Drug Therapy Instead of Criminalizing Drug Addicts

United Nations Drug Control Program - UNDCP

Dear Participant!

Welcome to the UNDCP Committee of VIMUN 2002. Our names are Christina HAKEL and Richard M. FAKINI; we are the chairpersons of this committee. We are open for responses via email and hope to be able to help you with your research in the case you need additional information. This paper shall give you an introduction and overview about the UN drug policy, its existing resolutions and the situation in the different countries. The overall topic of the committee is DRUG THERAPY INSTEAD of CRIMINALIZING DRUG ADDICTS. The success of the conference largely depends on your preparation efforts. For that reason we would like to underline that it is absolutly necessary that you engage in further research. You should especially become familiar with the position of the country you are representing and its efforts towards or against a liberal view on dealing with drug addicts. Enclosed on the paper you will find some interesting links which will help you at your work.

Some Tips on what you should focus in your additional research:

International UN efforts against the World Drug Problem are dealing especially with the production and trafficking of drugs. Attention had been made more on the organisation and system which stands behind the high consumption rates. High progress have been made in this areas, so that the numbers in nearly every country have been minimalized. How to deal with the fact of drug consumption and what to do with drug addicts had been left widly in the competence of each national state. Therefore the range how a country is dealing with this problems differs widly. Some countries have statutory offences in their criminal codes, some are dealing with it through their social and welfare policy, some ignore it and some have high standard systems of rehabilitation. Between the view of absolut liberalisation of so-called soft drugs and the absolute criminalisation of any use of drugs – without distinction of quantity and frequency – exists everything. Common is only the realisation in most of the countries that drug addicts need help to reintegrate in a life without drugs.

The question is, if the UN should make a resolution which garantees every drug addict a therapy to ... from his addiction or should the tendency from some countries to criminalize drug addicts be ignored?

We are looking forward to meet you in August in Vienna.

Yours sincerely,

Richard M. FAKINI

rm_f@hotmail.com

Christina HAKEL

christina.hakel@gmx.at
UN Resolutions and International Co-operation in Drug Control

International co-operation in the field of drug control began in the early part of this century, when in 1909 the first attempts limit the shipping of narcotic drugs were made. International drug treaties concluded between 1912 and 1972 provide the legal basis for the present international drug control system. The operation of the international control system rests on the concept of national control by individual states within the limits of their jurisdiction, in complete compliance with the provisions of the international treaties.

Single convention of narcotic drugs, 1961

This convention, which entered into force in Dec 1964, consolidated most of the earlier international efforts to control narcotics. Its goal was the extension of the existing control system to include the cultivation of plants that were grown as the raw material of natural narcotic drugs. The production of opium (including coca bush and cannabis) was placed under the international control. A specific obligation was placed on states parties to limit production of narcotic drugs exclusively to the amount needed for medical and scientific purpose. The single convention also prohibits the practice of opium smoking, opium eating, coca-leaf chewing, hashish (cannabis) smoking and the use of the cannabis plant for any non-medical purposes.

1972 Protocol amending the Single Convention

It entered into force in Aug 1975 and further strengthened the 1961 Single Convention. The protocol underscores the necessity for increasing efforts to prevent illicit production of, traffic in and use of narcotics. It also highlights the need to provide treatment and rehabilitation services to drug abusers, education, after-care, rehabilitation and social reintegration..

Convention on Psychotropic Substances, 1971

Up to 1971, only narcotic drugs were subject to international control. By this convention, the international drug control system was considerably expanded to include psychotropic substances, i.e. hallucinogens, such as LSD (lysergic acid diethylamide) and mescaline; stimulants, such as amphetamines; and sedative-hypnotics, such as barbiturates. Because of the nature of this psychtropis substances, the World Health Organization (WHO) was the agency designated to determine on the medical basis whether a new substance should be included in one of the 1971 Convention´s schedules.

