

Opioid Overdose Prevention Program Inventory

Component:	Yes	Partial	No
Staff training			
All staff are trained on overdose sign and symptoms, risk factors and responses			
Offer training in becoming a Narcan responder to all staff			
Train staff in how to have conversations about opioid overdose with program participants			
Program activities			
Ask about overdose history on intake forms			
Screen every program participant for overdose risk <ul style="list-style-type: none"> • Include questions about personal experiences • Include questions about witnessing an overdose 			
Educate program participants about the risks for overdose			
Integrate opioid overdose prevention and reversal in discharge planning and relapse prevention programming			
Program resources			
Provide educational materials to program participants about risks for opioid overdose and opioid overdose reversal and Narcan			
Has posters or other materials in the program environment that teach about Narcan and rescue breathing			
Has Narcan onsite and easily accessible			
Program policies			
Policies that allow program participants to retain possession of their own Narcan			
Policies requiring that upon discharge all program participants will be reminded about Narcan and provided a Narcan referral			

Opioid Overdose Prevention Program Inventory

Component:	Yes	Partial	No
Create policies that include frequent safety checks of clients or residents			
Program environment			
Check physical environment to ensure that there are no hiding places where people can go to use			
Make sure that locks on bathroom and bedroom doors are accessible from the outside-no bolt locks			
Program networks			
Program has made connections to local police about the Good Samaritan Law and other issues related to overdose			
Program has made connections to local community Narcan pilot sites			