. Gronowski, A. F. Kalnow, A. G. Little, and C. M. Lloyd, “State Emergency Department Opioid

Guidelines: Current Status,” Western Journal of Emergency Medicine 18, no. 3 (2017): 340.
24

 M. Miller et al. “Prescription Opioid Duration of Action and the Risk of Unintentional Overdose Among patients

Receiving Opioid Therapy,” JAMA Intern Medicine 175, no. 4 (2015): 608-615.
25

 “Outpatient Prescription Opioid Utilization in the U.S., Year 2000–2009.”

Substance Use Disorder Evaluations (SUDE)
Massachusetts Requirements

Massachusetts State law requires Emergency Departments to:

1. Complete a SUDE for patients reasonably believed to be

experiencing an opioid-related overdose or who were administered

naloxone prior to arriving at the ED or Satellite Emergency Facility

(SEF), and record findings of the SUDE in the patients electronic

medical record (EMR).

2. Maintain capacity to provide appropriate, evidence based

interventions, including initiating or providing Medication Assisted

Treatment (MAT) for OUD.

3. Offer to initiative or provide MAT for OUD to all patients

following an overdose and prior to discharge.

4. Prior to discharge, directly connect patients who receive MAT to an

appropriate provider or treatment site to continue MAT or other

community based program appropriate to the patient’s needs.

Guidance on conducting a SUDE as part of a hospital’s clinical

practices once a patient has been stabilized and medically cleared, in

accordance with Section 51 ½ of Chapter 111 of the MA General Laws.

1. The treating physician or clinician must order a SUDE for the

following patients based on the patient’s clinical presentation

within a hospital (including any satellite emergency facility).

2. The SUDE should occur regardless of treatment and follow up care

location

3. Treating physician or clinician should monitor timing of SUDE.

4. Licensed Mental Health Professional or ESP conducting a SUDE

must:

a. Provide evaluation that includes at a minimum the

following criteria: history of patient’s substance use,

family history of substance use, assessment of the

patient’s psychological treatment history, psychological

status, and risk status for HIV, Hepatitis C, and

Tuberculosis.

b. Diagnose status and nature of the patient’s substance use

disorder.

c. Deliver findings of SUDE to patient verbally and in

writing, and document in the hospital record.

5. Follow mandatory follow up steps with patients receiving a SUDE.

Additional information available from source where above content was

directly extracted:

Guidelines for Substance Use Disorder Evaluations:

http://patientcarelink.org/improving-patient-care/substance-use-

disorder-prevention-treatment-2/

http://patientcarelink.org/improving-patient-care/substance-use-disorder-prevention-treatment-2/
http://patientcarelink.org/improving-patient-care/substance-use-disorder-prevention-treatment-2/

8

included the development of statewide opioid prescribing guidelines for emergency

physicians/departments. In addition to emergency physicians attending trainings to qualify for a

waiver, examples include Pennsylvania EDs limiting prescriptions for opioids by starting with

lowest effective dose or addressing pain with non-opioids, Washington EDs utilizing information

exchange programs, and New York EDs providing patient education information.

One option for ED physicians is to complete the eight-hour training to qualify for a waiver to

prescribe and dispense buprenorphine. Recommendation 12 in the CDC guidelines, described in

more detail above, suggests that clinicians refer patients with OUD to evidence-based treatment,

usually medication assisted treatment (MAT) with buprenorphine or methadone in combination

with behavioral therapies.
26

One study indicates that ED-initiated buprenorphine is cost-saving, compared to a brief

intervention or referral.
27

A separate study found that opioid-dependent patients who received

ED-initiated buprenorphine with continuation in primary care were more likely to be engaged in

treatment and reported less use of illicit opioids at the time of follow-up assessments at two

months.
28

III. What Can Physicians Do to Identify and Triage Opioid Use

Disorders?

Several tools have been developed to assist health care providers in identifying and triaging

opioid use disorder. A sample of tools and recommended guidelines is provided below.

A. Screening Methods and Instruments

The Massachusetts guidelines indicate that patients should be screened for personal or family

histories of substance use disorder. The Massachusetts Health and Hospital Association (MHA)

developed a document to provide an overview of commonly used screening tools for substance

use disorders. Several links to these screening tools, along with the link to the MHA resource

document, are listed in the box on page 9. In addition, the CDC reports that asking the single

question, “How many times in the past year have you used an illegal drug or used a prescription

medication for nonmedical reasons?” was found in a primary care setting to be 100% sensitive

and 73.5% specific for detecting a drug use disorder compared to a standardized diagnostic

interview.
29

26

 “CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016,” 32.
27

 S. H. Busch, D. A. Fiellin, M. C. Chawarski, P. H. Owens, M. V. Pantalon, et al. “Cost Effectiveness of

Emergency Department-Initiated Treatment for Opioid Dependence,” Addiction 112, no. 11 (2017): 2007,

doi:10.1111/add.13900.
28

 G. D’Onofrio, M. C. Chawarksi, P. G. O’Connor, M. V. Pantalon, S. H. Busch et al. Emergency Department-

Initiated Buprenorphine for Opioid Dependence with Continuation in Primary Care: Outcomes During and After

Intervention,” Journal of General Internal Medicine 32, no. 6 (2017): 663.
29

 “CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016,” 28.

9

Screening tools can provide a systematic and timely method for routine assessment of patients in

a range of medical treatment settings. However, these tools should not be relied on too much.