1981 International Drug Abuse Control Strategy

This strategy contains a basic five-year (1982-86) programme of action dealing with every aspect of drug control, abuse, trafficking, treatment, rehabilitation, and crop substitution, and proposals for action in these areas by Member States. It also led to greater participation of Non Governmental Agencies (NGO) and increased co-operation among governments.

Assessments of results:

The status of implementation of the Drug Abuse Control Strategy was reviewed each year through reports of the Economic and Social Council (ECOSOC) to the general assembly. Each year that report showed a rapid increase in the level of sophistication of the massive global network of illegal drug traffickers. The reports showed that the world community, through the United nations, was strengthening its efforts in the on-going battle against the scourge of illegal trafficking.

1984 Declaration on the Control of Drug Trafficking and Drug Abuse

“…illegal production of, illicit demand for, abuse of and illicit trafficking in drugs impede economic and social progress, constitute a grave threat to the security and development of many countries and people and should be combat by all moral, legal and institutional means, at the national, regional and international levels.” Member States should “intensify efforts and to co-ordinate strategies aimed at the control and eradication of the complex problem of drug trafficking and drug abuse through programmes including economic, social and cultural alternatives.”

1987 International Conference on Drug Abuse and Illicit Trafficking

This first UN Conference at the ministerial level to deal with questions of drug abuse and the illicit traffic in drugs called for more systematic data analysis and development of national education programmes. Treaties imposed control of international movements of psychotropic substances as well as specific chemicals and equipment, illicit narcotic plant cultivation, elimination of illicit plantings and redevelopment of areas formally under illicit drug crop cultivation. Recommendations to criminal justice procedures included: adequacy of penal sanctions for convicted traffickers and greater international standardization of sentencing procedures. Possibilities for more efficient co-operation between States included regulations of the mails and controls over ships on the high seas and aircraft in international airspace. Greater efforts to treat and rehabilitate drug addicts were urged including reintegration of former drug abusers into society on a permanently drug-free basis and reduction of the incidence of diseases spread through drug use, such as hepatitis and AIDS

1988 UN Convention against Illicit Traffic in Narcotic Drugs and Psychotropic Substances.

This convention was designed to hit drug traffickers where it hurts them most: by depriving them of ill-gotten financial gains and freedom of movement. This includes tracing, freezing and confiscation of proceeds and property derived from drug trafficking. To that effect, courts are empowered to make available or to seize bank, financial or commercial records. Bank secrecy cannot be invoked in such cases. Over 60 states are now party to the 1988 convention, which entered into force in Nov 1990.

1990 Global Programme of Action

Urgent apply for international co-operation against illicit production, supply, demand, trafficking and distribution of narcotic drugs, with a view to expanding the scope and increasing the effectiveness of such co-operation.

46/185C/Section xvi, 1991

The introduction of a special technical assistance programme was the first step in widening UN activities beyond the treaty system. The Fund of the UN International Drug Control programme was established by general assembly in Dec 1991 and is the major source within the UN system for financial and technical assistance, mainly to developing countries. It is supported entirely from voluntary contributions of member governments and private organizations. It provides the world body with the extra-budgetary resources needed to cope more effectively with new trends in abuse and to fight illicit drug trafficking.

Year 2001: International co-operation against the World Drug Problem:

Implementation of the computer and telecommunication system for international and national drug control development by the United Nations international Drug Control Programme. Prevention of the recreational and leisure use of drugs among young people.

United Nations Drug Control Program - UNDCP

At present, the UN Office for Drug control and Crime Prevention (ODCCP), established in Nov 1997, consists of the UN International Drug Control Programme (UNDCP) and the Centre for International Crime Prevention (CICP). UNDCP was created by general assembly resolution 45/179 of 21st Dec 1990 . UNDCP receives funding from two sources: in the 1998-99 biennium approximately 10% of this was from the regular budget of the United Nations, and the remainder was from voluntary contributions. The programme´s operational budget for 1998-99 was about US$ 127 Million.

