

POLICIES IMPACTING THE OPIOID OVERDOSE EPIDEMIC

A NUMBER OF POLICIES, INCLUDING AND BEYOND DRUG POLICY, HAVE IMPACTED THE OVERDOSE EPIDEMIC IN THE UNITED STATES. THE EFFECTS ARE EVIDENT IN COMMUNITIES OF COLOR. HERE'S A TIMELINE OF WHY.

1696, 1705...

Laws were put in place to **dehumanize African Americans** and **sanctify their white slave owners**.

In 1696, South Carolina included language in the law that slaves had "**barbarous, wild, savage natures.**"

In 1705, Virginia passed a law to ensure that white people would **not be criminalized for killing a slave**.

1875

A San Francisco ordinance criminalized the "smoking of opium in smoking-houses or dens", **mainly owned by Chinese immigrants**.

1914

Harrison Narcotics Tax Act

was the first congressional action countering the United States drug trade, limiting opiate production, sale, and distribution, even by physicians, imposing taxes and the police as enforcement mechanisms.

1880-1920

First cocaine epidemic

1930

16 states banned marijuana, with the intent of the law being against Mexican immigrants.

1934

National Housing Act

established the Federal Housing Administration, solidifying and exacerbating **redlining**.

1969

President Nixon called a **War on Drugs**, creating first methadone program. Funding focused on treatment and on law enforcement intended to negatively affect Black communities, creating justice inequities.

1970

Controlled Substance Act

Replaced over fifty pieces of drug legislation, establishing system of control for narcotics and psychotropic substances.

"We knew we couldn't make it illegal to be either against the war or black [people], but by getting the public to associate the hippies with marijuana and black [people] with heroin, and then criminalizing both heavily, we could disrupt those communities. We could arrest their leaders, raid their homes, break up their meetings, and vilify them night after night on the evening news. Did we know we were lying about the drugs? Of course, we did." -John Ehrlichman, Nixon's domestic policy chief

Comprehensive Drug Abuse Prevention and Control Act

Civil Asset Forfeiture Laws

1973

Drug Enforcement Agency established

1973

Rockefeller Drug Laws in New York passed, penalizing heroin, morphine, cocaine, cannabis possession with minimum of 15 years to life in prison.

1980s

State and local syringe exchanges begin

1982

The **second War on Drugs** increased money to law enforcement while decreasing money for treatment

1986-88

Anti-Drug Abuse Act

● 1988

The **White House Office of National Drug Control Policy** was established.

● 1989

Anti Drug-Abuse Supplemental Appropriations Act

enacted by President HW Bush to increase funding to treatment, law enforcement, education, and prisons.

● 1990s

Washington state was first to enact "**Three Strikes**" laws, which are now in more than half of all U.S. states.

● 1998

Amendments to **Higher Education Act of 1965** denied financial aid to students with drug convictions.

● 1996

Mental Health Parity Act

Regulated that funding used for mental health benefits be no less than annual/lifetime funding used for physical health.

● 2000

Drug Addiction Treatment Act

amended the Controlled Substances Act allowing providers to prescribe narcotic treatment in their offices, rather than offsite.

● 2002

Unequal Treatment

The Institute of Medicine released a seminal report entitled *Unequal Treatment: Confronting Racial and Ethnic Disparities in Health Care*.

● 2008

Mental Health Parity and Addiction Equity Act

prevented group health plans and health insurance issuers that provide mental health or substance use services to provide equal benefits to that of medical/surgical benefits.

● 2009

Rockefeller Drug Reform

Removed mandatory minimum sentences.

● 2010

Fair Sentencing Act

Reduced sentencing disparity between crack and powder cocaine from 100:1 to 18:1.

● 2012

Washington State and Colorado legalize marijuana.

● 2013

Stop and Frisk deemed unconstitutional.

● 2016

The **Comprehensive Addiction and Recovery Act**

Includes funding for criminal justice reform, treatment prevention, overdose reversal, and law enforcement.

● 2018

Substance Use-Disorder Prevention that Promotes Opioid Recovery and Treatment for Patients and Communities (SUPPORT) Act

Provided a comprehensive response across sectors, but gaps remain.