Specifically, the CDC notes “the clinical evidence review found that currently available risk-

stratification tools (e.g., Opioid Risk Tool, Screener and Opioid Assessment for Patients with

Pain Version 1, SOAPP-R, and Brief Risk Interview) show insufficient accuracy for

classification of patients as at low

or high risk for abuse or misuse.”
30

It is important to examine the

limitations of each tool and

combine the results from the tools

with other sources of information

for assessing risk, such as

accessing the state prescription

drug monitoring program (PDMP)

or urine testing.

B. Brief Intervention in

Primary Care for Opioid

Misuse or Opioid Use

Disorder

The screening, brief intervention,

and referral to treatment (SBIRT)

is a public-health approach to

substance use that focuses on

using the medical setting as a

unique opportunity to provide a

brief motivational discussion

around risky substance use.
31

Following the SBIRT model, if an

individual’s screening score is in a

moderate- to high-risk category, a provider should implement a brief intervention, taking only 5–

10 minutes. A brief intervention is a patient-centered intervention that uses motivational

interviewing to effect behavioral change in a short time period. The purpose of motivational

interviewing is not to “cure the patient’’ but to instill in him or her a desire to change by pointing

out discrepancies between current behavior and future goals.
32

30

 “CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016,” 28.
31

 T. E. Wright, “Screening, Brief Intervention, and Referral to Treatment for Opioid and Other Substance Use

During Infertility Treatment,” Fertility and Sterility 108, no. 2 (2017): 214.

http://dx.doi.org/10.1016/j.fertnstert.2017.06.012.
32

 Wright, 218.

Commonly Used Screening Tools for Risky Opioid
Use

DRUGS/MEDICATIONS

 NIDA-1 (National Institute on Drug Abuse: 1 Question)

 DAST-10 (Drug Abuse Screening Test; 10 questions)

 SAMHSA Opioid Overdose Toolkit: (List of 6 criteria)

 The 5Ps Prenatal Substance Abuse Screen for Alcohol

and Drugs

POLYSUBSTANCE
 CRAFFT (Pediatric; 5-6 questions)

 ASSIST (Alcohol Smoking and Substance Involvement

Screening Test; 7 questions)

LONG-TERM PAIN THERAPY
 ORT (Opioid Risk Tool; 5 questions)

 SOAPP (Screener and Opioid Assessment for Patients

with Pain; 5-24 questions)

Additional Details on Tools:

– http://www.integration.samhsa.gov/clinical-

practice/screening-tools

– https://store.samhsa.gov/system/files/sma18-4742.pdf

– http://patientcarelink.org/wp-

content/uploads/2017/07/ScreeningToolsResourcePacket-

Revised-07312017.pdf

– http://www.ilpqc.org/docs/toolkits/MNO-OB/5Ps-

Screening-Tool-and-Follow-Up-Questions.pdf

http://www.integration.samhsa.gov/clinical-practice/screening-tools
http://www.integration.samhsa.gov/clinical-practice/screening-tools
https://store.samhsa.gov/system/files/sma18-4742.pdf
http://patientcarelink.org/wp-content/uploads/2017/07/ScreeningToolsResourcePacket-Revised-07312017.pdf
http://patientcarelink.org/wp-content/uploads/2017/07/ScreeningToolsResourcePacket-Revised-07312017.pdf
http://patientcarelink.org/wp-content/uploads/2017/07/ScreeningToolsResourcePacket-Revised-07312017.pdf
http://www.ilpqc.org/docs/toolkits/MNO-OB/5Ps-Screening-Tool-and-Follow-Up-Questions.pdf
http://www.ilpqc.org/docs/toolkits/MNO-OB/5Ps-Screening-Tool-and-Follow-Up-Questions.pdf

10

For the provider, an effective brief

intervention consists of three tasks:

1) provide feedback of personal

responsibility (e.g., “As your doctor,

I recommend you stop smoking

cigarettes for your health and to

improve your chances of getting

pregnant, but it's your decision on

what you want to do.”); 2) listen and

understand a patient's motivation for

using one or more substances (e.g.,

“I hear that you use pills to deal with

the pain of your pregnancy losses.”);

and 3) explore other options to

address patient's motivation for

substance use (e.g., “Are there other

ways you deal with stress in a more

healthy way?”).
33

The brief intervention can be

followed with an oral or written

‘‘contract’’ in which the patient states what he or she plans on doing to reach readiness,

abstinence, or interim goals toward eliminating substance use, and the provider arranges for

follow-up visits. This way, the patient remains responsible for his or her treatment and outcome,

not the provider.
34

C. Referral to Treatment

According to the CDC, the prevalence of OUD among primary care patients with chronic pain on

opioid therapy is 3% to 26%. If clinicians suspect opioid use disorder based on patient concerns

or behaviors or on findings in prescription drug monitoring program data, they should discuss

their concerns with their patients and provide an opportunity for these patients to disclose related

concerns or problems. Clinicians can assess for the presence of opioid use disorder using the

DSM-5 criteria. Alternatively, clinicians can administer screening questions listed above and/or

validated screening tools. If the score is moderate to high, they can arrange for a substance use

disorder treatment specialist to assess for the presence of opioid use disorder.
35

The CDC Guideline suggests that clinicians should refer patients to treatment options for OUD.

Specifically, the recommendations indicate that clinicians offer or arrange evidence-based

treatment (usually MAT with buprenorphine or methadone in combination with behavioral

33

 Wright, 218.
34

 Wright, 218.
35

 “CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016,” 33.

The CDC Recommendations for

Assessing Risk and Addressing Harms of Opioid Use

1. Naloxone: Incorporate strategies to mitigate risk, including

considering offering naloxone when factors that increase risk for

opioid overdose, such as history of overdose and/or SUD, higher

opioid dosages (=50 MME/day), or concurrent benzodiazepine use,

are present.

