MEDICATIONS FOR OPIOID USE DISORDER

Executive Summary

For Healthcare and Addiction Professionals, Policymakers, Patients, and Families

The Executive Summary of this **Treatment Improvement Protocol** provides an overview on the use of the three Food and Drug Administration-approved medications used to treat opioid use disorder—methadone, naltrexone, and buprenorphine—and the other strategies and services needed to support recovery.

TIP Navigation

Executive Summary

For healthcare and addiction professionals, policymakers, patients, and families

- Part 1: Introduction to Medications for Opioid Use Disorder Treatment

 For healthcare and addiction professionals, policymakers, patients, and families
- Part 2: Addressing Opioid Use Disorder in General Medical Settings For healthcare professionals
- Part 3: Pharmacotherapy for Opioid Use Disorder For healthcare professionals
- Part 4: Partnering Addiction Treatment Counselors With Clients and Healthcare Professionals

 For healthcare and addiction professionals
- Part 5: Resources Related to Medications for Opioid Use Disorder
 For healthcare and addiction professionals, policymakers, patients, and families


Contents

Foreword ES	S-iv
TIP 63 Update	S-iv
Introduction E	S-1
Overall Key Messages	S-1
Content Overview E	S-3
Part 1: Introduction to Medications for Opioid Use Disorder Treatment E	S-3
Part 2: Addressing Opioid Use Disorder in General Medical Settings E	S-4
Part 3: Pharmacotherapy for Opioid Use Disorder	S-4
Part 4: Partnering Addiction Treatment Counselors With Clients and Healthcare Professionals	S-5
Part 5: Resources Related to Medications for Opioid Use Disorder	
Notes E	S-7
TIP Development Participants	S-9
Expert Panelists	S-9
Scientific Reviewers	-10
Field Reviewers	-10
Publication Information Es	12


Foreword

The Substance Abuse and Mental Health Services Administration (SAMHSA) is the U.S. Department of Health and Human Services agency that leads public health efforts to reduce the impact of substance abuse and mental illness on America's communities. An important component of SAMHSA's work is focused on dissemination of evidence-based practices and providing training and technical assistance to healthcare practitioners on implementation of these best practices.

The Treatment Improvement Protocol (TIP) series contributes to SAMHSA's mission by providing science-based, best-practice guidance to the behavioral health field. TIPs reflect careful consideration of all relevant clinical and health services research, demonstrated experience, and implementation requirements. Select nonfederal clinical researchers, service providers, program administrators, and patient advocates comprising each TIP's consensus panel discuss these factors, offering input on the TIP's specific topics in their areas of expertise to reach consensus on best practices. Field reviewers then assess draft content and the TIP is finalized.

The talent, dedication, and hard work that TIP panelists and reviewers bring to this highly participatory process have helped bridge the gap between the promise of research and the needs of practicing clinicians and administrators to serve, in the most scientifically sound and effective ways, people in need of care and treatment of mental and substance use disorders. My sincere thanks to all who have contributed their time and expertise to the development of this TIP. It is my hope that clinicians will find it useful and informative to their work.

Elinore F. McCance-Katz, M.D., Ph.D.

Assistant Secretary for Mental Health and Substance Use U.S. Department of Health and Human Services Substance Abuse and Mental Health Services Administration

TIP 63 Update

To ensure that the content of this TIP is as up to date and as useful to readers as possible, SAMHSA, in January 2020, revised certain areas of all five parts. These changes will help provide readers with the latest information needed to understand medications for opioid use disorder. These changes included the following:

- Updating statistics from SAMHSA, the Centers for Disease Control and Prevention, and other health authorities on opioid-related deaths, overdoses, accidents, and hospitalizations.
- Updating the expanded list of other qualifying practitioners who are eligible to apply for a waiver to prescribe buprenorphine (i.e., clinical nurse specialists, certified registered nurse anesthetists, and certified nurse midwives).
- Clarifying that buprenorphine is available in an extended-release injection formulation.
- Adding information about the use of subdermal formulations of buprenorphine (i.e., Probuphine and Sublocade).
- Adding information about possible clinical interactions between formulations of buprenorphine and naltrexone with various other medications and products.
- Improving the language to make clear the importance of testing for HIV and hepatitis C.
- Updating recommendations from the U.S. Preventive Services Task Force on performing drug screening for adults in primary care settings.
- Removing or replacing broken hyperlinks to online resources.