UNDCP´s principal objectives

Co-ordinate and provide leadership for UN system drug control activities and promote co-ordination and co-operation with other regional and international organizations involved in drug control activities

Monitor and ensure implementation of international drug control conventions and resolutions and provide advice to assist Member States to fulfil their obligations under the treaties

Provide substantive secreteriat services to the Commission on Narcotic Drugs, the International Narcotics Control Board, and provide substantive services to the Economic and Social Council and the General Assembly and other conferences dealing with drug control

Develop technical co-operation programmes for drug control worldwide and assist governments in developing and implementing programmes aimed at reducing the cultivation of illicit narcotic crops and the production, trafficking and abuse of narcotic drugs and psychotropic substances

Technical expertise in international drug control, advise other UN agencies and programmes and Member States

Network with research institutes, associations and universities to secure and share information on the latest research related to drug control and participate in joint projects

UNDCP´s approach to the global drug problem is multifaceted. Prevention, treatment and rehabilitation programmes are designed to involve grassroots organizations and business as well as governments. Alternative development assistance provides new economic opportunities to regions that are transitioning from opium poppy, coca and cannabis cultivation. UNDCP assists law enforcement worldwide by providing expert training in interdiction and investigation techniques and through the provision of operational equipment. UNDCP collaborates with INTERPOL and the World Customs Organization to curb illicit trafficking by sharing information on global trafficking trends, smuggler´s modus operandi and drug courier profiles.

UNDCP´s Global Programme against Money Laundering assists governments to confront criminals who launder dirty drug money through the international financial service. The programme provides training in financial investigation to business, law enforcement and judicial professionals. It also builds stronger legal and institutional frameworks to counter money laundering and lays the groundwork for the creation of Financial intelligence Units.

UNDCP´s Global Assessment Programme (GAP) supplies accurate and current statistics on illicit drug consumption worldwide. This is a crucial component in creating the best strategies for prevention.

UNDCP´s Legal Assistance Programme works with states to implement drug control treaties by helping to draft legislation and train judicial officials. More than 1,400 key personnel have received legal training and over 130 countries worldwide have received legal assisstance.

World Drug Report - Highlights

The World drug report 2000 argues that the drug problem is neither unstoppable nor irreversible. It recognizes that there are still some shadows which call for vigilance and intensification of effort: the lives of far too many people, notably the young, are still affected by drug abuse in terms of health, crime and exploitation by criminal organizations, in both developed and developing countries. The UN estimates that some 180 million people worldwide - 4.2 per cent of people aged 15 years and above - were consuming drugs in the late 1990s, including cannabis (144m), amphetamine-type stimulants (29m), cocaine (14m) and opiates (13.5m, including 9m addicted to heroin). The drug problem has even broader implications - for the spread of infectious diseases, money laundering, corruption and financing of insurgent or terrorist groups. But the World Drug Report also shows that there are grounds for optimism. Progress has been most significant with regard to the two main problem drugs, cocaine and heroin, which at the global level are responsible for most drug-related treatment demand, hospitalization, overdose, mortality, violence and the involvement of organized crime.

Production

Global coca leaf production and cocaine manufacture fell between 1992/93 and 1999 by some 20 per cent, reversing the massive upward trend of the 1980s. Global illicit cocaine manufacture was estimated at 765 metric tons in 1999. The area under coca cultivation was about 14 per cent less in 1999 than in 1990.

The 1990s were also characterized by a stabilization of opium poppy cultivation and production, reversing the previous upward trend. The area under cultivation in 1999 was 17 per cent less than in 1990. Illicit opium production fell from 5,800 tonnes in 1999 to less than 4,800 tonnes in 2000 (less than 480 tonnes of heroin), and was some 15 per cent lower than in 1994.