2. PDMP: Review state prescription drug monitoring program data

when starting opioid therapy for chronic pain and periodically during

opioid therapy for chronic pain, ranging from every prescription to

every 3 months.

3. Urine Testing: For chronic pain, use urine drug testing before

starting opioid therapy and consider urine drug testing at least

annually to assess for prescribed medications as well as other

controlled prescription drugs and illicit drugs.

4. Benzodiazepines: Avoid prescribing opioid pain medication and

benzodiazepines concurrently whenever possible.

5. MAT: Clinicians should offer or arrange evidence-based treatment

(usually MAT with buprenorphine or methadone in combination with

behavioral therapies) for patients with OUD.

11

therapies) for patients with OUD.
36

 In addition to referring to MAT, the recommendation

suggests that clinicians refer patients to behavioral health therapy.

D. Medication Assisted Treatment (MAT)

Recommendation 12 in the CDC Guideline, described above, suggests that clinicians refer

patients with OUD to evidence-based treatment, usually MAT with buprenorphine or methadone

in combination with behavioral therapies.
37

 MAT is a multimodal and comprehensive treatment

approach that should include a psychosocial component, such as cognitive behavioral therapy,

motivational enhancement therapy, or peer-delivered recovery support service.
38

36

 “CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016,” 16.
37

 “CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016,” 32.
38

 G. E. Moran, C. M. Snyder, R. F. Noftsinger, and J. D. Noda, “Implementing Medication-Assisted Treatment for

Opioid Use Disorder in Rural Primary Care: Environment Scan (Volume 1),” Agency for Healthcare Research and

Quality, October 2017, 5,

https://integrationacademy.ahrq.gov/sites/default/files/mat_for_oud_environmental_scan_volume_1_1.pdf.

Provider Training and Patient Referral Resources

Massachusetts

 Massachusetts Department of Public Health, Bureau of Substance Abuse Services (MDPH, BSAS)

State Technical Assistance Treatment Expansion (STATE) OBAT Program: Provides free training

and technical assistance on addiction treatment to providers in Massachusetts.

 Substance Use Disorder Services Helpline: A statewide, public resource for finding substance use

treatment and recovery services, funded by the Massachusetts Department of Public Health.

Federal – Substance Abuse and Mental Health Services Administration (SAMHSA)

 Buprenorphine physician locator: Provides a list of physician names, addresses and phone numbers

authorized to treat OUD with buprenorphine by state.

 Opioid Treatment Program Directory: Provides a list of opioid treatment program names, addresses,

and phone numbers, by state.

 Provider Clinical Support System for Opioid Therapies: Offers extensive experience in the treatment

of substance use disorders and specifically of opioid use disorder, as well as expertise on the interface of

pain and opioid misuse.

 Provider’s Clinical Support System for MAT: Offers expert physician mentors to answer questions

about assessment for and treatment of substance use disorders.

https://integrationacademy.ahrq.gov/sites/default/files/mat_for_oud_environmental_scan_volume_1_1.pdf
https://www.bmcobat.org/about-us/obat-tta/
https://www.bmcobat.org/about-us/obat-tta/
https://mahelplineonline.custhelp.com/app/account/opa_result
https://www.samhsa.gov/medication-assisted-treatment/physician-program-data/treatment-physician-locator
http://dpt2.samhsa.gov/treatment/directory.aspx
http://pcss-o.org/
http://pcssmat.org/

12

MAT is used to prevent the euphoric

effects of opioids, lessen cravings for

opioids, and decrease withdrawal

symptoms by acting as opioid agonists,

partial agonists, or antagonists.
39

 There

are three medications that are currently

approved by the Food and Drug

Administration for opioid use disorder:

methadone, buprenorphine, and

naltrexone.
40

 Each of these

medications has its uses and

restrictions for use. Methadone is an

opioid agonist used to minimize

withdrawal symptoms and can only be

dispensed in opioid treatment

programs certified by the Substance

Abuse and Mental Health Services

Administration (SAMHSA) and

registered with the U.S. Drug

Enforcement Agency (DEA).
41

Methadone has also been used to

provide relief for chronic or acute pain

with a slow release effect used for

some pain management cases. Like

other common pain medications, it can

lead to addiction and/or overdose if not

taken as prescribed. However, over the

past few decades, methadone has been

used to help treat opioid use disorder

mainly because it does not produce

euphoric effects and must be dispensed

in a controlled environment.

Buprenorphine is a partial opioid

agonist and can be used for withdrawal

and treatment; however, the use of buprenorphine for “maintenance treatment involves some risk

of misuse or overdose.”
42

 Unlike buprenorphine and methadone, naltrexone is an opioid

antagonist that blocks opioid receptors to prevent any of the effects of opioids if they are used.

Therefore, it is recommended for relapse prevention rather than for management of withdrawal

39

 Moran et al. “Implementing Medication-Assisted Treatment for Opioid Use Disorder in Rural Primary Care:

Environment Scan (Volume 1),” 5.
40

 Moran et al. 3.
41

 Moran et al. 3.
42

 Moran et al. 4.

MA Bureau of Substance Abuse Services and Department of

Mental Health Guidelines for Administering MAT (2019)

 Any physician or other authorized hospital staff in Department of

Mental Health (DMH)-licensed inpatient facilities can administer or

dispense methadone and buprenorphine without additional state or

federal oversight or approval, provided the methadone or

buprenorphine is administered or dispensed incident to the patient’s

medical treatment for a condition other than substance use disorder.

