

WYOMING DRUG CONTROL UPDATE

This report reflects significant trends, data, and major issues relating to drugs in the State of Wyoming.

Wyoming At-a-Glance:

- In 2009-2010, Wyoming was one of the top ten states for rates of drug-use in several categories, including; illicit drug dependence among persons age 12-17; and past-month use of illicit drugs other than marijuana among persons age 12-17.
Source: National Survey on Drug Use and Health 2009-2010.
- Approximately 7.07 percent of Wyoming residents reported past-month use of illicit drugs; the national average was 8.82 percent.
- In 2009, the rate of drug-induced deaths in Wyoming was lower than the national average.
- In 2011, nearly half of Wyoming drug treatment admissions were for marijuana.

Drug Use Trends in Wyoming

Drug Use in Wyoming: The National Survey on Drug Use and Health (NSDUH) provides national and state-level data on the use of tobacco, alcohol, illicit drugs (including non-medical use of prescription drugs), and mental health in the United States. In the most recent Survey, 7.07 percent of Wyoming residents reported using illicit drugs in the past month. The national average was 8.82 percent. Additionally, 3.27 percent of Wyoming residents reported using an illicit drug other than marijuana in the past month (the national average was 3.6 percent).

Source: Substance Abuse and Mental Health Services Administration - State Estimates of Substance Use from the 2009-2010 National Survey on Drug Use and Health: <http://store.samhsa.gov/shin/content/SMA11-4641/SMA11-4641.pdf>

Drug-Induced Deaths: As a direct consequence of drug use, 63 persons died in Wyoming in 2009. This is compared to the number of persons in Wyoming who died from motor vehicle accidents (107) and firearms (96) in the same year. Wyoming drug-induced deaths (11.6 per 100,000 population) were lower than the national rate (12.8 per 100,000).

Source: WONDER online databases: <http://wonder.cdc.gov/cmfi-icd10.html>

Substance Abuse Treatment Admissions Data

Wyoming Primary Treatment Admissions:

The graph on the right depicts substance abuse primary treatment admissions in Wyoming from 1992 to 2011. The data show marijuana is the most commonly cited drug among primary drug treatment admissions in the state, followed by stimulants (including methamphetamine) and other opiates (including prescription drugs).

Source: Treatment Episode Data Set, Substance Abuse and Mental Health Services Administration:
<http://www.samhsa.gov/data/DASIS.aspx#teds>

Note: The Treatment Episode Data Set (TEDS) does not display data from 1995-1996 for Wyoming.

Prescription Drug Abuse

ONDCP's Efforts to Combat Prescription Drug Abuse

Prescription drug abuse is the fastest-growing drug problem in the Nation. The Administration's Prescription Drug Abuse Prevention Plan entitled **"Epidemic: Responding to America's Prescription Drug Abuse Crisis,"** provides a national framework for reducing prescription drug diversion and abuse by supporting the expansion of state-based prescription drug monitoring programs; recommending secure, more convenient, and environmentally responsible disposal methods to remove expired, unused, or unneeded medications from the home; supporting education for patients and healthcare providers; and reducing the prevalence of pill mills and doctor shopping through enforcement efforts.

***State-Level Action:* Prescription Drug Monitoring Programs (PDMPs)**

PDMPs track controlled substances prescribed by authorized practitioners and dispensed by pharmacies. PDMPs serve a number of functions, including assisting in patient care, providing early warning signs of drug epidemics, and detecting drug diversion and insurance fraud. Forty-one states have operational PDMP programs established by state legislation and funded by a combination of state and Federal funds. An additional 9 states and territories have a prescription drug monitoring program authorized, but not yet operational. Adequate resourcing, increasing the number of states with operational PDMPs, and development of state-to-state information-sharing systems would significantly help reduce prescription drug diversion and abuse.