TIP 63


Executive Summary


The goal of treatment for opioid addiction or opioid use disorder (OUD) is remission of the disorder leading to lasting recovery. Recovery is a process of change through which individuals improve their health and wellness, live self-directed lives, and strive to reach their full potential. This Treatment Improvement Protocol (TIP) reviews the use of the three Food and Drug Administration (FDA)-approved medications used to treat OUD—methadone, naltrexone, and buprenorphine—and the other strategies and services needed to support recovery for people with OUD.

Introduction

Our nation faces a crisis of overdose deaths from opioids, including heroin, illicit fentanyl, and prescription opioids. These deaths represent a mere fraction of the total number of Americans harmed by opioid misuse and addiction. Many Americans now suffer daily from a chronic medical illness called "opioid addiction" or OUD (see the Glossary in Part 5 of this TIP for definitions). Healthcare professionals, treatment providers, and policymakers have a responsibility to expand access to evidence-based, effective care for people with OUD.


An expert panel developed the TIP's content based on a review of the literature and on their extensive experience in the field of addiction treatment. Other professionals also generously contributed their time and commitment to this project.


The TIP is divided into parts so that readers can easily find the material they need. Part 1 is a general introduction to providing medications for OUD and issues related to providing that treatment. Some readers may prefer to go directly to those parts most relevant to their areas of interest, but everyone is encouraged to read Part 1 to establish a shared understanding of key facts and issues covered in detail in this TIP.

Following is a summary of the TIP's overall main points and brief summaries of each of the five TIP parts.

Overall Key Messages

Addiction is a chronic, treatable illness.

Opioid addiction, which generally corresponds with moderate to severe forms of OUD, often requires continuing care for effective treatment rather than an episodic, acute-care treatment approach.


General principles of good care for chronic diseases can guide OUD treatment.

Approaching OUD as a chronic illness can help providers deliver care that helps patients stabilize, achieve remission of symptoms, and establish and maintain recovery.

Patient-centered care empowers patients with information that helps them make better treatment decisions with the healthcare professionals involved in their care. Patients should receive information from their healthcare team that will help them understand OUD and the options for treating it, including treatment with FDA-approved medication.

Patients with OUD should have access to mental health services as needed, medical care, and addiction counseling, as well as recovery support services, to supplement treatment with medication.

The words you use to describe OUD and an individual with OUD are powerful. This TIP defines, uses, and encourages providers to adopt terminology that will not reinforce prejudice, negative attitudes, or discrimination.

There is no "one size fits all" approach to
OUD treatment. Many people with OUD benefit
from treatment with medication for varying
lengths of time, including lifelong treatment.
Ongoing outpatient medication treatment for
OUD is linked to better retention and outcomes

than treatment without medication. Even so, some people stop using opioids on their own; others recover through support groups or specialty treatment with or without medication.

The science demonstrating the effectiveness of medication for OUD is strong. For example, methadone, extended-release injectable naltrexone (XR-NTX), and buprenorphine were each found to be more effective in reducing illicit opioid use than no medication in randomized clinical trials, which are the gold standard for demonstrating efficacy in clinical medicine.^{6,7,8,9,10} Methadone and buprenorphine treatment have also been associated with reduced risk of overdose death.^{11,12,13,14,15}

This doesn't mean that remission and recovery occur only through medication. Some people achieve remission without OUD medication, just as some people can manage type 2 diabetes with exercise and diet alone. But just as it is inadvisable to deny people with diabetes the medication they need to help manage their illness, it is also not sound medical practice to deny people with OUD access to FDA-approved medications for their illness.

Medication for OUD should be successfully integrated with outpatient and residential treatment. Some patients may benefit from different levels of care at different points in their lives, such as outpatient counseling, intensive outpatient treatment, inpatient treatment, or long-term therapeutic communities. Patients treated in these settings should have access to OUD medications.

2 MILLION people in the U.S., ages 12 and older, had OUD involving PRESCRIPTION OPIOIDS, HEROIN, or both in 2018.¹⁶


Patients treated with medications for OUD can benefit from individualized psychosocial supports. These can be offered by patients' healthcare providers in the form of medication management and supportive counseling and/or by other providers offering adjunctive addiction counseling, recovery coaching, mental health services, and other services that may be needed by particular patients.