The number of major drug producing countries declined markedly over the last few decades with major progress achieved in a number of countries in the 1990s:

Following a 15-year programme of alternative development, supported by the international community and bilateral donors, Pakistan, one of the main producers in the early 1980s, succeeded in becoming virtually poppy free in 2000; Under the strong leadership of Thailand's royal family and with bilateral and multilateral assistance for alternative development programmes, Thailand ceased to be a major producer of opium;

Peru, based on decisive efforts to interrupt trafficking links and some alternative development interventions, reduced its coca-leaf output by some 50 per cent over 1992- 99 and thus ceased to be the world’s largest coca leaf producer; Bolivia - supported by alternative development interventions - reduced its area under coca cultivation by 78 per cent in just three years, since its 'Dignity Plan' was launched in 1997; the Lao People’s Democratic Republic, the world’s third largest producer of opium, succeeded - with assistance from the international community - in reducing the area under cultivation by some 30 percent over 1998-2000; In Vietnam, cultivation of opium poppy was reduced by some 90 per cent in the 1990s; Lebanon succeeded in the early 1990s in eliminating its opium poppy cultivation in the Bekaa Valley; The re-emergence of opium poppy in Egypt in the second half of the 1990s was successfully curtailed at an early stage; Production of opium virtually disappeared in Guatemala in the 1990s; Iran, a major opium producer up until the late 1970s, ceased to play this role as of the early 1980s and no resurgence of production took place in the 1990s; In Turkey, opium production was successfully eliminated in the 1970s; it was replaced by production of poppy straw for the pharmaceutical industry, which is far more difficult to divert into illicit channels than opium. There was no re-emergence of illicit opium production in the 1990s; In India, the world’s largest opium producer in the 18thand 19thcenturies, the opium sector was brought under control in the late 1940s, and India - despite the periodical re-emergence of some illicit cultivation - ceased to play any major role in supplying international drug markets; The world’s largest eradication of opium cultivation took place in China (1949-54), the world’s main producer of opium in the interwar period (1919-39); attempts in the mid-1990s to expand poppy cultivation across the borders of Myanmar to China were successfully halted by the authorities in China; Despite proximity to Afghanistan and similar geographic conditions, large-scale cultivation of opium poppy was successfully prevented in the 1990s in the countries of Central Asia.

As a consequence, production is increasingly concentrated in an ever smaller number of countries. Afghanistan and Myanmar together accounted for about 90 per cent of global illicit opium production in recent years (almost 95 per cent in 1999); Afghanistan alone was responsible for more than three-quarters of global opium production in 1999. The three Andean countries - Colombia, Peru and Bolivia - account for almost all coca leaf production. In 1999, Colombia alone was responsible for two-thirds of global coca leaf production, and for an even higher share in global cocaine manufacture (around 80 per cent).Production of cannabis, in contrast to opium poppy and coca leaf, is geographically far less concentrated. Over the last decade, 120 countries reported illicit cultivation. Based on seizures, 67 countries - both developing and developed - were identified as source countries in 1998. Global cultivation (including wild growth) estimates, based on reports from Member States, range from 670,000 hectares (three to four times the extent of opium poppy or coca leaf) to 1,850,000 hectares (eight to ten times the extent of the other two crops). Linking production and consumption estimates, UNDCP estimates worldwide cannabis production at about 30,000 tonnes per year in the late 1990s.

Trafficking

In contrast to the concentration of the production of opium poppy and coca leaf, drug trafficking has been characterized by a trend towards globalization and proliferation of trafficking routes. The number of countries and territories reporting drug seizures rose from 120 in 1980/81 to 170 in 1997/98, indirectly confirming that drug trafficking has become a truly global problem, but also showing that countries world-wide are starting to take drug trafficking seriously.

At the same time, seizure statistics continue to show strong concentrations of trafficking in a few countries; three-quarters of total seizures of all drugs, on average, take place in just five countries. Strong concentrations of seizures were found in 1997/98 in the case of opiates in Iran, China, Turkey, Pakistan and the United Kingdom; in the case of cocaine in the United States, Colombia, Mexico, Spain and Panama ; in the case of cannabis resin in Spain, the United Kingdom, Pakistan, the Netherlands and Morocco ; in the case of cannabis herb: Mexico, the United States, South Africa, Colombia and India and in the case of amphetamine-type stimulants (ATS) in the United Kingdom, Thailand, the United States, China and the Netherlands. Cannabis, opiates and cocaine are the most widely trafficked drugs worldwide. In terms of volume the largest seizures are for cannabis herb (marijuana), followed - in order of importance - by cannabis resin (hashish), cocaine, opiates and ATS. Since ATS are not usually trafficked interregionally, their seizure is more limited.

