

THE OHIO STATE UNIVERSITY

The Role of Local Economic Conditions in the Opioid Crisis

Michael Betz

Assistant Professor, Dept. of Human Sciences

U.S. Overdose Deaths 1999-2018

What has worked?

- **Naloxone access laws**
 - NAL reduced OD deaths by 9-10%
 - Impacts take several years
- **PDMPs**
 - Must be mandatory query
- **Treatment expansion**

U.S. Overdose Deaths 1999-2045

Virginia's situation

- Virginia ranked 31st in CDR in 2017, but...
- 390% increase since 1999
- ~15,500 deaths 1999-2018
- Geographic variation
- Small decrease (~2%) from 2017-18

Costs

- Opioid abuse cost Virginian's \$20.5 billion in 2016
 - Roughly what VA spends on education
- White House CEA (2017)
 - ~\$500 billion in 2015
- \$10.32 trillion in costs between 1999-2016 for entire US
 - ~50% of US GDP in 2017

Demand versus Supply Drivers

Supply-side drivers

- Increasing availability of powerful drugs

Demand-side drivers

- Increasing demand for deadly substances

Overview

1. Demand-side drivers
2. Supply-side drivers

Leading Causes of Death Under 55 in 2016

Cause	US
Drug overdoses	56,679
Cancer	58,740
Heart disease	49,498
Suicide	28,999
Homicide	16,970
Chronic liver disease	12,190

Leading Causes of Death Under 55 in 2016

Cause	US
Drug overdoses	56,679
Cancer	58,740
Heart disease	49,498
Suicide	28,999
Homicide	16,970
Chronic liver disease	12,190

Leading Causes of Death Under 55 in 2016

Cause	US
Drug overdoses	56,679
Cancer	58,740
Heart disease	49,498
Suicide	28,999
Homicide	16,970
Chronic liver disease	12,190

Demand-side Factors

- Community economic disadvantage
- Mental health problems
- Weakening social/family ties
- Adverse Childhood Experiences (ACES)

Demand-side Factors

- Community economic disadvantage
- Mental health problems
- Relational problems
- Health conditions (chronic pain, sedentary life styles, etc.)

Ohio Overdose Rates by Education Level

Panel A. Smoothed changes in employment by skill percentile, 1980–2005

Twin Forces Driving Trend

1. Outsourcing
2. Technological Change/Automation

Twin Forces Driving Trend

1. Outsourcing

2. Technological Change/Automation

US Manufacturing Jobs 1967-2016

Pierce and Schott (2017)

- Counties more exposed to trade liberalization had larger manufacturing declines
- More exposed counties had higher rates of suicide and related causes of death

Koffi, Hurst, and Schwartz (2018)

- Manufacturing decline lowered incomes for prime aged workers
- State manufacturing decline increased OD rates (causal)

Twin Forces Driving Trend

1. Outsourcing

**2. Technological
Change/Automation**

"Certain inventions in machinery were introduced into the staple manufacturers of the north, which, greatly reducing the numbers of hands necessary to be employed, threw thousands out of work, and left them without legitimate means of sustaining life..."

WE PETITION NO MORE.
THAT WON'T DO - FIGHTING MUST.

LUDDITES

Being a Social Uprising in the Midlands of England between the Years of 1811 and 1813

TO PUT DOWN
ALL MACHINERY HURTFUL TO
COMMONALITY!

"Misery generates hate; these sufferers hated the machines which they believed took their bread from them; they hated the buildings which contained those machines; they hated the manufacturers who owned those buildings." -Charlotte Brontë, *Shirley*

CELEBRATE PEOPLE'S HISTORY

Signed by the General of the Army of Redressers
Ned Ludd, Clerk - Redressers for ever Amen.

Art: Shawn Shifer; more posters: jacksons.org; printed by Stumpgroveprinters.com; June 2014

Workmen take out their anger on the machines by [C.L. Doughty](#)

Data source: BLS, CPS

US Manufacturing Jobs 1967-2016

Figure 7: U.S. Quarterly Real Output Index for the Manufacturing Sector (2000Q1 = 100)

One more robot
per thousand
workers reduces
the
Employment/Pop
Ratio by about
0.18-0.24
percentage points

Involuntarily job displacement approximately doubled the short-term mortality rates of those displaced and reduced their life expectancy on average by 1.5 years

-Sullivan and von Wachter (2009)

What's the net result?

Data source: BLS, CPS

Data source: BLS, CPS

The Fading American Dream

Percent of Children Earning More than their Parents, by Year of Birth

Fraction Working Zero Weeks During the Year Males 21-55 by Education

Men NLF express much lower levels of meaning to their daily lives than LF men

- Not so for women

Half of prime age men NLF use daily pain medication (Krueger 2017)

When you have people who are not taking part of the economic life of the country in a meaningful way, who don't have the skills and aptitudes to play a role or who are not doing so because they're addicted to drugs or in jail, then in a sense, they are being left behind.

-Federal Reserve Chairman Jerome Powell

**But are local
economic conditions
driving the crisis?**

Academic Research

- Hollingsworth et al. 2017
 - County UR \uparrow 1pp \rightarrow OD death rate \uparrow 3.6%
- Betz and Jones 2018
 - 1 SD \uparrow Low-skill job growth \rightarrow male OD deaths \downarrow 1.8 per 100,000
 - Chesterfield county male OD rate = 29.6

Academic Research

- Ruhm 2019
 - Economic conditions account for $< 10\%$ of rise in OD deaths
 - Changes in the drug environment was key driver

Trends in substance use disorder in the past year age 18+

Trends in substance use disorder in the past year age 18+ by drug

+230k HUD

US Overdose Death and Prescription Rates 1999-2016

US Overdose Death and Prescription Rates 1999-2016

US Overdose Death and Prescription Rates 1999-2016

US Overdose Death and Prescription Rates 1999-2016

Prescriber Behavior

Number of pills distributed per person, per year

Average yearly total, by county, 2006 through 2012

Number of pills distributed per person, per year

Average yearly total, by county, 2006 through 2012

Wise:120 pills/person

Dickenson:120 pills/person

Drug Reformulations

- 2010 Abuse-resistant OxyContin released

PDMPs

- 2012 Kentucky, Ohio, and West Virginia
- 2015 Pennsylvania

US Overdose Death and Prescription Rates 1999-2016

US Overdose Death and Prescription Rates 1999-2016

US Overdose Death and Prescription Rates 1999-2016

US Overdose Death and Prescription Rates 1999-2016

US Overdose Death and Prescription Rates 1999-2016

US Overdose Death and Prescription Rates 1999-2016

Evans et al. 2019

- Heroin deaths began rising *the month* after prescription opioid deaths flattened
- Every prescription death prevented was replaced by a heroin death

Policy recommendations

Help existing users

1. Increase availability/access of MAT
 - Eliminate Buprenorphine waiver
2. Development of long term care
3. Public health, not criminal justice approach

Policy recommendations

Prevent new users

- 1. Interrupt intergenerational transmission**
2. Reduce prescription rates back to 1995 levels
3. Restrict supply of heroin/fentanyl
4. Address the plight of the LEPAM
 - Proactive approach to automation

THE OHIO STATE UNIVERSITY

Thank You!
Betz.40@osu.edu