Expanding access to OUD medications is an important public health strategy. ¹⁷ The gap between the number of people needing opioid addiction treatment and the capacity to treat them with OUD medication is substantial. In 2012, the gap was estimated at nearly 1 million people, with about 80 percent of opioid treatment programs (OTPs) nationally operating at 80 percent capacity or greater. ¹⁸

Improving access to treatment with OUD medications is crucial to closing the wide gap between treatment need and treatment availability, given the strong evidence of effectiveness for such treatments.¹⁹

Data indicate that medications for OUD are cost effective and cost beneficial.^{20,21}

Content Overview

The TIP is divided into parts to make the material more accessible according to the reader's interests.

Part 1: Introduction to Medications for Opioid Use Disorder Treatment

This part lays the groundwork for understanding treatment concepts discussed later in this TIP. The intended audience includes:

- Healthcare professionals (physicians, nurse practitioners, physician assistants, and, until October 1, 2023, clinical nurse specialists, certified registered nurse anesthetists, and certified nurse midwives).
- Professionals who offer addiction counseling or mental health services.


- Peer support specialists.
- People needing treatment and their families.
- People in remission or recovery and their families.
- Hospital administrators.
- · Policymakers.

In Part 1, readers will learn that:

- Increasing opioid overdose deaths, illicit opioid use, and prescription opioid misuse constitute a public health crisis.
- OUD medications reduce illicit opioid use, retain people in treatment, and reduce risk of opioid overdose death better than treatment with placebo or no medication.
- Only physicians; nurse practitioners; physician assistants; and, until October 1, 2023, clinical nurse specialists, certified registered nurse anesthetists, and certified nurse midwives can prescribe buprenorphine for OUD. They must get a federal waiver to do so.
- Only federally certified, accredited OTPs can dispense methadone to treat OUD. OTPs can administer and dispense buprenorphine without a federal waiver.
- Any prescriber can offer naltrexone.
- OUD medication can be taken on a short- or long-term basis, including as part of medically supervised withdrawal and as maintenance treatment.
- Patients taking medication for OUD are considered to be in recovery.
- Several barriers contribute to the underuse of medication for OUD.


EVERYONE AGES
15 TO 65 should be tested at least ONCE for HIV. Persons at HIGHER RISK, such as people who use DRUGS by injection, should be tested ANNUALLY.


Anyone who is injecting or has ever INJECTED DRUGS, even ONCE, no matter how long ago, should be TESTED for HEPATITIS C, regardless of their intention to seek TREATMENT for SUD. 24,25

Part 2: Addressing Opioid Use Disorder in General Medical Settings

This part offers guidance on OUD screening, assessment, treatment, and referral. Part 2 is for healthcare professionals working in general medical settings with patients who have or are at risk for OUD.

In Part 2, readers will learn that:

- All healthcare practices should screen for alcohol, tobacco, and other substance misuse (including opioid misuse).
- Validated screening tools, symptom surveys, and other resources are readily available; this part lists many of them.

- When patients screen positive for risk of harm from substance use, practitioners should assess them using tools that determine whether substance use meets diagnostic criteria for a substance use disorder (SUD).
- Thorough assessment should address patients' medical, social, SUD, and family histories.
- Laboratory tests can inform treatment planning.
- Practitioners should develop treatment plans or referral strategies (if onsite SUD treatment is unavailable) for patients who need SUD treatment.


Part 3: Pharmacotherapy for Opioid Use Disorder

This part offers information and tools for health-care professionals who prescribe, administer, or dispense OUD medications or treat other illnesses in patients who take these medications. It provides guidance on the use of buprenorphine, methadone, and naltrexone by healthcare professionals in:

- General medical settings, including hospitals.
- Office-based opioid treatment settings.
- Specialty addiction treatment programs, including OTPs.

In Part 3, readers will learn that:

• OUD medications are safe and effective when used appropriately.


- OUD medications can help patients reduce or stop illicit opioid use and improve their health and functioning.
- Pharmacotherapy should be considered for all patients with OUD. Opioid pharmacotherapies should be reserved for those with moderate-to-severe OUD with physical dependence.
- Patients with OUD should be informed of the risks and benefits of pharmacotherapy, treatment without medication, and no treatment.
- Patients should be advised on where and how to get treatment with OUD medication.
- Doses and schedules of pharmacotherapy must be individualized.