There are regional concentrations in seizures reflecting different patterns of trafficking. In 1997/98:

· 72 per cent of cannabis herb seizures took place in the Americas, followed by seizures in Africa (14 per cent);

· 75 per cent of cannabis resin seizures took place in Europe, followed by Asia (14 per cent);

· 72 per cent of all heroin and morphine seizures took place in Asia, followed by Europe (23 per cent);

· 83 per cent of all cocaine seizures took place in the Americas, followed by Europe (11 per cent);

· 42 per cent of all ATS seizures took place in Asia, followed by Europe (40 per cent).

The 1990s saw the dismantling of some of the world’s main drug cartels involved in cocaine and heroin trafficking, notably in South America and Asia. Growth in both heroin and cocaine trafficking fell in the 1990s as compared to the 1980s.

The strongest growth in trafficking in the 1990s was in ATS: Seizures grew on average by 18 per cent per year over the 1990/91-1997/98 period, significantly more than heroin (five per cent), cannabis (four per cent) or cocaine (two per cent).

Demand

Drug abuse has become a global phenomenon. The old divide between consumer and producer countries no longer holds true. More than 130 countries, both developed and developing, now report to UNDCP that they face a drug abuse problem. The total number is probably higher.

Fewer countries reported increases in drug abuse in the late 1990s as compared to the mid-1990s, thus reversing the previous upward trend; at the same time, the number of countries reporting declines has been increasing which, at least partly, may be the result of improved prevention and of other drug control activities. A decline or levelling-off of abuse was observed in some of the main consumer markets of North America (USA) and Western Europe, including major markets such as the United Kingdom and Spain.

Most of the spread of drug consumption at the global level is linked to cannabis, which, however, is less of a problem-drug than heroin or cocaine. The most significant increase worldwide in the 1990s was in the consumption of ATS. The increase was most pronounced up until 1996/1997. In subsequent years, a number of countries in Europe (amphetamine, ecstasy) and North America (methamphetamine) reported a leveling off of abuse levels. Abuse, however, continues to expand in South-East Asia (methamphetamine).

There is still an increase in abuse of heroin and cocaine in many of the drug transit countries, notably:

for opiates - the countries of Central Asia and Eastern Europe, especially the C.I.S. countries;

for cocaine - several countries in South and Central America, Southern and Western Africa, as well as Europe. Abuse of heroin (Western Europe) and cocaine (North America), however, is stagnating or declining in some of the main consumer markets:

In the United States cocaine use fell - based on monthly prevalence data revealed in household surveys - by some 70 per cent over the 1985-99 period (from three per cent of the population aged 12 and above to 0.8 per cent), more than overall drug use (representing a fall of 40 per cent).

In Germany, heroin abuse remained stable at 0.2 per cent of the general population (aged 18 to 59) over the 1995-97 period. Surveys in Spain showed a decline in the use of heroin among the general population (aged 15 to 64) from 0.5 per cent in 1995 to 0.1 per cent in 1999. Models based on treatment data for Italy indicated a heroin epidemic in the late 1980s, which peaked at around 1991; abuse levels fell thereafter and stabilized at lower levels after 1993. The mean age in treatment (mostly heroin-related in Europe) increased throughout Western Europe, suggesting that fewer younger users were entering the treatment system. Strong increases in the mean age of people treated (for more than one year) were reported from Greece, Spain, Italy, Portugal, France, Belgium and Denmark .

There was also a strong decline in the incidence of HIV/AIDS cases related to injecting drug use, falling EU-wide from 28 cases per million inhabitants in 1994 to 11 in 1998, with reductions reported by all EU countries. The strongest declines were reported by Spain, Italy and France. Declines in drug-related death cases (mostly related to abuse of opiates in Western Europe) over the 1992-98 period were reported by France, Spain, Germany, Italy, and if the 1994-98 period is considered, by Austria, Luxembourg and Switzerland.