This includes MAT induction for a patient with a secondary diagnosis

of substance use disorder on either methadone or buprenorphine.

o DEA regulations (21 CFR 1306.07) authorize physicians or

other authorized hospital staff to administer or dispense

buprenorphine or methadone in the hospital, which includes

psychiatric hospitals, in order to maintain or detox a patient

“as an incidental adjunct to medical or surgical treatment of

conditions other than addiction.” In effect, this allows a

physician or other authorized hospital provider to administer

or dispense MAT to patients at the hospital, without time

limitation, where SUD is a secondary diagnosis.

 Any physician in DMH-licensed inpatient facilities can administer

methadone or buprenorphine without additional state or federal

oversight or approval pursuant to the DEA’s “three day rule.”

o DEA regulations (21 CFR 1306.07) authorize physicians to

administer buprenorphine or methadone to a patient “for the

purpose of relieving acute withdrawal symptoms when

necessary while arrangements are being made for referral to

treatment.” This treatment is limited to 72 hours, where not

more than one day’s medication is administered to the person

at a time. The 72-hour period cannot be renewed. In effect,

this allows a physician to administer MAT to patients where

SUD is the primary diagnosis solely for the purpose of

managing their withdrawal.

For additional information:

– Guidelines for Medication for Addiction Treatment for Opioid Use

Disorder within the Emergency Department

– Code of Federal Regulations

13

symptoms. Naltrexone does not carry a risk for abuse or overdose like buprenorphine or

methadone, so health care providers have no restrictions prescribing it.
43

Physicians not already certified to provide buprenorphine in an office-based setting can undergo

training to receive a waiver from SAMHSA that allows them to prescribe buprenorphine to treat

patients with opioid use disorder. The CDC suggests that physicians prescribing opioids in

communities without sufficient treatment capacity for opioid use disorder should strongly

consider obtaining this waiver. Clinicians do not need a waiver to offer naltrexone for opioid use

disorder as part of their practice.
44

IV. What are the Unique Considerations by Select Populations?

As with delivery of any services, there are unique considerations that providers can take into

account for select populations. Below are considerations for individuals living in rural areas,

women who are pregnant or postpartum, and individuals with mental health comorbidities.

43

 Moran et al. 7.
44

 “CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016,” 33.

Prescribing Naloxone

In order to reduce the risk of overdose deaths, clinicians should strongly consider prescribing or co-prescribing

naloxone, and providing education about its use for the following patients who are at risk of opioid overdose:

Patients prescribed opioids who:

 Are receiving opioids at a dosage of 50 MME per day or greater.

 Have respiratory conditions such as chronic obstructive pulmonary disease (COPD) or obstructive sleep

apnea (regardless of opioid dose).

 Have been prescribed benzodiazepines (regardless of opioid dose).

 Have a non-opioid substance use disorder, report excessive alcohol use, or have a mental health disorder

(regardless of opioid dose).

Patients at high risk for experiencing or responding to an opioid overdose, including individuals:

 Using heroin, illicit synthetic opioids, or misusing prescription opioids.

 Using other illicit drugs such as stimulants, including methamphetamine and cocaine, which could

potentially be contaminated with illicit synthetic opioids like fentanyl.

 Receiving treatment for opioid use disorder, including MAT with methadone, buprenorphine, or naltrexone.

 With a history of opioid misuse and recently released from incarceration or other controlled settings where

tolerance to opioids has been lost.

Additional information available from source where above content was directly extracted from:

Naloxone: The Opioid Reversal Drug that Saves Lives

https://www.hhs.gov/opioids/sites/default/files/2018-12/naloxone-coprescribing-guidance.pdf

https://www.hhs.gov/opioids/sites/default/files/2018-12/naloxone-coprescribing-guidance.pdf

14

A. Rural

The CDC has estimated that people in rural counties are approximately twice as likely as those in

urban areas to overdose on prescription painkillers. Several theories are hypothesized as to

explain the differences between rural and urban populations, including: increased availability of

opioids in states with large rural populations because of high prescription rates; large kinship

networks unique to rural areas that may contribute to the spread of prescription opioids, as

friends and family with prescriptions are often a main source of access to these drugs; and

individuals living in rural areas being more likely to suffer injuries in labor occupations that lead

to higher rates of chronic pain and prescription opioid abuse.
45

Additionally, individuals with OUD in rural counties often lack access to MAT. For example,

although primary care physicians are important providers of health care in rural areas, one study

found that only 3% of these physicians had obtained a waiver to prescribe buprenorphine.
46

 Due

to this lack of waivered physicians, approximately 21 million people were living in rural counties

with no local access to physicians authorized to provide buprenorphine treatment.
47

 The majority

of waived providers are in urban areas.

“Estimated Prevalence of Opioid Use Disorder in Massachusetts, 2011-2015: A Capture-Recapture Analysis,” chart information

from J. A. Barocas et al. American Journal of Public Health, November 7, 2018.

Another potential driving force is that rural residents may experience health inequities shaped by

social determinants of health. Lower levels of education, living in poverty, and possible lower

health literacy all impact the ability to manage chronic pain, adhere to instructions for

medication, and/or communicate with providers.
48

45

 Moran et al. 5.
46

 Moran et al. 7.
47

 Moran et al. 7.
48

 Moran et al. 11.