Part 4: Partnering Addiction Treatment Counselors With Clients and Healthcare Professionals

This part recommends ways that addiction treatment counselors can collaborate with healthcare professionals to support client-centered, trauma-informed OUD treatment and recovery. It also serves as a quick guide to medications that can treat OUD and presents strategies for clear communication with prescribers, creation of supportive environments for clients who take OUD medication, and ways to address other common counseling concerns when working with this population.

In Part 4, readers will learn that:

- Many patients taking OUD medication benefit from counseling as part of treatment.
- Counselors play the same role for clients with OUD who take medication as for clients with any other SUD.
- Counselors help clients recover by addressing the challenges and consequences of addiction.
- OUD is often a chronic illness requiring ongoing communication among patients and providers to ensure that patients fully benefit from both pharmacotherapy and psychosocial treatment and support.


- OUD medications are safe and effective when prescribed and taken appropriately.
- Medication is integral to recovery for many people with OUD. Medication usually produces better treatment outcomes than outpatient treatment without medication.
- Supportive counseling environments for clients who take OUD medication can promote treatment and help build recovery capital.

Part 5: Resources Related to Medications for Opioid Use Disorder

This part has a glossary and audience-segmented resource lists to help medical and behavioral health service providers better understand how to use OUD medications with their patients and to help patients better understand how OUD medications work. It is for all interested readers.

In Part 5, readers will learn that:

- Practice guidelines and decision-making tools can help healthcare professionals with OUD screening, assessment, diagnosis, treatment planning, and referral.
- Patient- and family-oriented resources provide information about opioid addiction in general; the role of medication, behavioral and supportive services, and mutual-help groups in the treatment of OUD; how-tos for identifying recovery support services; and how-tos for locating medical and behavioral health service providers who specialize in treating OUD or other SUDs.


EXHIBIT 1.2. Comparison of Medications for OUD

PRESCRIBING CONSIDERATIONS	METHADONE	NALTREXONE	BUPRENORPHINE	
Mechanism of Action at mu- Opioid Receptor	Agonist	Antagonist	Partial agonist	
Phase of Treatment	Medically supervised withdrawal, maintenance	Prevention of relapse to opioid misuse, following medically supervised withdrawal	Medically supervised withdrawal, maintenance	
Route of Administration	Oral	Oral, intramuscular extended-release	Sublingual, buccal, subdermal implant, subcutaneous extended release injection	
Possible Adverse Effects	Constipation, hyperhidrosis, respiratory depression, sedation, QT prolongation, sexual dysfunction, severe hypotension including orthostatic hypotension and syncope, misuse potential, neonatal abstinence syndrome	Nausea, anxiety, insomnia, precipitated opioid withdrawal, hepatotoxicity, vulnerability to opioid overdose, depression, suicidality, muscle cramps, dizziness or syncope, somnolence or sedation, anorexia, decreased appetite or other appetite disorders Intramuscular: Pain, swelling, induration (including some cases requiring surgical intervention)	Constipation, nausea, precipitated opioid withdrawal, excessive sweating, insomnia, pain, peripheral edema, respiratory depression (particularly combined with benzodiazepines or other CNS depressants), misuse potential, neonatal abstinence syndrome Implant: Nerve damage during insertion/removal, accidental overdose or misuse if extruded, local migration or protrusion Subcutaneous Injection: Injection site itching or pain, death from intravenous injection	
Regulations and Availability	Schedule II; only available at federally certified OTPs and the acute inpatient hospital setting for OUD treatment	Not a scheduled medication; not included in OTP regulations; requires prescription; office-based treatment or specialty substance use treatment programs, including OTPs	Schedule III; requires waiver to prescribe outside OTPs Implant: Prescribers must be certified in the Probuphine Risk Evaluation and Mitigation Strategy (REMS) Program. Providers who wish to insert/ remove implants are required to obtain special training and certification in the REMS Program Subcutaneous Injection: Healthcare settings and pharmacies must be certified in the Sublocade REMS Program and only dispense the medication directly to a provider for administration	