The **Wyoming Prescription Drug Monitoring Program** was established by the State Board of Pharmacy in 2005, as authorized under W.S. 35-7-1060 (enacted 2004). The Board of Pharmacy “collects Schedule II-IV controlled substance prescription information from all resident and non-resident retail pharmacies that dispense to residents of Wyoming” and generates statistics and patient profiles accessible to health care providers and prescribers.

Source: <http://pharmacyboard.state.wy.us/pdmp.aspx>; <http://www.pmpalliance.org/content/wyoming-state-profile>

State-Level Action: Drug Take-Back Programs

A comprehensive plan to address prescription drug abuse must include proper disposal of unused, unneeded, or expired medications. Providing individuals with a secure and convenient way to dispose of controlled substances will help prevent diversion and abuse of these substances and demonstrate sound environmental stewardship. Federal rulemaking is underway and will further enhance the viability and scope of state and community take-back programs. In the meantime, states are encouraged to work with the DEA to conduct additional take-back events and educate the public about safe and effective drug return and disposal.

Drugged Driving

ONDCP Action on Drugged Driving

In 2007, the National Highway Traffic Safety Administration (NHTSA) found that one in eight weekend, nighttime drivers tested positive for illicit drugs. According to recent Fatal Accident Reporting System (FARS) data, one in three motor vehicle fatalities (33 percent) with known drug test results tested positive for drugs in 2009. Recognizing this growing problem, ONDCP is working to raise awareness of the dangers of drugged driving, provide increased training to law enforcement in identifying drugged drivers, and encourage states to consider *Per Se* laws to facilitate effective enforcement and prosecution of those who drive with drugs in their systems.

State-Level Action: Enacting *Per Se* Standards for Impairment

Although all 50 states have laws against drugged driving, law enforcement often lacks adequate tools to enforce and prosecute drugged driving. ONDCP encourages states to develop and implement *Per Se* standards for impairment that make it illegal to drive a vehicle after taking illegal drugs. This is the same standard used successfully for 12 million commercial drivers in the United States over the past two decades. *Per Se* standards have been adopted in 17 states.

Wyoming does not currently have a

***Per Se* standard**, but Wyoming State law (§ 31-5-233) forbids “Driving or having control of vehicle while under influence of intoxicating liquor or controlled substances” with blood and urine testing occurring after arrest and in certain cases where death of serious injury has occurred.

Source: A State-by-State Analysis of Laws Dealing With Driving Under the Influence of Drugs, by the Walsh Group for the National Highway Traffic Safety Administration, December 2009.

ONDCP Support for Community-Based Prevention

National Anti-Drug Media Campaign

ONDCP's National Youth Anti-Drug Media Campaign provides consistent and credible messages (including in Native American and Alaska Native communities) to young people about drug use and its consequences. *Above the Influence*, a major component of the Campaign, informs and inspires youth to reject illicit drugs and drinking via a mix of national and local advertising vehicles. The Campaign, in close partnership with local community-based, youth-serving organizations, also conducts teen-targeted *Above the Influence* activities to assist local groups with youth drug prevention work in their respective communities.

The Drug Free Communities (DFC) Program

Recognizing that local problems require local solutions, Drug Free Communities (DFC) organizations mobilize communities to prevent youth drug use by creating local data-driven strategies to reduce drug use in the community. ONDCP works to foster the growth of new coalitions and support existing coalitions through the DFC grants.

In FY 2012, the following Wyoming coalitions received grants from ONDCP:

- Natrona County Prevention Coalition
- Park County Coalition Against Substance Abuse
- Substance Abuse Advisory Council (Gillette)

Source: Office of National Drug Control Policy http://www.ondcp.gov/dfc/grantee_map.html

ONDCP High Intensity Drug Trafficking Area (HIDTA) County Info

The High Intensity Drug Trafficking Areas (HIDTA) program enhances and coordinates drug control efforts among local, state, and Federal law enforcement agencies. In designated HIDTA counties, the program provides agencies with coordination, equipment, technology, and additional resources to combat drug trafficking and its harmful consequences in critical regions of the United States.