6.1 5.8
5.34 5

4.4

0

1

2

3

4

5

6

7

8

9

10

Berkshire Bristol Hampden Barnstable WorcesterP
e

rc
e

n
ta

g
e

 o
f

P
e

o
p

le
 w

it
h

 O
U

D

Counties In Massachusetts

Top 5 Counties with the Highest Rates of Opioid Use Disorder
Massachusetts, 2015

(Higher in Rural Counties, Similar to National Trend)

15

B. Pregnancy and Post-partum

Providers should exercise additional caution when it comes to women who are pregnant or are

postpartum. The CDC recommendations note that opioids used in pregnancy can lead to risks to

both mother and fetus. Studies have shown “opioid use during pregnancy leads to neonatal

opioid withdrawal syndrome.”
49

 Additionally, there is

moderate evidence describing the risk of developing

chronic pain in the postpartum period due to mode of

delivery, though data regarding chronic pain

conditions that develop during pregnancy are

minimal.
50

For pregnant women already receiving opioids, the

CDC recommends that clinicians should “access

appropriate expertise if considering tapering opioids

because of possible risk to the pregnant patient and to

the fetus if the patient goes into withdrawal.”
51

 The

CDC recommendations also note that MAT, such as

buprenorphine or methadone, has been associated

with improved maternal outcomes and should be

offered. Recent research has suggested that methadone exposure in utero has a higher risk for

neonatal abstinence syndrome compared with buprenorphine exposure.
 52

 Another study

suggested that Suboxone (MAT that combines buprenorphine and naloxone) may be a better

option for women with a history of light to moderate opiate abuse, while methadone may be

more effective for women who are heavy, chronic users.
53

 Additionally, the CDC guidelines note

that for women who are taking opioids for pain or are receiving MAT, clinicians should ensure

that pregnant women can deliver at a facility prepared to “monitor, evaluate for, and treat

neonatal opioid withdrawal syndrome.”
54

The CDC recommendations note that before starting opioid therapy for chronic pain for women

of reproductive age, “clinicians should discuss family planning and how long-term opioid use

might affect any future pregnancy.”
55

 For example, clinicians can use the One Key Question®

approach
56

 and ask women of reproductive age the question “Would you like to become pregnant

49

 “CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016,” 14.
50

 S. L. Ray-Griffith, M. P. Wendel, Z. N. Stowe, and E. F. Magann, “Chronic Pain During Pregnancy: A Review of

the Literature,” International Journal of Women’s Health, no. 10 (2018): 158.
51

 “CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016,” 26.
52

 Lemon LS, Caritis SN, Venkataramanan R, Platt RW, Bodnar LM. Methadone versus buprenorphine for opioid

use dependence and risk of neonatal abstinence syndrome [published online November 6, 2017]. Epidemiology. doi:

10.1097/EDE.0000000000000780
53

 Whelan, P. J., & Remski, K. (2012). Buprenorphine vs methadone treatment: A review of evidence in both

developed and developing worlds. Journal of neurosciences in rural practice, 3(1), 45-50.
54

 “CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016,” 27.
55

 “CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016,” 27.
56

 Baldwin, M. K., Overcarsh, P., Patel, A., Zimmerman, L., & Edelman, A. (2018). Pregnancy intention screening

tools: a randomized trial to assess perceived helpfulness with communication about reproductive

goals. Contraception and reproductive medicine, 3, 21. doi:10.1186/s40834-018-0074-9

Title X

Founded in 1970

The only federal

program dedicated to

providing family

planning and related

preventive services.

https://insights.ovid.com/pubmed?pmid=29112519
https://insights.ovid.com/pubmed?pmid=29112519
https://www.hhs.gov/opa/title-x-family-planning/about-title-x-grants/index.html

16

in the next year?” to facilitate a client-centered conversation with women. Providers can also

partner with family planning providers in their community, such as Title X family planning

service providers who have expertise in providing client-centered counseling and offer a wide

range of contraceptive options, if the woman decides to pursue opioid therapy.

C. Mental Illness

Viewing OUD as a stand-alone disease without consideration of other substance use or comorbid

psychiatric pathology provides only a limited perspective. OUD evaluation and treatment should

also specifically focus on psychiatric symptomatology and comorbidity. Individuals with mental

health comorbidities and individuals with histories of substance use disorders might be at higher

risk than other patients for opioid use disorder.
57

It is estimated that among the 38.6 million Americans with mental health disorders, 18.7% (7.2

million of 38.6 million) use prescription opioids.
58

Adults with mental health conditions receive

51.4% (60 million of 115 million prescriptions) of the total opioid prescriptions distributed in the

U.S. each year.
59

 Compared with adults without mental health disorders, studies indicate that

adults with mental health disorders were significantly more likely to use opioids.

In addition, studies suggest that adults with mental health disorders (i.e., mood and anxiety

disorders) are more likely to be prescribed opioids and remain taking them long term.
60

 For

example, adults with mood disorders are nearly twice as likely to use opioids long term for

pain.
61

 In fact, pain is very common among adults with mental health disorders,
62

and the

relationship between mental illness and opioid use is complex. However, some suggest that

mental illness may be a moderator in the relationship between pain and opioid use.
63

Conclusion

While there are significant efforts underway to combat the opioid crisis, there remains a need for

greater emphasis on overdose prevention and treatment, and on coordination of efforts and best

practices. It is important to amplify implementation of preventive measures, physician education,

and addressing why patients are using opioids in the first place. Dissemination of MAT and

opioid overdose medication naloxone is another critical component in addressing OUD. Lastly,

there are unique considerations for prescribing opioids by different areas of medical specialty.

57

 “CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016,” 14.
58

 M. A. Davis, L. A. Lin, H. Liu, and B. D. Sites, “Prescription Opioid Use Among Adults with Mental Health

Disorders in the United States,” Journal of the American Board of Family Medicine 30, no. 4 (2017): 407, doi:

10.3122/jabfm.2017.040170112.
59

 Davis et al. 407.
60

 K. H. Seal, Y. Shi, G. Cohen, et al. “Association of Mental Health Disorders with Prescription Opioids and High-

risk Opioid Use in U.S. Veterans of Iraq and Afghanistan, Journal of Medical Association 307 (2012): 940–947.
61

 B. T. Halbert, R. B. Davis, C. C. Wee, “Disproportionate Longer-term Opioid Use Among U. S. Adults with

Mood Disorders,” Journal of Pain Mood Disorders, 17, (2016):131-157.
62

 B. J. Bair, R. L. Robinson, W. Katon, and K. Kroenke, “Depression and Pain Comorbidity: A Literature Review,”

Archives of Internal Medicine, 163, (2003): 2433-2445.
63

 Davis et al. 407.