Adapted with permission. $^{\rm 30}$ Copyrighted 2017. UBM Medica. 131265:0917SH


Notes

- Substance Abuse and Mental Health Services Administration. (2017). Recovery and recovery support [Webpage]. Retrieved November 17, 2017, from www.samhsa.gov/recovery
- 2 Council of Economic Advisers. (2017, November). The underestimated cost of the opioid crisis. Washington, DC: Executive Office of the President of the United States.
- 3 Substance Abuse and Mental Health Services
 Administration. (2019). Results from the 2018 National
 Survey on Drug Use and Health: Detailed tables.
 Rockville, MD: Center for Behavioral Health Statistics
 and Quality, Substance Abuse and Mental Health
 Services Administration. Retrieved January 11, 2020,
 from https://www.samhsa.gov/data/
- 4 Centers for Disease Control and Prevention, National Center for Health Statistics. (2020). Multiple Cause of Death 1999-2018 on CDC WONDER Online Database, released in 2020. Retrieved March 12, 2020, from http://wonder.cdc.gov/mcd-icd10.html
- 5 National Highway Traffic Safety Administration. (2020). Fatal Motor Vehicle Crashes. Years: 2018. Retrieved March 12, 2020, from https://cdan.dot.gov/SASStoredProcess/guest
- Johnson, R. E., Chutuape, M. A., Strain, E. C., Walsh, S. L., Stitzer, M. L., & Bigelow, G. E. (2000). A comparison of levomethadyl acetate, buprenorphine, and methadone for opioid dependence. New England Journal of Medicine, 343(18), 1290–1297.
- 7 Krupitsky, E., Nunes, E. V., Ling, W., Illeperuma, A., Gastfriend, D. R., & Silverman, B. L. (2011, April 30). Injectable extended-release naltrexone for opioid dependence: A double-blind, placebo-controlled, multicentre randomised trial. *Lancet*, 377(9776), 1506–1513.
- 8 Lee, J. D., Friedmann, P. D., Kinlock, T. W., Nunes, E. V., Boney, T. Y., Hoskinson, R. A., Jr., ... O'Brien, C. P. (2016). Extended-release naltrexone to prevent opioid relapse in criminal justice offenders. New England Journal of Medicine, 374(13), 1232–1242.
- 9 Mattick, R. P., Breen, C., Kimber, J., & Davoli, M. (2009). Methadone maintenance therapy versus no opioid replacement therapy for opioid dependence. *Cochrane Database of Systematic Reviews, 2009*(3), 1–19.
- 10 Mattick, R. P., Breen, C., Kimber, J., & Davoli, M. (2014). Buprenorphine maintenance versus placebo or methadone maintenance for opioid dependence. Cochrane Database of Systematic Reviews, 2014(2), 1–84
- 11 Auriacombe, M., Fatséas, M., Dubernet, J., Daulouède, J. P., & Tignol, J. (2004). French field experience with buprenorphine. American Journal on Addictions, 13(Suppl. 1), S17–S28.

- 12 Degenhardt, L., Randall, D., Hall, W., Law, M., Butler, T., & Burns, L. (2009). Mortality among clients of a state-wide opioid pharmacotherapy program over 20 years: Risk factors and lives saved. *Drug and Alcohol Dependence*, 105(1–2), 9–15.
- 13 Gibson, A., Degenhardt, L., Mattick, R. P., Ali, R., White, J., & O'Brien, S. (2008). Exposure to opioid maintenance treatment reduces long-term mortality. Addiction, 103(3), 462–468.
- 14 Schwartz, R. P., Gryczynski, J., O'Grady, K. E., Sharfstein, J. M., Warren, G., Olsen, Y., ... Jaffe, J. H. (2013). Opioid agonist treatments and heroin overdose deaths in Baltimore, Maryland, 1995–2009. *American Journal of Public Health*, 103(5), 917–922.
- 15 World Health Organization. (2009). Guidelines for the psychosocially assisted pharmacological treatment of opioid dependence. Geneva, Switzerland: WHO Press.
- 16 Substance Abuse and Mental Health Services Administration. (2019). Results from the 2018 National Survey on Drug Use and Health: Detailed tables. Rockville, MD: Center for Behavioral Health Statistics and Quality, Substance Abuse and Mental Health Services Administration. Retrieved January 11, 2020, from https://www.samhsa.gov/data/
- 17 Department of Health and Human Services, Office of the Surgeon General. (2016). Facing addiction in America: The Surgeon General's report on alcohol, drugs, and health. Washington, DC: Department of Health and Human Services.
- 18 Jones, C. M., Campopiano, M., Baldwin, G., & McCance-Katz, E. (2015). National and state treatment need and capacity for opioid agonist medicationassisted treatment. *American Journal of Public Health*, 105(8), e55–e63.
- 19 Jones, C. M., Campopiano, M., Baldwin, G., & McCance-Katz, E. (2015). National and state treatment need and capacity for opioid agonist medicationassisted treatment. *American Journal of Public Health*, 105(8), e55–e63.
- 20 Cartwright, W. S. (2000). Cost-benefit analysis of drug treatment services: Review of the literature. *Journal of Mental Health Policy and Economics*, 3(1), 11–26.
- 21 McCollister, K. E., & French, M. T. (2003). The relative contribution of outcome domains in the total economic benefit of addiction interventions: A review of first findings. Addiction, 98(12), 1647–1659.
- Weiss, A. J., Elixhauser, A., Barrett, M. L., Steiner, C. A., Bailey, M. K., & O'Malley, L. (2017, January). Opioidrelated inpatient stays and emergency department visits by state, 2009–2014. HCUP Statistical Brief No. 219. Rockville, MD: Agency for Healthcare Research and Quality.


- 23 Agency for Healthcare Research and Quality. (2019).
 Rate of opioid-related ED visits per 100,000 population.
 Retrieved January 11, 2020, from https://www.hcup-us.ahrq.gov/faststats/OpioidUseMap?setting=ED
- 24 U.S. Preventive Services Task Force. (2013). Archived Final Recommendation Statement on Human Immunodeficiency Virus (HIV) Infection: Screening. December 30, 2013. Retrieved January 11, 2020, from: https://www.uspreventiveservicestaskforce.org/Page/Document/RecommendationStatementFinal/human-immunodeficiency-virus-hiv-infection-screening#consider
- 25 Centers for Disease Control and Prevention. (2015). Testing recommendations for hepatitis C virus infection. October 15, 2015. Retrieved January 11, 2020, from: https://www.cdc.gov/hepatitis/hcv/guidelinesc.htm
- 26 Weiss, A. J., Elixhauser, A., Barrett, M. L., Steiner, C. A., Bailey, M. K., & O'Malley, L. (2017, January). Opioidrelated inpatient stays and emergency department visits by state, 2009–2014. HCUP Statistical Brief No.219. Rockville, MD: Agency for Healthcare Research and Quality.

- 27 Agency for Healthcare Research and Quality. (2019). Rate of opioid-related inpatient stays per 100,000 population. Retrieved January 11, 2020, from https://www.hcup-us.ahrq.gov/faststats/ OpioidUseMap?setting=IP
- 28 World Health Organization. (2009). Guidelines for the psychosocially assisted pharmacological treatment of opioid dependence. Geneva, Switzerland: WHO Press.
- 29 Soyka, M., Träder, A., Klotsche, J., Haberthür, A., Bühringer, G., Rehm, J., & Wittchen, H. U. (2012). Criminal behavior in opioid-dependent patients before and during maintenance therapy: 6-year follow-up of a nationally representative cohort sample. *Journal of Forensic Sciences*, 57(6), 1524–1530.
- 30 Brezing, C., & Bisaga, A. (2015, April 30). Opioid use disorder: Update on diagnosis and treatment. *Psychiatric Times*, 32(4) 1–4.


TIP Development Participants

Expert Panelists

Each Treatment Improvement Protocol's (TIP's) expert panel is a group of primarily nonfederal addiction-focused clinical, research, administrative, and recovery support experts with deep knowledge of the TIP's topic. With the Substance Abuse and Mental Health Services Administration's (SAMHSA's) Knowledge Application Program (KAP) team, they develop each TIP via a consensus-driven, collaborative process that blends evidence-based, best, and promising practices with the panel's expertise and combined wealth of experience.

TIP Chair

Robert P. Schwartz, M.D.—TIP Chair Medical Director/Senior Research Scientist Friends Research Institute Baltimore, MD

TIP Expert Panelists

Sarah Church, Ph.D.

Executive Director Montefiore Medical Center Wellness Center at Waters Place Bronx, NY

Diana Coffa, M.D., FM

Associate Professor University of California School of Medicine Family Community Medicine San Francisco, CA

Zwaantje Hamming, M.S.N., FNP-C, CARN-AP La Familia Medical Center Santa Fe, NM

Ron Jackson, M.S.W., LICSW

Affiliate Professor University of Washington School of Social Work Seattle, WA

Hendree Jones, Ph.D.

Professor and Executive Director Horizons Program Chapel Hill, NC

Michelle Lofwall, M.D., DFASAM

Medical Director

University of Kentucky College of Medicine— Straus Clinic

Associate Professor of Behavioral Science and Psychiatry

Faculty in UK Center on Drug and Alcohol Research

Lexington, KY

Shannon C. Miller, M.D., DFASAM, DFAPA (ad hoc panelist)

Director, Addiction Services Veterans Affairs Medical Center Cincinnati, OH

Charles Schauberger, M.D.

Obstetrician-Gynecologist Gundersen Health System La Crosse, WI

Joycelyn Woods, M.A., CMA

Executive Director National Alliance for Medication Assisted Recovery New York, NY

SAMHSA's TIP Champion

Melinda Campopiano von Klimo, M.D. Senior Medical Advisor Center for Substance Abuse Treatment SAMHSA Rockville, MD


Scientific Reviewers

This TIP's scientific reviewers are among the foremost experts on the three medications discussed in this TIP to treat opioid use disorder. Their role in the collaborative TIP development process was to help the KAP team include current, accurate, and comprehensive information and instructions about the use of each of these medications.

Buprenorphine

David A. Fiellin, M.D.

Professor of Investigative Medicine and Public Health

Yale University School of Medicine New Haven, CT

Naltrexone

Joshua D. Lee, M.D., M.Sc. Associate Professor Department of Population Health Division of General Medicine and Clinical Innovation NYU Langone Health New York, NY

Methadone

Andrew J. Saxon, M.D.

Professor

Department of Psychiatry and Behavioral

Sciences

University of Washington School of Medicine Director

Center of Excellence in Substance Abuse

Treatment and Education

Veterans Affairs Puget Sound Health Care System

Seattle, WA

Field Reviewers

Field reviewers represent each TIP's intended target audiences. They work in addiction, mental health, primary care, and adjacent fields. Their direct front-line experience related to the TIP's topic allows them to provide valuable input on a TIP's relevance, utility, accuracy, and accessibility.

William Bograkos, M.A., D.O., FACOEP, **FACOFP**

Adjunct Professor Center for Excellence in the Neurosciences University of New England (UNE) Clinical Professor of Medical Military Science Family Practice and Emergency Medicine, UNE Biddeford, ME

Meg Brunner, M.L.I.S.

Librarian, Alcohol and Drug Abuse Institute University of Washington Seattle, WA

Kathryn Cates-Wessell

Chief Executive Officer American Academy of Addiction Psychiatry East Providence, RI

Mary Catlin, BSN, M.P.H., CIC

Public Health Nurse Alcohol and Drug Abuse Institute University of Washington Seattle, WA

Kelly J. Clark, M.D., M.B.A., DFASAM

President

American Society of Addiction Medicine Rockville, MD

Marc Fishman, M.D.

Assistant Professor

Johns Hopkins University School of Medicine, Psychiatry/Behavioral Sciences Expert Team Baltimore, MD

Katherine Fornili, D.N.P., M.P.H., RN, CARN

Assistant Professor

University of Maryland School of Nursing Baltimore, MD


Adam Gordon, M.D., M.P.H., FACP, FASAM, CMRO

Associate Professor of Medicine and Advisory

Dean

University of Pittsburgh School of Medicine Pittsburgh, PA

Ellie Grossman, M.D.

Instructor in Medicine Cambridge Health Alliance Somerville Hospital Primary Care Somerville, MA

Kyle Kampman, M.D.

Professor, Department of Psychiatry Perelman School of Medicine University of Pennsylvania Center for Studies of Addiction Philadelphia, PA

Janice Kauffman, M.P.H., RN, CAS, CADC-1

Vice President of Addiction Treatment Services, North Charles Foundation, Inc.

Director of Addictions Consultation, Department of Psychiatry, Cambridge Health Alliance Assistant Professor of Psychiatry, Harvard Medical School, the Cambridge Hospital Cambridge, MA

Jason Kletter, Ph.D.

President, Bay Area Addiction Research and Treatment

President, California Opioid Maintenance Providers

San Francisco, CA

William J. Lorman, J.D., Ph.D., MSN, PMHNP-BC, CARN-AP

Vice President and Chief Clinical Officer Livengrin Foundation, Inc. Bensalem, PA

Megan Marx-Varela, M.P.A.

Associate Director
The Joint Commission—Behavioral Health Care
Accreditation
Oakbrook Terrace, IL

Alison Newman, M.P.H.

Continuing Education Specialist Alcohol and Drug Abuse Institute University of Washington Seattle, WA

David O'Gurek, M.D., FAAFP

Assistant Professor
Family and Community Medicine, Lewis Katz
School of Medicine
Temple University
Philadelphia, PA

Yngvild Olsen, M.D., M.P.H, FASAM

Medical Director

Institutes for Behavior Resources, Inc./Recovery Enhanced by Access to Comprehensive Healthcare (REACH) Health Services Baltimore, MD

Shawn A. Ryan, M.D., M.B.A., ABEM, FASAM

President & Chief Medical Officer BrightView Cincinnati, OH

Paul Stasiewicz, Ph.D.

Senior Research Scientist Research Institute on Addictions State University of New York-Buffalo Buffalo, NY

Kenneth Stoller, M.D.

Director

Broadway Center for Addiction at the Johns Hopkins Hospital

Assistant Professor of Psychiatry and Behavioral Sciences

Johns Hopkins University Baltimore, MD

Mishka Terplan, M.D., M.P.H., FACOG

Professor

Department of Obstetrics and Gynecology, Division of General Obstetrics and Gynecology Virginia Commonwealth University Richmond, VA

Christopher Welsh, M.D.

Associate Professor of Psychiatry University of Maryland Medical Center Baltimore, MD

George E. Woody, M.D.

Professor of Psychiatry

Philadelphia, PA

Department of Psychiatry Center for Studies of Addiction

University of Pennsylvania's Perelman School of Medicine

ES-11


Publication Information

Acknowledgments

This publication was prepared under contract number 270-14-0445 by the Knowledge Application Program (KAP) for the Center for Substance Abuse Treatment, Substance Abuse and Mental Health Services Administration (SAMHSA), U.S. Department of Health and Human Services (HHS). Suzanne Wise served as the Contracting Officer's Representative, and Candi Byrne served as KAP Project Coordinator.

Disclaimer

The views, opinions, and content expressed herein are the views of the consensus panel members and do not necessarily reflect the official position of SAMHSA or HHS. No official support of or endorsement by SAMHSA or HHS for these opinions or for the instruments or resources described is intended or should be inferred. The guidelines presented should not be considered substitutes for individualized client care and treatment decisions.

Public Domain Notice

All materials appearing in this publication except those taken directly from copyrighted sources are in the public domain and may be reproduced or copied without permission from SAMHSA or the authors. Citation of the source is appreciated. However, this publication may not be reproduced or distributed for a fee without the specific, written authorization of the Office of Communications, SAMHSA, HHS.

Electronic Access and Copies of Publication

This publication may be ordered or downloaded from SAMHSA's Publications Ordering webpage at https://store.samhsa.gov. Or, please call SAMHSA at 1-877-SAMHSA-7 (1-877-726-4727) (English and Español).

Recommended Citation

Substance Abuse and Mental Health Services Administration. *Medications for Opioid Use Disorder*. Treatment Improvement Protocol (TIP) Series 63. Publication No. PEP20-02-01-005. Rockville, MD: Substance Abuse and Mental Health Services Administration, 2020.

Originating Office

Quality Improvement and Workforce Development Branch, Division of Services Improvement, Center for Substance Abuse Treatment, Substance Abuse and Mental Health Services Administration, 5600 Fishers Lane, Rockville, MD 20857.

Nondiscrimination Notice

SAMHSA complies with applicable federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. SAMHSA cumple con las leyes federales de derechos civiles aplicables y no discrimina por motivos de raza, color, nacionalidad, edad, discapacidad, o sexo.

Publication No. PEP20-02-01-005 First released 2018. Revised 2019 and 2020.