Prevention and treatment interventions seem to have contributed to the progress made. The 40 per cent decline in overall drug consumption and the 70 per cent decline in cocaine consumption in the United States over the period 1985-99, for instance, went parallel with an increase in demand reduction expenditure (research, prevention and treatment) from $0.9 billion in 1985 to $5.6 billion in 1999 ($20 per inhabitant), a more than four-fold increase after adjusting for inflation.

There is increasing evidence that both prevention and treatment do play a significant role in reducing drug demand:

Following large-scale prevention campaigns in the United States, for instance, the upward trend of drug abuse among 8th graders was reversed. Follow-up studies in the United Kingdom found that two years after the end of treatment, regular heroin use as well as acquisitive crime were halved; similar studies in the United States also showed that involvement in illegal activities could be halved; weekly heroin and cocaine use were down by as much as two-thirds one year after the end of treatment.

Outlook

The targets set out at the June 1998 Special Session of the General Assembly on the international drug problem, in which all participants agreed to work for 'significant measurable results' in reducing illegal drugs consumption by 2008 (with a 50 per cent reduction informally taken as an indicative target), and where states committed themselves to the substantial reduction or elimination of production by 2008 (mainly based on alternative development interventions), may have seemed very ambitious at the time. The experience over the last two years, however, provides good indications that they are achievable. At the Millennium Summit, convened at the seat of the United Nations in New York in 2000, world leaders resolved to redouble their efforts to implement the commitment made at the June 1998 Special Session. They endorsed the belief that there are solutions to the drug problem, if all work together towards shared goals.

In this context, the United Nations Convention against Transnational Organized Crime, signed in Palermo in December 2000, should also help to step-up and broaden the fight against transnational organized crime in all its dimensions, including drug trafficking, thus supplementing the three existing 'drug conventions' of 1961 (narcotic drugs), 1971 (psychotropic substances) and 1988 (illicit trafficking, including money laundering). By detailing some of the very complex problems related to drug abuse, trafficking and production, the World Drug Report argues the case for a more balanced view, emphasizing the progress achieved towards solving the problem. Indeed, wherever countries have taken the drug problem seriously, generated political will and dedicated sufficient resources to it, experience has shown that progress can be achieved.

UNDCP´s Drug Supply Reduction

Reducing the supply and availability of illicit drugs is an essential component of the fight against drug abuse. UNDCP projects seek to limit the cultivation, production, trafficking and distribution of drugs.

Efforts to reduce the supply of drugs include encouraging those who cultivate illicit crops such as the opium poppy or coca plant, to switch to other profitable crops and alternative sources of income. This goal is achieved through alternative development projects, community development, natural resource management and income-generating projects.

Supply reduction projects also seek to broaden regional cooperation between governments in response to cross-border trafficking, strengthen border controls by providing modern equipment and develop training in "best practice" law enforcement procedures.