17

The focus of OUD must be comprehensive and should not be considered a stand-alone disease

without consideration of other substance use or comorbid psychiatric pathology.

In summary, the goal of this Advisory is to supplement and support practitioners in the review

and development of judicious and balanced opioid prescribing practices. It is not intended to be

an algorithm in the treatment of acute or chronic pain or to replace good clinical judgment, a

longitudinal professional relationship with the patient, frequent monitoring or discontinuation of

prescribing when unsafe. More importantly, physicians should treat patients' pain appropriately,

without fear of discipline if done with careful prescribing.

MASSACHUSETTS RESOURCE WEBSITES

1. Opioid Law Updates: https://www.mass.gov/news/update-for-prescribers-new-law-

regarding-opioids

2. DPH Pamphlet for CII and CIII Narcotic Dispensing:

https://mass.gov/files/documents/2016/09/rf/opiod-fact-sheet_0.pdf

3. Naloxone Dispensing via Standing Order DCP/Pharmacy Jointly:

https://mass.gov/files/documents/2018/12/13/naloxone-dispensing-via-standing-order.pdf

4. Naloxone Exchange (DCP):

https://www.mass.gov/files/documents/2019/02/26/naloxone-exchange-chapter-208-

final.pdf

5. Voluntary Non-Opioid Directive Form:

https://www.mass.gov/files/documents/2017/01/xd/non-opioid-directive_0.pdf

6. Sale of hypodermic Syringes and Needles Pharmacy:

https://www.mass.gov/files/documents/2019/03/01/sale-syringe-hypodermic.pdf

7. Pharmacist Administration of MH/SUD Medications. DCP/Pharmacy issued jointly:

https://www.mass.gov/files/documents/2019/02/12/circular-dcp-19-2-105.pdf

8. Partial Fill DCP/Pharmacy issued jointly:

https://www.mass.gov/files/documents/2018/08/23/dcp-16-12-665.pdf

9. DCP/Pharmacy updated jointly: https://www.mass.gov/files/documents/2018/11/06/dcp-

partial-fill.pdf

10. Drug Stewardship Program Instructions:

https://www.mass.gov/files/documents/2017/03/zu/dhcq-666.pdf

11. PMP Utilization for Benzodiazepines:

https://www.mass.gov/files/documents/2018/11/01/pmp-benzo-check-notice%20208-of-

2018_0.pdf

12. Virtual Manufacture or Distributor MCSR Application:

https://www.mass.gov/files/documents/2018/11/05/app-vitrtualmanufdistrib-mcsr.pdf

13. Permitted Prescription Changes: https://www.mass.gov/policy-advisory/2018-01-

permitted-prescription-changes

https://www.mass.gov/news/update-for-prescribers-new-law-regarding-opioids
https://www.mass.gov/news/update-for-prescribers-new-law-regarding-opioids
https://mass.gov/files/documents/2016/09/rf/opiod-fact-sheet_0.pdf
https://mass.gov/files/documents/2018/12/13/naloxone-dispensing-via-standing-order.pdf
https://www.mass.gov/files/documents/2019/02/26/naloxone-exchange-chapter-208-final.pdf
https://www.mass.gov/files/documents/2019/02/26/naloxone-exchange-chapter-208-final.pdf
https://www.mass.gov/files/documents/2017/01/xd/non-opioid-directive_0.pdf
https://www.mass.gov/files/documents/2019/03/01/sale-syringe-hypodermic.pdf
https://www.mass.gov/files/documents/2019/02/12/circular-dcp-19-2-105.pdf
https://www.mass.gov/files/documents/2018/08/23/dcp-16-12-665.pdf
https://www.mass.gov/files/documents/2018/11/06/dcp-partial-fill.pdf
https://www.mass.gov/files/documents/2018/11/06/dcp-partial-fill.pdf
https://www.mass.gov/files/documents/2017/03/zu/dhcq-666.pdf
https://www.mass.gov/files/documents/2018/11/01/pmp-benzo-check-notice%20208-of-2018_0.pdf
https://www.mass.gov/files/documents/2018/11/01/pmp-benzo-check-notice%20208-of-2018_0.pdf
https://www.mass.gov/files/documents/2018/11/05/app-vitrtualmanufdistrib-mcsr.pdf
https://www.mass.gov/policy-advisory/2018-01-permitted-prescription-changes
https://www.mass.gov/policy-advisory/2018-01-permitted-prescription-changes

18

Bibliography

“CDC Guideline for Prescribing Opioids for Chronic Pain – United States, 2016.” Centers for

Disease Control and Prevention, March 15, 2016.

https://www.cdc.gov/mmwr/volumes/65/rr/rr6501e1.htm?CDC_AA_refVal=https%3A%

2F%2Fwww.cdc.gov%2Fmmwr%2Fvolumes%2F65%2Frr%2Frr6501e1er.htm.

“Data Brief: Opioid-Related Overdose Deaths among Massachusetts Residents.” Massachusetts

Department of Public Health, (November 2018): 1-4.

https://www.mass.gov/files/documents/2018/11/16/Opioid-related-Overdose-Deaths-

among-MA-Residents-November-2018.pdf.

