M. Plonsky, Ph.D. – Psychoactive Drugs Notes - Law
Page 4 of 4

DRUGS & THE LAW

I. History

A. Milestones in Federal Regulations

B. Federal Drug Abuse Control Laws

II. Legalization Debate

III. Hypocrisy Problem
IV. Closing Comments

Milestones in Federal Regulations
1906
Pure Food & Drug Act
Prompted by concern about addiction to patent medicines (Ex. Collier's 1905). Required labels on medicines to list opiate, cocaine, alcohol, & cannabis contents.
1912
Sherley Amendment
Prompted by an ineffective cancer remedy.
Drug labels could not contain false claims.

1938
Federal Food, Drug, & Cosmetic Act
Prompted by death of 40 people resulting from a sulfa product dissolved in diethylene glycol. Defined what was meant by term drugs; required new drugs be safe; labels to list ingredients & quantity & explain correct use; created prescription & OTC drug categories.

1951
Durham-Humphrey Amendment
Prompted by concern (public use of OTC drugs.
Established criteria for prescription & OTC drugs.

1962
Kefauver-Harris Amendment
Established testing procedure for new drugs; required drug companies to demonstrate safety & effectiveness.
Prompted by the thalidomide tragedy. Phocomelia refers to the “flipper-like” limbs. After the drug was marketed, about 10,000 cases of phocomelia were reported (only 50% survived).
1966
NAS/NRC-FDA Study of Drugs - National Academy of Sciences/National Research Council evaluates 512 OTC drugs marketed from 1938-1962.
Only 15% judged effective.

1972
FDA OTC Drug Products Evaluation Program - Seventeen panels of experts
to review all OTC drugs (over 300,000 on market). By 1981, 700 ingredients were evaluated. Categorized as:
1. safe & effective
2. not safe & effective
3. insufficient data.

Federal Drug Abuse Control Laws
1914
Harrison Act - First federal legislation to regulate production, importation, sale & purchase of opium or drugs derived from opium.

1924
Heroin Act - Made it illegal to manufacture heroin.

1937
Marijuana Tax Act - Provides controls over marijuana similar to the Harrison Act over narcotics.

1956
Narcotics Control Act - Intent to impose very severe penalties for those convicted of narcotics or marijuana charges.

1965
Drug Abuse Control Amendments - Adopts strict controls over amphetamines, barbiturates, LSD, etc. with provisions to add new substances as needed.

1966
Narcotic Addict Rehabilitation Act - Allows treatment as an alternative to jail.

1970
Comprehensive Drug Abuse Prevention & Control Act - Replaced previous laws & categorized drugs based on Schedules which consider abuse & addiction potential as well as therapeutic value.
1973
Drug Enforcement Administration (DEA) - replaced the Bureau of Narcotics & Dangerous Drugs.

1986
Analogue (Designer Drug) Act - Made illegal substances similar in effects & structure to substances already scheduled.

2000
Drug Addiction Treatment Act - Allowed Drs. to dispense certain narcotics for treatment of opioid addiction in medical facilities (rather than clinics).
2010
Secure & Responsible Drug Disposal Act - allows consumers to give controlled substances to designated individuals for disposal.

Drug Schedules

Comprehensive Drug Abuse Prevention & Control Act of 1970 established 5 schedules based on degree of abuse potential & clinical usefulness.

· Schedule I
Have high abuse potential & no currently approved medicinal use.

· Schedule II
Have high abuse potential but can be used for some medicinal purposes.

· Schedule III-V
Have medicinal uses but differ in likelihood of abuse with Schedule III being most likely to be abused.

· Examples
Schedule I
Heroin, DMT, LSD, Mescaline, Peyote, Psilocybin, Quaaludes, Ecstasy, Marijuana

Schedule II
Benzedrine, Dexedrine, Cocaine, Ritalin, Codeine, Morphine, Methadone, Demerol, Dilaudid, Percodan, Fentanyl, Oxycontin, Amobarbital, Pentobarbital

Schedule III
Tylenol w/ Codeine, Vicodin, Fiorinal, Paregoric, Anabolic Steroids, Ketamine

Schedule IV
Most Benzodiazipines, Some Muscle Relaxers

Schedule V
Very low dose codeine compounds

· Laws & Schools - Being near a school makes the penalties more severe.
Legalization Debate

· The Idea

· Relevant Statistics

· Some Editorials

· Summary of Arguments in Favor

· Summary of Arguments Against

· Compromise will be Likely

The Idea
· In 1971, President Nixon declared a “war on drugs.” $2.5 trillion dollars later, drug use is ½ of what it was 30 years ago (2012) and 1000s of offenders are successfully diverted to treatment instead of jail.

· Nonetheless, 9% of the population still uses illegal drugs, and with the highest incarceration rate in the world, we continue to fill our prisons with drug offenders. Decimated families and communities are left in the wake (e.g., E. Chamberlain).

· Is it time to legalize drugs or is this a war that we're winning? That is the idea.
Relevant Statistics

· Some argue that the war on drugs creates a permanent underclass of people who have few educational or job opportunities, often as a result of being punished for drug offenses which in turn have resulted from attempts to earn a living in spite of having no education or job opportunities.

· Politicians like to be tough on crime and a wide range of new federal laws were enacted in the 1990s, many of which carried mandatory sentences.

· Since mandatory minimums were enacted, the number of women inmates has tripled with most being first time, nonviolent, low-level drug offenders.

· Drug convictions went from 15/100,000 adults in 1980 to 148 in 1996. More than half of America's federal inmates today are in prison on drug convictions. In 2009 alone, 1.66 million Americans were arrested on drug charges, more than were arrested on assault or larceny charges. And 4 of 5 of those arrests were simply for possession.

· And…the money trail. Many state prisons are now run by private companies that have powerful lobbyists.

· Money states spend on prisons has risen 6x quicker than spending on higher education in the past 20 years (2012).

Some Editorials

· Psst...drinking law is mini-prohibition - B. Berry (SPJ 10/97)
· Age & Car Accidents
· Time to call off war on drugs - J. Maas (SPJ 8/11)

Summary of Arguments in Favor

1. Eliminate dealer’s high profit.

2. Reduce drug related violence & criminal activities.

3. Reduce law enforcement costs.

4. Reduce corruption.

5. Reduce backlog of court cases.

6. Reduce size of prison populations.

7. Allow for government taxation (use money for education & treatment).

8. Shift attitude toward drugs from a criminal activity to a health problem.

9. Help identify & treat problem users (since threat of punishment removed).

10. Reduce spread of diseases (i.e., AIDS & Hepatitis).

11. Allow regulation of purity & quality.

Summary of Arguments Against

1. It will increase drug use due to:

a) greater availability.

b) decreased cost.

c) perceived social approval.

2. It will increase costs to society due to more medical & social problems as a result of increased use.
So basically legalization = doom.

Compromise Will Be Likely

1. Selective legalization and/or decriminalization.

2. More dangerous drugs will be prescribed or distributed by medical professionals.

3. Discretionary enforcement of drug laws. Gives judicial system more leeway (with decisions based on criminal intent).
4. A 2011 global commission on drug policy report begins, “The global war on drugs has failed ... Vast expenditures on criminalization and repressive measures directed at producers, traffickers and consumers of illegal drugs have clearly failed to effectively curtail supply or consumption.”

5. Its main recommendation is to “encourage experimentation by governments with models of legal regulation of drugs to undermine the power of organized crime and safeguard the health and security of their citizens.”
Hypocrisy Problem

· Cartoons

· Harris

· BC

· SayNo
· Videos

· Brain on Drugs

· OTC Drugs

· Bruce Willis