Alternative Development

Alternative development lies at the heart of much of UNDCP's operational activity at the regional, national and sub-regional levels. UNDCP alternative-development programmes and projects are being implemented in Latin America, south-west Asia and south-east Asia. These activities are supported at the operational level by field office staff and at UNDCP headquarters. In addition, technical support is provided at the global level. UNDCP's alternative-development programme centres on community-based approaches, improved cooperation, gender-mainstreaming and livelihood strategies. Community-based approaches are applied in the project planning stages and in the natural resource management of sustainable production systems, to ensure project interventions are founded on local knowledge, skills, interests and needs. Incorporation of the gender perspective in UNDCP alternative-development projects has increased effectiveness and sustainability of its activities. UNDCP alternative-development strategies are process-oriented and multi-sectoral, based on well-targeted and coordinated initiatives that influence the variables determining drug-crop cultivation. Systematic monitoring and evaluation of UNDCP activities and projects has helped define lessons learned. UNDCP's global alternative-development activities include developing "best practices" and lessons learned, as well as improving analysis and dissemination of project results. In-depth studies and evaluation missions are being conducted to monitor and track the progress made in areas such as gender-mainstreaming in rural development; credit schemes in illicit crop areas; income diversification; the role of community organizations; and sound project-monitoring and management at local and national levels. These activities contribute to the establishment of a technical repository which will be used by governments and UNDCP to design new programmes and projects; identify project indicators and benchmarks; develop training programmes; and disseminate material for substantive advocacy and fund-raising. UNDCP has placed greater focus on the role and impact of participation in alternative development in line with the United Nations Action Plan on International Cooperation and Eradication of Illicit Crops and on Alternative Development, endorsed by Member States at the UN General Assembly Special Session (UNGASS) in 1998. UNDCP is currently promoting critical reflection and evaluation of selected alternative development projects, in an effort to identify innovative and more effective approaches. As called for in the Action Plan, "participatory approaches that are based on dialogue and persuasion and that include the community as a whole" have been UNDCP's favoured methodology and an indispensable instrument for sustainability. Encouraging the direct involvement and participation of farmer organizations, cooperatives and community-level committees has helped ensure that UNDCP programme interventions and outcomes embody the aspirations of the local community and receive its active support and acceptance, particularly with respect to drug control objectives. Opting for a participatory, community-based approach has been particularly relevant in areas characterized by limited government involvement. In Peru, for example, farmer organizations, cooperatives and Comites de Autodefens -- self-defence groups that resisted the Shining Path guerrillas -- have become the grass-roots foundation for promoting alternative development strategies. Community organizations play an important role in alternative development initiatives, not only as economic production units (e.g. cooperatives in Peru), but more importantly as 'influential' social institutions (e.g. Village Development Committees in Laos). In addition to the obvious economic benefits of improving economies of scale, gaining market power and access to services and lowering production and delivery costs, these organizations can also function as a cohesive platform for social and political action and for influencing individual attitudes towards coca cultivation and trafficking.

(ii) In the early 1990s UNDCP Alternative Development Projects began to include a women and development component. Gradually it became clear that by treating women as special beneficiaries in alternative development projects, women's issues often became mere appendages to development interventions. While the current policy environment advocates involving women, it does not necessarily promote gender mainstreaming in policy programmes, project planning and implementation. In line with the mandate given in the Action Plan, UNDCP is making an effort to improve the gender focus of alternative development projects. The guidelines on Gender Mainstreaming in Alternative Development are the first step towards this goal. UNDCP provides the following recommendations for implementation of gender mainstreaming in four key areas:

UNDCP policy and operations at the country level: Surveys on the drug situation, country profiles documents and other basic documents should contain information on the gender situation. Gender disaggregated data should be part of standard reporting requirements.

Alternative development strategies and business plans: Identification of priorities and alternative development strategies should be based on gender disaggregated data collected in the preparation of Country Profiles or when conducting drug surveys.

Formulation, implementation, monitoring and evaluation of UNDCP alternative development programmes and programme modules: For each step of the project cycle a list of key questions has to be addressed to ensure gender mainstreaming.

UNDCP staffing policy and management of alternative development projects: Gender awareness should be improved through training of target groups of villagers, government counterparts at district and provincial levels, project staff and visiting consultants. Gender focal points could also be established in selected Field Offices.

Crop Monitoring

The Global Monitoring Programme of Illicit Crops assists Member States to produce internationally comparable data on the illicit cultivation of drug crops. The Programme integrates aerial surveillance, on-the-ground assessment and satellite sensing. The resulting figures on global trends in illicit crop cultivation will enable Member States to eliminate or significantly reduce the cultivation of drug crops by 2008. In cooperation with the European Space Agency (ESA), the four-year Programme (initiated in January 2000) will ensure continuous access to satellite data, the involvement of top experts and the use of cutting-edge solutions in remote sensing and geographic information systems.