HIDTA Counties in Wyoming

Rocky Mountain HIDTA: Albany, Campbell, Laramie, Natrona, Sweetwater, and Uinta counties.

- Through the Rocky Mountain Highway Patrol Network, the Rocky Mountain HIDTA focuses on criminal interdiction by the Wyoming Highway Patrol and follow-up by the Wyoming Division of Criminal Investigation and, when appropriate, the Drug Enforcement Administration in an “all crimes” approach.
- The Rocky Mountain HIDTA provides funding, information sharing systems, training, and coordination.
- The HIDTA is building a coalition to repack and distribute anti-drug messages, with a focus on marijuana. Along with allied agencies, the coalition is developing a financial investigation team to work with drug task forces investigating drug trafficking organizations in order to identify and seize hidden assets gained illegally by drug trafficking organizations.

Federal Grant Awards Available to Reduce Drug Use in the State of Wyoming

The Federal Government awards competitive grants to help states in their efforts to reduce drug use and its harmful consequences. In FY 2012, direct support was provided to state and local governments, schools, and law enforcement organizations in your state for this purpose. Some Federal grant programs are dedicated to reducing drug use and its harmful consequences while others can be used for reducing drug use or for other purposes. In FY 2012, your State received support under the grant programs shown below.

Federal Grant Awards That Help Reduce the Availability and Misuse Of Drugs In The State of WY	
Department / Office / Program Name	2012
Department of Agriculture	\$ 2,331,312
National Institute of Food and Agriculture	
Cooperative Extension Service	\$ 2,331,312
Department of Defense	\$ 300,000
The Army	
National Guard Challenge Program	\$ 300,000
Department of Education	\$ 5,643,199
Office of Elementary and Secondary Education	
Twenty-First Century Community Learning Centers	\$ 5,643,199
Department of Health and Human Services	\$ 11,003,935
Administration for Children and Families	
Promoting Safe and Stable Families	\$ 390,746
Transitional Living for Homeless Youth	\$ 183,821
Centers For Medicare and Medicaid Services	
Medical Assistance Program - Grants to States for Medicaid To Treat Substance Abuse	\$ 4,223,166
Substance Abuse and Mental Health Services Administration	
Block Grants for Prevention and Treatment of Substance Abuse	\$ 3,495,265
Projects for Assistance in Transition from Homelessness (PATH)	\$ 300,000
Substance Abuse and Mental Health Services Projects of Regional and National Significance	\$ 2,410,937
Department of Housing and Urban Development	\$ 717,387
Community Planning and Development	
Emergency Solutions Grant Program	\$ 331,391
Section 8 Moderate Rehabilitation Single Room Occupancy	\$ 47,479
Supportive Housing Program	\$ 338,517
Department Of Justice	\$ 1,407,393
Office of Justice Programs	
Edward Byrne Memorial Justice Assistance Grant Program	\$ 718,422
Juvenile Accountability Block Grants	\$ 137,764
Juvenile Justice and Delinquency Prevention Allocation to States	\$ 20,000
Residential Substance Abuse Treatment for State Prisoners	\$ 44,537
Tribal Youth Program	\$ 486,670
Department of Labor	\$ 1,043,963
Employment and Training Administration	
Reintegration of Ex-Offenders	\$ 1,273,846
Youthbuild	\$ (229,883)
Department of Veteran's Affairs	\$ 815,308
Veterans Health Administration	
VA Homeless Providers Grant and Per Diem Program	\$ 815,308
Executive Office of The President	\$ 1,449,762
Office of National Drug Control Policy	
Drug-Free Communities Support Program Grants	\$ 375,000
High Intensity Drug Trafficking Areas Program	\$ 1,074,762
Grand Total	\$ 24,712,259

Files updated January, 2013.

Office of National Drug Control Policy Programs in Wyoming and Drug Court Locations

- ◆ Drug-Free Communities program grantees
- + Drug Court locations
- Rocky Mountain HIDTA counties
- County Boundaries

Source: National Drug Court Institute and ONDCP, October 2012

ONDCP003113