
Substance use disorder is a treatable chronic health condition 
from which people can and do recover. However, many people 
with substance use disorders do not seek the treatment they 
need because of the stigma they face. People with substance 
use disorders may be viewed more negatively than people 
with other disorders and disabilities - even by their health care 
providers. ALL West Virginians can play a role in reducing 
stigma and encouraging treatment for those who need it.

REVIEW PRACTICES AND POLICIES. Review 
workplace and other policies and practices. 
Support policies that increase access to services, 
compliance with treatment, and overall health 
and well-being.

CHANGE OUR LANGUAGE AND LABELS. 
Replace words like “addict” and “junkie” with 
“person with substance use disorder.”

LEARN ABOUT THE ISSUE. Education reduces 
stigma. Learn about the science of addiction; 
mental health and substance use disorders; 
the science of trauma; and treatment with 
medication.

PERSONAL EXPERIENCES. Positive 
interactions with people with stigmatized 
conditions can change attitudes. Invite people 
to share their story. 

HELP4WV offers a 24/7 
call, chat, and text line that 
provides immediate help for 
any West Virginian struggling 
with an addiction or mental 
health issue. 

Addressing Stigma of 
SUBSTANCE USE DISORDERS

Ways to Reduce Stigma

1-844-435-7498
www.help4wv.com

For more information go to: StigmaFreeWV.org


PUBLIC 
OR 

SOCIETAL 
STIGMA

PERSONAL 
OR SELF 
STIGMA 

COURTESY 
STIGMA

STRUCTURAL 
STIGMA

Public or Societal Stigma is the 
public’s reaction to individuals 
with a stigmatizing condition 
such as substance use disorders 
or other behavioral health issues.

Personal or Self Stigma is 
the internalization of publicly 
stigmatized beliefs. Self stigma 
can result in shame, guilt, reduced 
sense of hope, social withdrawal 
and isolation, and a decrease in 
compliance with treatment.

Courtesy Stigma is stigma 
directed toward family and 
friends of those with a 
stigmatized condition. Courtesy 
stigma can isolate family 
members, lead family members 
to feel guilty, create a sense 
of shame, and can make the 
family members less likely to 
encourage treatment.

Structural Stigma includes 
laws, policies, and procedures 
that limit the opportunities of 
people with substance use 
disorder or other behavioral 
health issues. Structural stigma 
can be found in businesses, 
organizations, the courts, 
government, school systems, 
and social services.

TYPES OF STIGMA

This resource is funded through a 
federal Substance Abuse and Mental 
Health Services Administration 
(SAMHSA) grant administered by the 
West Virginia Department of Health 
and Human Resources, Bureau for 
Behavioral Health. 

SOURCES:
National Academies of Sciences, Engineering, and Medicine. 2016. Ending Discrimination Against People with Mental and Substance Use Disorders: The Evidence for Stigma Change. 
Washington, DC: The National Academies Press. https://doi.org/10.17226/23442.

Substance Abuse and Mental Health Services Administration’s Center for the Application of Prevention Technologies. Words Matter: How Language Choice Can Reduce Stigma. 
Reference #HHSS283201200024I/HHSS28342002T. November 2017. http://www.samhsa.gov/capt/

Kelly, John F. “Communicating About Addiction: Accuracy or Alienation?” Psychology Today, Sussex Publishers, 23 Jan. 2018, www.psychologytoday.com/us/blog/addiction-
recovery-101/201801/communicating-about-addiction-accuracy-or-alienation.

Botticelli, Michael P. Memorandum: Changing Federal Terminology Regarding Substance Use and Substance Use Disorders. https://www.whitehouse.gov/sites/whitehouse.gov/files/
images/Memo%20-%20Changing%20Federal%20Terminology%20Regrading%20Substance%20Use%20and%20Substance%20Use%20Disorders.pdf

Otto, Jay. Addressing Stigma: WV Stigma Webinar. https://stigmafreewv.org/training-evaluation-resources/