In 1998, UN Member States agreed for the first time to eliminate or significantly reduce the illicit cultivation of narcotic crops illicit drugs by the year 2008. However, they recognized that existing production estimates are derived from a patchwork of sources, with no comprehensive international mechanism of data collection and analysis. Governments grappling with the task of reducing drug crops are faced with wildly different cultivation estimates.
For these reasons, the UN International Drug Control Programme (UNDCP) assists States in producing internationally comparable data in order to plot progress towards their eradication goals. The Programme was also charged with helping countries use the data to provide figures on global trends in illicit crops cultivation, in parallel with a global programme on drug abuse. Thus, the Global Monitoring Programme of Illicit Crops is one of two programmes at the core of a credible international drug policy for the beginning of the twenty-first century.
The Monitoring Programme consists of global support at UNDCP's Vienna headquarters and six national sub-programmes. It is estimated that well over 90 per cent of illicit opium and coca originate in those 6 countries: Afganistan, Bolivia, Laos, Colombia, Myamar, Peru.

Under the Programme, monitoring integrates aerial surveillance, on-the-ground assessment and satellite sensing. Emphasis is on the governments' responsibility to establish their own illicit crop monitoring systems. The Programme will also Anarrow the knowledge gap as technologies available in the industrialized world are transferred to the six participating countries, with guarantees that the information be used for the purposes intended.
Carried out in cooperation with the European Space Agency (ESA), the four-year Programme began in January 2000, at an overall cost of $17 million, in addition to $1 million in in-kind services from ESA.

Law Enforcement

The Law Enforcement section ensures uniformity of approach and the application of best practice in all UNDCP projects containing a law enforcement component. It acts as a liaison between the UNDCP and its international law enforcement partners, such as Interpol and the World Customs Organization.

The section analyses the results of the Annual Reports Questionnaire (ARQ) submitted by Member States, as well as reports of significant drug seizures. This information is used to produce reports on global trends in illicit drug trafficking and is disseminated in other UN publications. The Law Enforcement Section's initial needs assessment takes into account factors such as the local beneficiary agency's drug enforcement strategy, procedures, staffing, deployment, equipment, training and approaches to inter-agency and regional cooperation. Based on these findings, UNDCP works with the beneficiary government to design and implement projects to enhance and expand agency capacities in these fields. An important strength of UNDCP is its unique position to develop and cement cross-border and regional cooperation in drug law enforcement. For example, to address illicit trafficking in Afghan drugs through Central Asia, a regional project for strengthening law enforcement capacities and cross-border cooperation between Tajikistan, Uzbekistan and Kyrgyzstan was formulated. The project aims to build institutions, develop strategy and improve drug and crime control measures and is focused on the Murghab Province in Tajikistan, the Andijan Province in Uzbekistan and the Osh Province in Kyrgystan. The project addresses the lack of efficient controls on the borders of Central Asia through the introduction of a common approach by customs services and border forces; establishment of additional checkpoints at strategic locations; inspections of vehicles, containers and railway cargoes; and strengthening of national border surveillance and drug detection capacities. Another Law Enforcement project has been designed to address the growing use of ports in East and Southern Africa for smuggling drugs to Europe and North America. The project aims to create specialized units of officers in each port who have been trained in the specific skills of risk analysis, container profiling, container and vessel search and case investigation, in order to detect, seize and investigate suspect drug shipments arriving and departing by sea.

Links

· www.undcp.org

· www.undcp.org/crop_monitoring.html
· www.undcp.org/drug_demand_reduction.html
· www.undcp.org/drug_supply_reduction.html
· www.undcp.org/law_enforcement.html
· www.undcp.org/resolutions.html
· www.undcp.org/treaties_and_legal_affairs.html
· www.undcp.org/un_treaties_and_resolutions.html
· www.undcp.org/incb.html

· www.undcp.org/cnd-membership.html

· www.odccp.org

· www.odccp.org/wdr_highlights_2000.html

· www.emcdda.org

Literature

· ´Drug Abuse´, The United Nations and Drug Abuse Control 1992, UN Publications

· ´The NGLS Handbook´, UN Non-Governmental Liaison Service(NGLS), 2000

· ´The Economist´- ´´A Survey of Illegal Drugs´´, July 28th,2001

PAGE
9

