[image: image1.jpg]A

Forth Valley

Alcohol & Drug Partnership

Naloxone Programme Trainee Checklist
Supply via PGD

The patient or patient’s named representative should have an awareness of:

Risks of Overdose:

Multiple drug use (Alcohol is included as a drug)
Opiate naïve or reduced tolerance
Recently overdose – risk of subsequent overdose increases
A change in the purity of street drugs
Injecting drug use

Using alone
Signs of Opiate Overdose:

Person cannot be roused – does not respond to a stimulus
Breathing is slow, shallow or stopped
Lips may turn blue; pale skin; pinpoint pupils
Rasping sound on breathing or snoring
Emergency Treatment of Overdose:

If Breathing (but unconscious):
1.
Place in recovery position
 [image: image2.emf]

 [image: image3.emf]

 [image: image4.emf]

 [image: image5.emf]

 1. Say Hi

 2. Support Face
 3. Lift leg 4. Roll over

2.
Call 999

3.
Give one dose (0.4ml) of naloxone
4.
Re-administer every 2 minutes if person does not come round
5.
Stay with person until ambulance arrives. Even if naloxone looks like it has worked, they may go back into overdose
If NOT Breathing:

1.
Call 999
2.
Basic life support – 30 compressions then 2 rescue breaths

3.
Give one dose (0.4ml) of naloxone

4.
Repeat basic life support three times
5.
If no response, re-administer naloxone
6.
Repeat steps 4 & 5; keep going until ambulance arrives
7.
Stay with person until ambulance arrives. Even if naloxone looks like it has worked, they may go back into overdose.

Naloxone:

What does it do:
Temporarily reverses effects of opiate overdose

How to give it:

0.4ml – first black line – to the outer thigh muscle, through clothing
Give after first cycle of basic life support if person is not breathing, or if cannot be roused.

How often:

Short acting – person will recover then may become ‘overdosed’ again
Re-administer after 3 cycles of basic life support if person is not breathing, or if cannot be roused.

1 syringe contains 5 doses; put used syringe in box and dispose of safely
Re-supply:

Where to go for re-supply

Version 1, August 2011