“Outpatient Prescription Opioid Utilization in the U.S., Year 2000-2009.” U. S. Food & Drug,

(2010).

Bair, M. J., Robinson, R. L., Katon, W., and Kroenke, K. “Depression and Pain Comorbidity: A

Literature Review.” Archives of Internal Medicine 163, (2003): 2433-2445.

Baldwin, M. K., Overcarsh, P., Patel, A., Zimmerman, L., & Edelman, A. (2018). Pregnancy

intention screening tools: a randomized trial to assess perceived helpfulness with

communication about reproductive goals. Contraception and reproductive medicine, 3,

21. doi:10.1186/s40834-018-0074-9

Barocas, J. A., White, L. F., Wang, J., Walley, A. Y., LaRochelle, M. R., Bernson, D., Land, T.,

Morgan, J. R., Samet, J. H., and Linas, B. P. “Estimated Prevalence of Opioid Use

Disorder in Massachusetts, 2011-2015: A Capture-Recapture Analysis.” American

Journal of Public Health 108, no.12 (2018): 1675-1681. doi:

10.2105/AJPH.2018.304673.

Bearnot, B., Pearson, J. F., and Rodriguez, J. A. “Using Publicly Available Data to Understand

the Opioid Overdose Epidemic: Geospatial Distribution of Discarded Needles in Boston,

Massachusetts.” American Journal of Public Health 108, no. 10 (2018):1355-1357. doi:

10.2105/AJPH.2018.304583.

Broida, R. I., Gronowski, T, Kalnow, A. F., Little, A. G., and Lloyd, C. M. “State Emergency

Department Opioid Guidelines: Current Status,” Western Journal of Emergency Medicine

18, no. 3 (2017): 340.

Busch, S. H. et al. “Cost Effectiveness of Emergency Department-Initiated Treatment for Opioid

Dependence,” Addiction 112, no. 11 (2017): 2007, doi:10.1111/add.13900.

https://www.cdc.gov/mmwr/volumes/65/rr/rr6501e1.htm?CDC_AA_refVal=https%3A%2F%2Fwww.cdc.gov%2Fmmwr%2Fvolumes%2F65%2Frr%2Frr6501e1er.htm
https://www.cdc.gov/mmwr/volumes/65/rr/rr6501e1.htm?CDC_AA_refVal=https%3A%2F%2Fwww.cdc.gov%2Fmmwr%2Fvolumes%2F65%2Frr%2Frr6501e1er.htm
https://www.mass.gov/files/documents/2018/11/16/Opioid-related-Overdose-Deaths-among-MA-Residents-November-2018.pdf
https://www.mass.gov/files/documents/2018/11/16/Opioid-related-Overdose-Deaths-among-MA-Residents-November-2018.pdf

19

Busse, J. W. et al. “Opioids for Chronic Noncancer Pain: A Systematic Review and Meta-

analysis.” Journal of the American Medical Association 320, no. 23 (2018): 24-29,

doi:10.1001/jama.2018.18472.

Davis, M. A., Lin, L. A., Liu, H., and Sites, B. D. “Prescription Opioid Use Among Adults with

Mental Health Disorders in the United States.” Journal of the American Board of Family

Medicine 30, no. 4 (2017): 407. doi: 10.3122/jabfm.2017.040170112.

D’Onofrio, G. et al. “Emergency Department-Initiated Buprenorphine for Opioid Dependence

with Continuation in Primary Care: Outcomes During and After Intervention.” Journal of

General Internal Medicine 32, no. 6 (2017): 663.

Gardiner, C., Gott, M., Ingleton, C., Hughes, P., Winslow, M., and Bennett, M. “Attitudes of

Health Care Professionals to Opioid Prescribing in End-of-Life Care: A Qualitative

Focus Group Study.” Journal of Pain and Symptom Management 44 (2012): 206.

Garner, B. K., Hopkinson, S. G., Ketz, A. K., Landis, C. A., and Trego, L. L. “Auricular

Acupuncture for Chronic Pain and Insomnia: A Randomized Clinical Trial.” Medical

Acupuncture 30, no. 5 (November 2018): 262-272. doi: 10.1089/acu.2018.1294.

Halbert, B. T., Davis, R. B., and Wee, C. C. “Disproportionate Longer-term Opioid Use Among

U.S. Adults with Mood Disorders,” Journal of Pain Mood Disorders 17 (2016):131-157.

Hernandez, Y., Meyers-Ohki, S., Farkas, S., Ball, S., Leonard, K., Rotrosen, J., and Saitz, R.

“How Massachusetts, Vermont, and New York Are Taking Action to Address the Opioid

Epidemic.” American Journal of Public Health 108, no. 12 (December 2018): 1621-

1622. doi: 10.2105/AJPH.2018.304741.

Kunzmann, Kevin “Johns Hopkins Releases Opioid Prescribing Recommendations for

Surgeries.” MD Magazine, (August 14, 2018). https://www.mdmag.com/medical-

news/johns-hopkins-releases-opioid-prescribing-recommendations-for-surgeries

Lemon LS, Caritis SN, Venkataramanan R, Platt RW, Bodnar LM. “Methadone versus

 buprenorphine for opioid use dependence and risk of neonatal abstinence

 syndrome” [published online November 6, 2017]. Epidemiology. doi:

 10.1097/EDE.0000000000000780

Massachusetts Medical Society. (20 August 2015). Massachusetts Medical Society Opioid

Therapy and Physician Communication Guidelines. Retrieved from

http://www.massmed.org/Patient-Care/Health-Topics/Massachusetts-Medical-Society-

Opioid-Therapy-and-Physician-Communication-Guidelines/#.XD997lxKjIX

https://www.mdmag.com/medical-news/johns-hopkins-releases-opioid-prescribing-recommendations-for-surgeries
https://www.mdmag.com/medical-news/johns-hopkins-releases-opioid-prescribing-recommendations-for-surgeries
https://insights.ovid.com/pubmed?pmid=29112519
https://insights.ovid.com/pubmed?pmid=29112519
https://insights.ovid.com/pubmed?pmid=29112519
http://www.massmed.org/Patient-Care/Health-Topics/Massachusetts-Medical-Society-Opioid-Therapy-and-Physician-Communication-Guidelines/#.XD997lxKjIX
http://www.massmed.org/Patient-Care/Health-Topics/Massachusetts-Medical-Society-Opioid-Therapy-and-Physician-Communication-Guidelines/#.XD997lxKjIX

20

Maxwell, T. “CDC Opioid Guidelines Raise Alarms Among Hospice and Palliative Healthcare

Providers.” (May 23, 2016). https://www.beckershospitalreview.com/quality/cdc-opioid-

guidelines-raise-alarms-among-hospice-and-palliative-healthcare-providers.html

Mercadante, S. and Bruera, E. “Methadone as a First-Line Opioid in Cancer Pain Management:

A Systematic Review.” Journal of Pain Symptom Management 55, no. 3 (March 2018):

998-1003. doi: 10.1016/j.jpainsymman.2017.10.017.

Merlin, J. S., Patel, K., Thompson, N., Kapo, J., Keefe, F., Liebschutz, J., Paice, J., Somers, T.,

Starrels, J., Childers, J., Schenker, Y., and Ritchie, C. S. “Managing Chronic Pain in

Cancer Survivors Prescribed Long-term Opioid Therapy: A National Survey of

Ambulatory Palliative Care Providers. Journal of Pain and Symptom Management

(2018). doi: https://doi.org/10.1016/j.jpainsymman.2018.10.493.

Miller, M. et al. “Prescription Opioid Duration of Action and the Risk of Unintentional Overdose

among Patients Receiving Opioid Therapy. JAMA Internal Medicine 175, no. 4 (2015):

608-15.

Moran, G. E., Snyder, C. M., Noftsinger, R. F., and Noda, J. D. “Implementing Medication-

Assisted Treatment for Opioid Use Disorder in Rural Primary Care: Environment Scan

(Volume 1).” Agency for Healthcare Research and Quality (October 2017).

https://integrationacademy.ahrq.gov/sites/default/files/mat_for_oud_environmental_scan

_volume_1_1.pdf

Overton, H. N., Hanna, M. N., Bruhn, W. E., Hutfless, S., Bicket, M. C., and Makary, M. A.

“Opioid-Prescribing Guidelines for Common Surgical Procedures: An Expert Panel

Consensus,” Journal of the American College of Surgeons 227, no. 4 (2018): 411.

Ray-Griffith, S. L., Wendel, M. P., Stowe, Z. N., and Magann, E. F. “Chronic Pain During

Pregnancy: A Review of the Literature,” International Journal of Women’s Health, no.

10 (2018): 158.

Seal, K. H. et al. Association of Mental Health Disorders with Prescription Opioids and High-

risk Opioid Use in U.S. Veterans of Iraq and Afghanistan, Journal of Medical

Association 307 (2012): 940-947.

Whelan, P. J., & Remski, K. (2012). Buprenorphine vs methadone treatment: A review of

evidence in both developed and developing worlds. Journal of neurosciences in rural

practice, 3(1), 45-50.

Wright, T. E. “Screening, Brief Intervention, and Referral to Treatment for Opioid and Other

Substance Use During Infertility Treatment,” Fertility and Sterility 108, no. 2 (2017):

214. http://dx.doi.org/10.1016/j.fertnstert.2017.06.012

https://www.beckershospitalreview.com/quality/cdc-opioid-guidelines-raise-alarms-among-hospice-and-palliative-healthcare-providers.html
https://www.beckershospitalreview.com/quality/cdc-opioid-guidelines-raise-alarms-among-hospice-and-palliative-healthcare-providers.html
https://integrationacademy.ahrq.gov/sites/default/files/mat_for_oud_environmental_scan_volume_1_1.pdf
https://integrationacademy.ahrq.gov/sites/default/files/mat_for_oud_environmental_scan_volume_1_1.pdf
http://dx.doi.org/10.1016/j.fertnstert.2017.06.012

	J A Barocas L F White J Wang A Y Walley M R LaRochelle D Bernson T L J R Morgan J H:
	Data Brief OpioidRelated Overdose Deaths among Massachusetts Residents 3:
	Massachusetts Medical Society Opioid Therapy and Physician Communication Guidelines 2015 3:
	TF Kline and C D Concia When Does Pain Treatment Become Palliative Care Treatment An Office:
	Overton et al 412:
	R I Broida T Gronowski A F Kalnow A G Little and C M Lloyd State Emergency Department Opioid:
	CDC Guideline for Prescribing Opioids for Chronic Pain United States 2016 32:
	CDC Guideline for Prescribing Opioids for Chronic Pain United States 2016 28:
	Wright 218:
	CDC Guideline for Prescribing Opioids for Chronic Pain United States 2016 16:
	Moran et al Implementing MedicationAssisted Treatment for Opioid Use Disorder in Rural Primary Care:
	Moran et al 7:
	Moran et al 5:
	CDC Guideline for Prescribing Opioids for Chronic Pain United States 2016 14:
	CDC Guideline for Prescribing Opioids for Chronic Pain United States 2016 14_2:
	Text1:

