
PEOPLE AT THE CENTRE: UNODC SUPPORT FOR
UNGASS 2016 ON THE WORLD DRUG PROBLEM

© United Nations, April 2018. All rights reserved.

The designations employed and the presentation of material in this
publication do not imply the expression of any opinion whatsoever
on the part of the Secretariat of the United Nations concerning the
legal status of any country, territory, city or area, or of its authorities,
or concerning the delimitation of its frontiers or boundaries.

This publication has not been formally edited.

Publishing production: English, Publishing and Library Section,
United Nations Office at Vienna.

Cover image: istockphoto.com/B&M Noskowski

All images ©UNODC unless otherwise stated.

“… With the United Nations General Assembly special
session consensus as our blueprint, we can promote
efforts to stop organized crime while protecting human
rights, enabling development and ensuring rights-based
treatment and support.

 …

Together we have an opportunity to chart a better and
balanced path for decades to come.”

Secretary-General António Guterres

THE SPECIAL SESSION
DRUGS AND

HUMAN RIGHTS

DEMAND REDUCTION,
PREVENTION, TREATMENT,

HIV/AIDS

EMERGING AND
PERSISTENT CHALLENGES

AND THREATS

AVAILABILITY AND ACCESS
INTERNATIONAL

COOPERATION

SUPPLY REDUCTION
ALTERNATIVE

DEVELOPMENT

CONTENTS

PAGE 5

PAGE 2

PAGE 21

PAGE 17

PAGE 9 PAGE 25

PAGE 13 PAGE 29

2

countering the world drug problem” (GA resolution
S-30/1), Member States emphasized that efforts to
achieve the Sustainable Development Goals (SDGs)
and to effectively address the world drug problem were
complementary and mutually reinforcing.

The outcome document underscored that the three
international drug conventions, namely the Single
Convention on Narcotic Drugs of 1961 as amended
by the 1972 Protocol, the Convention on Psychotropic
Substances of 1971, and the United Nations Convention
against Illicit Traffic in Narcotic Drugs and Psychotropic
Substances of 1988, as well as other relevant inter-
national instruments, constitute the cornerstone of the
international drug control system.

It also reaffirmed the commitment to implement the
2009 Political Declaration and Plan of Action on
International Cooperation towards an Integrated and
Balanced Strategy to Counter the World Drug Problem,
and the Joint Ministerial Statement adopted at the
CND high-level review in 2014.

Moreover, Member States reaffirmed the principal
role of the CND as the policymaking body with prime
responsibility for drug-related matters, and agreed to
provide the CND with timely information on progress
made in the implementation of the recommendations.

Immediately after the special session, UNODC supported
the CND in undertaking a follow-up process, including
through thematic discussions on the implementation
of the operational recommendations of the outcome
document, and side events on the special session.

At the landmark special session of the United Nations
General Assembly on the world drug problem held in
April 2016, Member States committed to implement-
ing more than 100 recommendations on prevention
and treatment; availability of controlled substances
for medical and scientific purposes; countering drug-
related crime; addressing issues of human rights,
gender and youth; emerging challenges; international
cooperation and alternative development.

As a global leader in supporting countries to prevent
and respond to the challenges posed by drugs, crime,
corruption and terrorism, the United Nations Office
on Drugs and Crime (UNODC) provides comprehen-
sive assistance to implement the 2016 special session
outcome document and achieve the Sustainable
Development Goals.

The special session took place at an important historical
juncture, just after the adoption of the 2030 Agenda
for Sustainable Development, which embraced a
multidimensional approach to development and com-
mitted the international community to work together
in a spirit of shared responsibility, including to address
the world drug problem.

The process leading to the special session, headed by the
Commission on Narcotic Drugs (CND), contributed to
promoting a more comprehensive understanding of the
world drug problem and provided a strong framework
for consensus.

In the outcome document of the special session,
“Our joint commitment to effectively addressing and

THE SPECIAL SESSION OF THE UNITED NATIONS
GENERAL ASSEMBLY ON THE WORLD DRUG PROBLEM

http://www.un.org/Docs/journal/asp/ws.asp?m=A/RES/S-30/1
http://www.un.org/Docs/journal/asp/ws.asp?m=A/RES/S-30/1
https://sustainabledevelopment.un.org/sdgs
https://www.unodc.org/documents/ungass2016/V0984963-English.pdf
https://www.unodc.org/documents/ungass2016/V0984963-English.pdf
http://www.unodc.org/ungass2016/
http://www.unodc.org/ungass2016/
http://www.unodc.org/postungass2016/en/follow-up-process.html
http://www.unodc.org/postungass2016/en/follow-up-process.html
http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E
http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/1&Lang=E
http://www.unodc.org/unodc/en/commissions/CND/index.html

3

As a key follow-up activity, the CND Secretariat
organizes national implementation workshops upon
request by Member States. These workshops provide an
opportunity for government representatives from dif-
ferent ministries to hold joint thematic discussions on
the seven thematic chapters of the outcome document,
assess their country’s situation and discuss options for
implementation, including through enhanced techni-
cal assistance that can be provided by UNODC in close
cooperation with a range of stakeholders.

In the special session outcome document, Member
States reaffirmed the role of UNODC as the leading
United Nations entity for addressing and countering
the world drug problem.

UNODC supports Member States through its work at
the global, regional and national levels, including:

• Research and analytical work to increase knowl-
edge and understanding of drugs and crime
issues, and expand the evidence base for policy
and operational decisions

• Normative work to assist Member States in the
ratification and implementation of the relevant
international treaties, the development of domes-
tic legislation, and the provision of secretariat
and substantive services to the treaty-based and
governing bodies

• Operational work to enhance the capacity of
Member States to address the challenges posed
by drugs, crime, corruption and terrorism, and
promote effective crime prevention and criminal
justice responses. Assistance to Member States is
provided upon request and subject to the avail-
ability of extra-budgetary resources

UNITED NATIONS OFFICE ON DRUGS AND CRIME

In an effort to strengthen international cooperation
among Member States on the practical implementation
of the special session recommendations, the Secretariat
to the CND also developed a Good Practices Portal to
collect and disseminate good practices undertaken by
Member States. By enabling the exchange of policy and
operational experiences, this repository assists Member
States in assessing and tailoring options for addressing
the world drug problem.

UNODC delivers results through its headquarters in
Vienna and a global network of field offices, which
operates in more than 150 countries.

In order to effectively address and counter the world
drug problem in all its complexity, UNODC works
with a wide range of United Nations partners, other
inter national organizations, academia and civil society
actors.

Secretary-General António Guterres has further tasked
UNODC with developing a comprehensive United Nations
system-wide strategy, along with other United Nations
entities, to advance special session implementation across
the three pillars of the United Nations—peace and security,
human rights and development.

This publication offers an overview of just some of the
work UNODC is doing around the world to support
the implementation of the special session operational
recommendations, and shows how these projects and
programmes relate to targets under the SDGs.

http://www.unodc.org/unodc/en/commissions/Secretariat/Secretariat_Index.html
http://www.unodc.org/postungass2016/en/follow-up-process.html#SpecialEvents
http://www.postungass2016.org/

5

CHAPTER 1. DEMAND REDUCTION
AND RELATED MEASURES, INCLUDING
PREVENTION AND TREATMENT, AS WELL
AS OTHER HEALTH-RELATED ISSUES
UNODC works to develop and implement global drug policies that put people first.
Important scientific advances in recent decades have improved the understanding of
drug dependence, now recognized as a complex, multifactorial and chronic health
condition that can be prevented and treated. A key goal of UNODC is reducing the
vulnerability to drug use and HIV/AIDS of people in the community and people in the
criminal justice system.

UNODC works towards this end by supporting the implementation of interventions on
drug prevention, drug dependence treatment (including health care and social protec-
tion), rehabilitation and social reintegration, as well as strategies and programmes
on HIV/AIDS as related to drug users, particularly people who inject drugs. In these
contexts, UNODC works closely with the World Health Organization (WHO) and
UNAIDS. A 2017 memorandum of understanding with WHO—focusing on prevention
and treatment of drug use, access to controlled drugs, the analysis of new psychoactive
substances, and treatment, care and support for HIV, viral hepatitis and tuberculo-
sis—has further strengthened this cooperation. As a co-sponsor of UNAIDS, UNODC
promotes human rights, public health, justice and equality of access to HIV services for
people who use drugs and people in prisons in accordance with UNAIDS Division of
Labour for fast tracking HIV/AIDS responses and ending the AIDS epidemic as a public
health threat by 2030.

UNODC also develops high-quality publications, standards and tools, and delivers
training and technical assistance that allow for the effective dissemination of tech-
nical knowledge on drug prevention, dependence, treatment and care (such as the
International Standards on Drug Use Prevention and the UNODC-WHO International
Standards for the Treatment of Drug Use Disorders, as well as guidance documents
such as the UNODC-UNESCO-WHO booklet on education sector responses to sub-
stance use), and on evidence-based responses to HIV/AIDS in accordance with the
UNODC-WHO-UNAIDS Technical Guide for countries to set targets for universal
access to HIV prevention, treatment and care for injecting drug users.

“We reiterate our commitment to
promoting the health, welfare and

well-being of all individuals, families,
communities and society as a whole, and

facilitating healthy lifestyles through
effective, comprehensive, scientific

evidence-based demand reduction
initiatives at all levels, covering, in

accordance with national legislation
and the three international drug

control conventions, prevention, early
intervention, treatment, care, recovery,

rehabilitation and social reintegration
measures, as well as initiatives and
measures aimed at minimizing the

adverse public health and social
consequences of drug abuse (…)”

(GA resolution S-30/1)

https://www.unodc.org/documents/prevention/UNODC_2013_2015_international_standards_on_drug_use_prevention_E.pdf
https://www.unodc.org/docs/treatment/UNODC-WHO_2016_treatment_standards_E.pdf
https://www.unodc.org/docs/treatment/UNODC-WHO_2016_treatment_standards_E.pdf
http://unesdoc.unesco.org/images/0024/002475/247509E.pdf
http://unesdoc.unesco.org/images/0024/002475/247509E.pdf
http://www.unaids.org/sites/default/files/sub_landing/idu_target_setting_guide_en.pdf
http://www.unaids.org/sites/default/files/sub_landing/idu_target_setting_guide_en.pdf

6

EXAMPLES

FAMILY SKILLS TRAINING PROGRAMMES IN DRUG ABUSE PREVENTION

Families can be one of the most powerful protective factors during child development.
Programmes that support the attachment between children and parents and that
strengthen parenting skills have proved to be effective in preventing drug use, youth
violence and child maltreatment, and are also more consistently effective than other
programmes in preventing drug use among both girls and boys, thereby achieving
gender-equal results. UNODC has been successfully piloting evidence-based family
programmes in more than 20 countries and documenting their positive effect on
protective factors. Through this programme, UNODC trains parents to strengthen
their parenting skills, trains children in personal and social skills, and conducts family
practice sessions. In collaboration with the University of Manchester, UNODC adapted
this programme to also meet the needs of displaced parents and children.

UNODC–WHO PROGRAMME ON DRUG DEPENDENCE TREATMENT AND CARE

The Joint UNODC-WHO Programme on drug dependence treatment and care aims
to promote evidence-based policies, strategies and interventions based on a public
health and human rights approach in order to reduce drug use and the health and
social burden it causes. A key element of the programme is ending stigma and
discrimination against people with drug use disorders, with the motto “nothing less
than what would be expected for any other disease”. UNODC is active in more than
20 countries under this programme, training health-care providers on evidence-based
drug treatment, supporting treatment centres to improve their services, and develop-
ing standards and tools for use by policymakers and health practitioners, for instance
on services for pregnant women with drug use disorders.

https://www.unodc.org/unodc/en/prevention/glok01.html
https://www.unodc.org/documents/drug-treatment/UNODC-WHO-brochure.pdf

7

UNODC GLOBAL PROGRAMME ON HIV/AIDS PREVENTION, TREATMENT, CARE AND SUPPORT

UNODC supports countries to achieve universal access to comprehensive HIV preven-
tion, treatment, care and support services for people who use drugs and for people
in prisons. Interventions include developing and disseminating training manuals
for law enforcement officials on HIV/AIDS service provision for people who inject
drugs, and increasing the capacity of key partners to advocate for and implement
a comprehensive package of nine evidence-based prevention, treatment and care
interventions, as outlined in the above-mentioned UNODC-WHO-UNAIDS Technical
Guide developed in 2009 and revised in 2012. UNODC advocates for the introduction
of the comprehensive package of 15 key interventions that are essential for effec-
tive HIV prevention, treatment and care in prisons. UNODC works with partners to
ensure that HIV interventions are gender-responsive and sustainable by enhancing
collaboration among law enforcement, criminal justice and health authorities and
the civil society sector, and by identifying and sharing best practices on effective
and human rights-based drug policies. UNODC values the unique expertise that civil
society and community-based organizations bring and engages them in all aspects
of HIV response.

LINKS TO SDG TARGETS

3.3: By 2030, end the epidemics of AIDS,
tuberculosis, malaria and neglected

tropical diseases and combat hepatitis,
water-borne diseases and other

communicable diseases

3.5: Strengthen the prevention
and treatment of substance abuse,

including narcotic drug abuse and
harmful use of alcohol

3.8: Achieve universal health coverage,
including financial risk protection,

access to quality essential health-care
services and access to safe, effective,

quality and affordable essential
medicines and vaccines for all

3b: Support the research and development
of vaccines and medicines for the

communicable and non-communicable
diseases that primarily affect developing

countries, provide access to affordable
essential medicines and vaccines,

 in accordance with the Doha Declaration
on the TRIPS Agreement and Public Health,

which affirms the right of developing
countries to use to the full the provisions

 in the Agreement on Trade-Related
Aspects of Intellectual Property Rights
regarding flexibilities to protect public

health, and, in particular, provide access to
medicines for all

http://www.unodc.org/unodc/en/hiv-aids/new/Our_HIV_work.html
http://www.unodc.org/unodc/en/hiv-aids/new/Our_HIV_work.html

9

CHAPTER 2. ENSURING THE
AVAILABILITY OF AND ACCESS TO
CONTROLLED SUBSTANCES EXCLUSIVELY
FOR MEDICAL AND SCIENTIFIC
PURPOSES, WHILE PREVENTING
THEIR DIVERSION
Guided by the primary interest of protecting the health and welfare of humankind,
UNODC works to increase the number of patients receiving appropriate treatment,
including pain relief and palliative care, for conditions requiring the use of con-
trolled drugs, while preventing the abuse and diversion of those substances. This
dual responsibility of Governments is already recognized in the Single Convention
on Narcotic Drugs of 1961 as amended by the 1972 Protocol. Despite the universally
recognized indispensability of narcotic drugs and psychotropic substances in tack-
ling pain in medical settings, undertreatment of pain due to the unavailability of
controlled medicines represents a fundamental global inequity.

UNODC works with WHO, the Union for International Cancer Control (UICC) and
the International Narcotics Control Board (INCB) in developing recommendations
and tools to help policymakers and health-care personnel improve accessibility to
and availability of controlled drugs while preventing diversion and abuse. UNODC
developed a document to support policymakers in developing policies and national
responses with technical guidance provided by experts in the core areas of system
integration, education and awareness, and supply chain management. Additional
guidance was provided in five cross-cutting themes: economic structures, consistent
messaging, patient-centred care, prevention of diversion and misuse, and data or
research approaches.

“We reiterate our strong commitment to
improving access to controlled substances

for medical and scientific purposes
by appropriately addressing existing

barriers in this regard, including those
related to legislation, regulatory systems,

health-care systems, affordability, the
training of health-care professionals,

education, awareness-raising, estimates,
assessment and reporting, benchmarks

for consumption of substances under
control, and international cooperation and

coordination, while concurrently preventing
their diversion, abuse and trafficking (…)”

(GA resolution S-30/1)

https://www.unodc.org/docs/treatment/Pain/Ensuring_availability_of_controlled_medications_FINAL_15_March_CND_version.pdf

10

EXAMPLES

JOINT GLOBAL PROGRAMME ON ACCESS TO CONTROLLED DRUGS FOR MEDICAL PURPOSES
WHILE PREVENTING DIVERSION AND ABUSE

UNODC is leading a coordinated global response to improve the access to and avail-
ability of controlled substances for medical purposes. This Joint Global Programme
results from the cooperation between UNODC, WHO and the UICC. UNODC
works with policymakers, communities and caregivers, and builds capacity among
health-care professionals to improve the rational use of narcotic and psychotropic
substances. UNODC helps Member States address major impediments that contribute
to the underuse of controlled medicines, such as problems in sourcing from industry,
cultural attitudes towards the treatment of pain and mental health disorders, and
barriers related to legislation and policies.

DEVELOPMENT OF NATIONAL POLICIES ON AVAILABILITY OF AND ACCESSIBILITY TO
CONTROLLED MEDICINES

The project Response to Drugs and related Organized Crime, funded by the
European Union and implemented by the UNODC Country Office for Nigeria, led
to the production and publication in Nigeria of the National Policy on Controlled
Medicines, National Guidelines for Quantification of Narcotic Medicines, and
National Guidelines on Estimation of Psychotropic Substances and Precursors, as
well as a draft National Guideline for Pain Management. The National Policy on
Controlled Medicines elaborates practical approaches to ensure the availability of
and accessibility to controlled medicines in Nigeria, articulates a policy framework
in support of a more efficient supply chain, and makes funding recommendations
to ensure the sustainability of the interventions to address the medical needs of
patients in Nigeria. In Mexico, the Federal Commission for the Protection against
Sanitary Risk, together with the Mexican Health Foundation and the UNODC Liaison
and Partnership Office, launched the project “Access without Excess”, aimed at sup-
porting the recently approved administrative reform facilitating access to controlled
medicines. Implemented with the direct participation of the Ministry of Health of
Mexico City State and the private sector, the project aims to build a methodology for
securing and strengthening the use, supply and dispensing of controlled medicines
in hospitals, palliative care units and pharmacies in one of the largest cities of the
world—Mexico City.

https://www.unodc.org/unodc/en/drug-prevention-and-treatment/access-to-controlled-medicines/accessibility-medicines-availability-glok67.html
https://www.unodc.org/brussels/en/drugs-nigeria.html

11

TECHNICAL GUIDANCE ON INCREASING ACCESS TO, AND AVAILABILITY OF CONTROLLED DRUGS
FOR MEDICAL PURPOSES

As a result of an expert group meeting organized by UNODC on this topic in 2017,
UNODC will publish a document entitled “Technical Guidance on Increasing Access
to, and Availability of Controlled Drugs for Medical Purposes”, containing differ-
ent strategies and actions Member States can take to address challenges related to
increasing access to controlled drugs while preventing non-medical use. Civil society
organizations partnering with UNODC have taken a leadership role in advancing the
access to and availability of controlled drugs, and in particular UICC, Human Rights
Watch, the International Association of Hospice and Palliative Care and the Pain
and Policy Studies Group working with Wisconsin University have been invaluable
partners in advocating for patient rights.

LINKS TO SDG TARGETS

3.8: Achieve universal health coverage,
including financial risk protection, access

to quality essential health-care services
and access to safe, effective, quality

and affordable essential medicines and
vaccines for all

3b: Support the research and
development of vaccines and medicines

for the communicable and non-
communicable diseases that primarily

affect developing countries, provide
access to affordable essential medicines

and vaccines, in accordance with the Doha
Declaration on the TRIPS Agreement and

Public Health, which affirms the right of
developing countries to use to the full the

provisions in the Agreement on Trade-
Related Aspects of Intellectual Property

Rights regarding flexibilities to protect
public health, and, in particular, provide

access to medicines for all

PCU
 Laem

 Chabang, Thailand

13

CHAPTER 3. SUPPLY REDUCTION
AND RELATED MEASURES; EFFECTIVE
LAW ENFORCEMENT; RESPONSES TO
DRUG-RELATED CRIME; COUNTERING
MONEY-LAUNDERING AND PROMOTING
JUDICIAL COOPERATION
UNODC monitors the changing landscape of international drug trafficking, includ-
ing the illicit cultivation, manufacture, distribution and sale of drugs, with a view to
designing and implementing effective countermeasures. In order to reduce the illicit
supply of drugs, UNODC builds the capacity of law enforcement agents to detect and
seize illicitly trafficked drugs, strengthens the ability of Member States to prevent
and provide effective responses to drug-related crimes, and increases the knowledge-
base on drug-related matters through the establishment of practitioner networks
and through publications such as the annual World Drug Report, the Drug Control
Repository, and threat assessments, such as the one on the global Afghan opium trade.

The work of UNODC on promoting judicial cooperation and on addressing organ-
ized crime, corruption, money-laundering and terrorism also contributes to reducing
illicit drug supply. Specific initiatives conducted by UNODC include the Paris Pact
Partnership to Combat Illicit Traffic in Opiates Originating in Afghanistan; the
programme on Building Effective Networks against Transnational Organized Crime
(BENATOC) the Programme on Preventing and Combating Organized and Serious
Crime and its regional networks of prosecutors and central authorities; the programme
Strengthening Criminal Investigation and Criminal Justice along the Cocaine Route in
Latin America, the Caribbean and Western Africa (CRIMJUST, implemented in part-
nership with INTERPOL and Transparency International); the UNODC-WCO Container
Control Programme; the UNODC-INTERPOL-WCO Airport Communication
Programme; the Global Firearms Programme; the UNODC Programme to Prevent
and Combat Organized and Serious Crime; the Global Maritime Crime Programme
and activities against the illicit manufacture and trafficking of fraudulent medicines.

“We reiterate our commitment to protecting
the safety and assuring the security of
individuals, societies and communities

by intensifying our efforts to prevent and
counter the illicit cultivation, production and

manufacture of and trafficking in narcotic
drugs and psychotropic substances, as well

as drug-related crime and violence, through,
inter alia, more effective drug-related crime

prevention and law enforcement measures, as
well as by addressing links with other forms of

organized crime, including money-laundering,
corruption and other criminal activities,

mindful of their social and economic causes
and consequences (…)”

(GA resolution S-30/1)

http://www.unodc.org/wdr2017/
https://www.unodc.org/unodc/en/drug-trafficking/paris-pact-initiative.html
https://www.unodc.org/unodc/en/drug-trafficking/paris-pact-initiative.html
https://www.unodc.org/ropan/en/BorderControl/AIRCOP/aircop.html
https://www.unodc.org/ropan/en/BorderControl/AIRCOP/aircop.html
https://www.unodc.org/unodc/en/firearms-protocol/index.html
https://www.unodc.org/unodc/en/organized-crime/gptoc-intro.html
https://www.unodc.org/unodc/en/organized-crime/gptoc-intro.html
https://www.unodc.org/unodc/en/piracy/index_new.html

14

The UNODC Illicit Crop Monitoring Programme supports drug crop cultivating coun-
tries in estimating illicit cultivation and production, and analyses the drivers of illicit
cultivation of opium poppy and coca bush. In some cases, UNODC is also involved
in the verification of crop eradication conducted by Governments. In South-Eastern
Europe, for instance, UNODC developed a comprehensive approach to tackling illicit
financial flows, including money-laundering and the financing of terrorism, by under-
taking first-of-its-kind research on the revenues from opiate trafficking along the
Balkan route, and consequently launching a large-scale technical assistance initiative
to assist the region in countering the challenges identified.

EXAMPLES

UNODC-WCO CONTAINER CONTROL PROGRAMME

The Container Control Programme, implemented by UNODC and the World Customs
Organization (WCO), aims to fortify the structures and processes that minimize the
exploitation of maritime containers for illicit drug trafficking and other transnational
organized crime activities, with minimum disruption to the free flow of legitimate
trade. The programme maintains strategic alliances with various security entities
within Member States with operational ports, including customs, the police, maritime
institutions and the private sector. Activities conducted under this programme include
the creation of Joint Port Control Units, comprising analysts and search teams from
different law enforcement agencies to systematically target high-risk containers, and
the establishment of lasting training structures within the programme.

BUILDING EFFECTIVE NETWORKS AGAINST TRANSNATIONAL ORGANIZED CRIME—BENATOC

Within the framework of the BENATOC “networking the networks” initiative,
UNODC promotes stronger operational cooperation between existing international
and regional law enforcement cooperation centres and organizations as well as with
the networks of financial intelligence units. UNODC also provides support to Member
States in various regions to strengthen and/or establish regional cooperation centres
to promote crime-related intelligence-sharing and coordination of complex multilat-
eral operations targeting all forms of organized crime and illicit financial flows. Under
the Law Enforcement Training Network (LE TrainNet initiative of BENATOC), UNODC
facilitates networking between law enforcement training and educational institutions
for the exchange of curricula, training materials, tools, training methodologies, best
practices and trainers.

https://www.unodc.org/ropan/en/BorderControl/container-control/ccp.html
http://www.unodc.org/unodc/en/frontpage/2015/December/new-unodc-programme-builds-greater-connectivity-among-global-partners-to-fight-drugs-and-crime.html

15

GLOBAL PROGRAMME AGAINST MONEY-LAUNDERING, PROCEEDS OF CRIME AND THE FINANCING
OF TERRORISM

Through this programme, UNODC assists Governments in confronting criminals who
launder the proceeds of crime, including drug trafficking, through the international
financial system. It also provides Governments, law enforcement authorities and
financial intelligence units with strategies to counter money-laundering, advises on
improved banking and financial policies and assists national financial investigation
services. Moreover, UNODC assists States Parties in preventing and counteracting,
through appropriate domestic measures, the financing of terrorists and terrorist
organizations, whether such financing is direct or indirect through organizations that
also have or claim to have charitable, social or cultural goals or that are also engaged
in unlawful activities such as illicit arms trafficking, drug dealing and racketeering,
including the exploitation of persons for purposes of funding terrorist activities.
Strategies include granting technical assistance to authorities from developing
countries, organizing training workshops, providing training materials, designing
specialized practical and cutting-edge tools, as well as transferring expertise between
jurisdictions.

LINKS TO SDG TARGETS

10b: Encourage official development
assistance and financial flows, including

foreign direct investment, to States
where the need is greatest, in particular

least developed countries, African
countries, small island developing States

and landlocked developing countries, in
accordance with their national plans and

programmes

16.3: Promote the rule of law at the national
and international levels and ensure equal

access to justice for all

16.4: By 2030, significantly reduce illicit
financial and arms flows, strengthen the
recovery and return of stolen assets and

combat all forms of organized crime

16.5: Substantially reduce corruption and
bribery in all their forms

16.6: Develop effective, accountable and
transparent institutions at all levels

https://www.unodc.org/unodc/en/money-laundering/index.html?ref=menuside

17

CHAPTER 4. CROSS-CUTTING ISSUES:
DRUGS AND HUMAN RIGHTS, YOUTH,
CHILDREN, WOMEN AND COMMUNITIES
Strengthening the rule of law is at the core of the UNODC mandate. The Office sup-
ports Member States in the design and implementation of drug policies that respect,
protect and promote human rights, and in promoting fair and accountable criminal
justice systems. UNODC also raises awareness on and assists policymakers and law
enforcement officers in the effective implementation of United Nations standards
and norms, such as the “Bangkok Rules” on the treatment of women offenders,
the “Beijing Rules” on the administration of juvenile justice, the “Tokyo Rules” on
non-custodial measures and alternatives to conviction and punishment, and the

“Nelson Mandela Rules” on the management of prison facilities and the treatment
of prisoners. UNODC develops and implements initiatives on justice for children,
support and assistance to victims, gender equality in the criminal justice system,
the elimination of violence against women, and prison reform and alternatives to
imprisonment, including for drug-related offences. In addition, UNODC develops
tools and publications on designing human rights-based drug policies which cater
to the specific needs of individuals and vulnerable groups.

The global work of UNODC on the prevention of drug use and the treatment of drug
use disorders specifically addresses the unique needs of women and girls within a
framework of human rights through the publication of guidance documents, the
training of professionals and the implementation of gender-based services meeting
the needs of women and girls. In particular, UNODC developed and disseminated
the guidelines “Addressing the specific needs of women who inject drugs—Practical
guide for service providers on gender-responsive HIV services”, including through
national workshops, and is currently developing, in cooperation with UN Women,
the Office of the United Nations High Commissioner for Human Rights (OHCHR), the
United Nations Development Programme (UNDP) and other partners, a practitioner’s
toolkit on women’s access to justice programming, which includes a focus on the
gender dimension of the world drug problem and guidance to make justice systems
and responses more gender-sensitive.

“We reiterate our commitment to
respecting, protecting and promoting all

human rights, fundamental freedoms and
the inherent dignity of all individuals and

the rule of law in the development and
implementation of drug policies (…)”

(GA resolution S-30/1)

https://www.unodc.org/documents/justice-and-prison-reform/Bangkok_Rules_ENG_22032015.pdf
https://www.unodc.org/pdf/criminal_justice/United_Nations_Rules_for_the_Protection_of_Juveniles_Deprived_of_their_Liberty.pdf
https://www.unodc.org/pdf/compendium/compendium_2006_part_01_03.pdf
https://www.unodc.org/documents/justice-and-prison-reform/GA-RESOLUTION/E_ebook.pdf

18

EXAMPLES

UNODC GLOBAL PROGRAMME ON VIOLENCE AGAINST CHILDREN IN THE FIELD OF
CRIME PREVENTION AND CRIMINAL JUSTICE

UNODC supports governments globally to ensure that children are well served and
protected by justice systems. The work of the Office includes providing treatment for
children in the criminal justice system who have substance abuse problems, which
is a prerequirement for preventing recidivism and promoting social reintegration.
In Colombia, UNODC worked with government institutions to develop a plan of
action on preventing drug abuse among children, and to develop a drug outpatient
treatment for children in contact with the juvenile justice system as alleged offend-
ers, in particular children in detention. In Cabo Verde, UNODC worked together
with government institutions on drug use prevention and the treatment of children
with substance abuse problems in the justice system, and provides ad hoc technical
assistance to government institutions for developing and establishing pilot drug-
treatment courts.

LINE UP LIVE UP (GLOBAL PROGRAMME FOR THE IMPLEMENTATION OF THE DOHA DECLARATION)—
YOUTH CRIME PREVENTION THROUGH SPORTS

Line Up Live Up is a global youth crime prevention initiative launched by UNODC
that builds on the power of sports as a tool for peace. It aims to strengthen life skills
and increase knowledge of the consequences of crime and substance abuse in order
to minimize risk factors and maximize protective factors related to crime, violence
and drug use. In a setting of interactive and fun sports activities, the programme
brings together youth, sports coaches and teachers to strengthen valuable life skills,
such as resisting social pressure to engage in delinquency, coping with anxiety and
communicating effectively with peers, skills which can positively influence behaviour
and attitudes of at-risk youth and prevent anti-social and risky behaviour.

https://www.unodc.org/dohadeclaration/en/topics/crime-prevention-through-sports.html

19

PROMOTING ALTERNATIVES TO IMPRISONMENT FOR PEOPLE WITH DRUG USE DISORDERS

People with drug use disorders in contact with the criminal justice system are a par-
ticularly vulnerable group with specific needs, including treatment. Addressing their
needs and vulnerabilities requires strong collaboration between health and justice
authorities and, in appropriate cases, a focus on providing treatment as an alternative
to conviction or punishment, as acknowledged in the international drug control con-
ventions and various CND resolutions. To promote efforts in this direction, UNODC
and WHO launched a joint initiative on “Treatment and care of persons with drug
use disorders in contact with the Criminal Justice System”. Based on information
collected from 50 Member States and over 80 health and justice practitioners from
different regions, as well as representatives of regional organizations and civil society,
UNODC and WHO developed a technical tool on existing options and promising
practices to provide treatment as an alternative to conviction or punishment, in line
with international conventions, standards and norms.

LINKS TO SDG TARGETS

5.1: End all forms of discrimination against
 all women and girls everywhere

5.2: Eliminate all forms of violence against
all women and girls in the public and private

spheres, including trafficking and sexual and
other types of exploitation

5.c: Adopt and strengthen sound policies and
enforceable legislation for the promotion of
gender equality and the empowerment of all

women and girls at all levels

11.1: By 2030, ensure access for all to
adequate, safe and affordable housing and

basic services and upgrade slums

16.2: End abuse, exploitation, trafficking
and all forms of violence against and

torture of children

16.3: Promote the rule of law at the national
and international levels and ensure equal

access to justice for all

https://www.unodc.org/unodc/en/drug-prevention-and-treatment/treatment-and-care-of-people-with-drug-use-disorders-in-contact-with-the-criminal-justice-system_-alternatives-to-conviction-or-punishment.html
https://www.unodc.org/unodc/en/drug-prevention-and-treatment/treatment-and-care-of-people-with-drug-use-disorders-in-contact-with-the-criminal-justice-system_-alternatives-to-conviction-or-punishment.html

21

CHAPTER 5. CROSS-CUTTING ISSUES
IN ADDRESSING AND COUNTERING THE
WORLD DRUG PROBLEM: EVOLVING
REALITY, TRENDS AND EXISTING
CIRCUMSTANCES, EMERGING AND
PERSISTENT CHALLENGES AND THREATS,
INCLUDING NEW PSYCHOACTIVE
SUBSTANCES, IN CONFORMITY WITH THE
THREE INTERNATIONAL DRUG CONTROL
CONVENTIONS AND OTHER RELEVANT
INTERNATIONAL INSTRUMENTS
The work of UNODC on research, trend analysis, and laboratory and forensic science
forms part of the Office’s strategic mandate to assist Member States in their efforts
to achieve global security, justice and health through the provision of knowledge.
Through this work, UNODC aims to understand the rapidly changing world drug
problem, monitor persistent challenges and detect new ones, such as the establish-
ment of new drug trafficking routes, the unprecedented global expansion of the new
psychoactive substances (NPS) market, and new forms of crime related to the use
of the Internet, such as drug trafficking on the darknet and the illicit use of crypto-
currencies, in order to develop appropriate and evidence-based policies.

“We reiterate our commitment to
strengthening our efforts in addressing

and countering emerging and persistent
challenges and threats of all aspects of

the world drug problem, and note the need
to effectively respond to the evolving

reality, trends and existing circumstances
through comprehensive, integrated

and balanced drug control policies and
programmes that take into account their
transnational implications and that are in

conformity with the three international
drug control conventions and other

relevant international instruments, and to
strengthen our international, regional and

subregional cooperation (…)”

(GA resolution S-30/1)

22

UNODC undertakes thematic research programmes, manages global and regional
data collection, provides scientific and forensic services, defines research standards,
and supports Member States in strengthening their data collection, research and
forensics capacity. UNODC collects drug statistics through annual reports question-
naires and individual drug seizure reports sent to Member States, and generates and
disseminates statistics on drugs, crime and criminal justice at the international level.
UNODC works to strengthen the methodological underpinnings of drug statistics and
to ensure that its data collection activities remain abreast of emerging realities and
areas defined by the international framework on drug policy. UNODC also works to
strengthen national capacities to produce, disseminate and use statistics on drugs,
crime and criminal justice within the framework of official statistics.

UNODC produces a wide range of studies and publications on drug and crime matters,
including the annual World Drug Report, reports on drug use, drug production and
trafficking, and transnational organized crime.

EXAMPLES

UNODC EARLY WARNING ADVISORY ON NEW PSYCHOACTIVE SUBSTANCES

UNODC developed the Early Warning Advisory (EWA) as a response to the emergence
of NPS at the global level. The EWA aims to monitor, analyse and report on trends in
NPS, including on patterns of distribution and use, as a basis for effective evidence-
based policy responses. It also serves as a repository of information and data on these
substances and a platform for providing technical assistance to Member States. EWA
is administered by the UNODC Global Synthetics Monitoring: Analyses, Reporting and
Trends programme, which seeks to improve the capacity of targeted Member States
to generate, manage, analyse, report and use information on illicit synthetic drugs.

https://www.unodc.org/arq/
https://www.unodc.org/arq/
http://www.unodc.org/unodc/en/data-and-analysis/statistics/drugs/seizures_cases.html
https://www.unodc.org/wdr2017/index.html
https://www.unodc.org/LSS/Home/NPS

23

GLOBAL PROGRAMME ON CYBERCRIME

In response to the complex nature of cybercrime, UNODC works to promote long-term,
sustainable responses by supporting national authorities. UNODC provides training
courses to law enforcement authorities in the areas of cybercrime investigations,
digital forensics and the use of electronic evidence. In 2015, a cybercrime repository
was developed and integrated as part of the UNODC SHERLOC portal, becoming the
first available global tool containing laws, cases and lessons learned on cybercrime
and electronic evidence. UNODC cooperates with key anti-cybercrime players such
as the International Telecommunication Union, the Commonwealth Secretariat, the
Organization for Security and Cooperation in Europe (OSCE), INTERPOL, UNICEF,
the Council of Europe, and the Global Forum on Cyber Expertise.

ESTABLISHMENT OF NATIONAL EPIDEMIOLOGY NETWORKS ON DRUG USE

The UNODC Regional Office for West and Central Africa, in collaboration with the
Economic Community of West African States (ECOWAS), is setting up national epi-
demiology networks to feed harmonized data into the West African Epidemiology
Network on Drug Use, a regional network with national focal points from 16 coun-
tries. The national epidemiology networks on drug use, currently active in Liberia,
Côte d’Ivoire and Burkina Faso, will serve as an interactive platform that allows drug
use professionals to share good practices on data collection, analysis and dissemina-
tion, to identify existing drug use patterns, monitor drug use patterns and problems,
and disseminate information to communities and stakeholders on a regular basis.

LINKS TO SDG TARGETS

3.5: Strengthen the prevention and treatment
of substance abuse, including narcotic drug

abuse and harmful use of alcohol

3.b: Support the research and development of
vaccines and medicines for the communicable

and non-communicable diseases that
primarily affect developing countries, provide

access to affordable essential medicines
and vaccines, in accordance with the Doha
Declaration on the TRIPS Agreement and

Public Health, which affirms the right of
developing countries to use to the full the

provisions in the Agreement on Trade-Related
Aspects of Intellectual Property Rights

regarding flexibilities to protect public health,
and, in particular, provide access to medicines

for all

17.18: By 2020, enhance capacity-building
support to developing countries, including for

least developed countries and small island
developing States, to increase significantly

the availability of high-quality, timely and
reliable data disaggregated by income,

gender, age, race, ethnicity, migratory status,
disability, geographic location and other

characteristics relevant in national contexts

17.19: By 2030, build on existing initiatives
to develop measurements of progress on

sustainable development that complement
gross domestic product, and support

statistical capacity-building in developing
countries

https://www.unodc.org/unodc/en/cybercrime/global-programme-cybercrime.html
https://www.unodc.org/cld/v3/sherloc/
https://www.unodc.org/westandcentralafrica/en/2017-07-13-ecowas-epidemio-liberia2017.html
https://www.unodc.org/westandcentralafrica/en/2017-07-13-ecowas-epidemio-liberia2017.html

istockphoto.com
/florintt

25

CHAPTER 6. STRENGTHENING
INTERNATIONAL COOPERATION BASED
ON THE PRINCIPLE OF COMMON AND
SHARED RESPONSIBILITY
The world drug problem is complex and multifaceted, and as such, tackling it
requires joint action by all relevant stakeholders. UNODC convenes multi-stakeholder
partnerships at the international level and assists Member States in convening them
at the national level to improve policy coherence and consequently the effectiveness
of international, regional and national efforts to counter the world drug problem.
In the field of drug control, UNODC partners with United Nations entities, such as
WHO, INCB, UNAIDS, UN Women and UNICEF, and other international organizations,
such as INTERPOL, OSCE and other regional organizations. UNODC also recognizes
the critical role played by civil society organizations (CSOs) and has developed strong
partnerships with global, regional and national CSOs, including those representing
the population of people who use drugs.

UNODC has an extensive network of field offices which allows it to effectively set
up partnerships. UNODC has repositioned itself in Europe and West and Central Asia
through its One UNODC Concerted Approach, and its three-tier concept involving
initiatives at national, regional and international levels. This allows for more effective
interconnectivity among its Global, Regional and Country Programmes, including
through the Networking the Networks initiative, and increased impact in key the-
matic areas involving at the same time countries of origin, transit and destination as
part of a common and shared responsibility approach.

“We reiterate our commitment to supporting
our efforts at all levels, based on common and

shared responsibility, to effectively address
and counter the world drug problem and to

enhance international cooperation (…)”

(GA resolution S-30/1)

26

EXAMPLES

UNODC AND MEKONG COUNTRIES PARTNERSHIP ON DRUG CONTROL IN
THE GREATER MEKONG SUBREGION

The Mekong Memorandum of Understanding on Drug Control is the primary
instrument through which the Governments of Cambodia, China, Lao People’s
Democratic Republic, Myanmar, Thailand and Viet Nam commit to strengthening
international cooperation based on the principle of common and shared responsibil-
ity. UNODC is the only neutral non-State party signatory, with its Regional Office
for Southeast Asia and the Pacific providing secretariat and technical assistance
to its political process and associated action plan. The latest revision of the Sub-
Regional Action Plan endorsed by the region in 2017, with drugs and health as its
first prioritized thematic area, was the first of its kind to consider and seek align-
ment with the recommendations contained in the special session outcome document.
This includes operational recommendations on evolving realities, trends and existing
circumstances; on cross-cutting issues related to drugs and human rights, youth,
children, women and communities; and proportionate and effective policies and
responses, as well as legal guarantees and safeguards pertaining to the justice sector.

As regards drug use and treatment matters, UNODC developed a training toolkit on
community-based services for people who use drugs which gained the endorsement
of several countries in the region. This approach equips government and civil society
health-care and outreach workers with the necessary skills to provide services to
people who use drugs where they are most needed—in their community. On the
supply reduction side, the work of UNODC in the region includes capacity-building
activities targeting frontline law enforcement officers along major drug and precursor
trafficking routes in the Mekong region. UNODC provides cross-border cooperation
training courses on issues such as investigative capacity on vehicle search, informant
management, evidence collection, surveillance and simultaneous raids, and provides
Mekong countries with frontline drug and precursor identification kits, as well as
organizing training workshops on their usage.

UNODC—ECOWAS PARTNERSHIP ON ADDRESSING DRUG USE AND DRUG TRAFFICKING IN
WEST AFRICA

Through joint meetings and a written consultative process, UNODC and ECOWAS
worked together to develop the new UNODC Regional Programme for West Africa,
and the ECOWAS Regional Action Plan to Address Illicit Drug Trafficking, Organized
Crime and Drug Abuse in West Africa, both programmes covering the period

https://www.unodc.org/southeastasiaandpacific/en/what-we-do/toc/mou.html

27

LINKS TO SDG TARGETS

3: Ensure healthy lives and promote
well-being for all at all ages

16: Promote peaceful and inclusive
societies for sustainable development,

provide access to justice for all and build
effective, accountable and inclusive

institutions at all levels

17: Strengthen the means of
implementation and revitalize the Global

Partnership for Sustainable Development

2016-2020. The UNODC Regional Programme supports the efforts of the ECOWAS
Member States and Mauritania in addressing transnational organized crime, cor-
ruption, terrorism and cooperation between regional stakeholders. ECOWAS is a key
partner to UNODC in the region, and the Regional Programme reflects common stra-
tegic priorities and responses, and supports relevant initiatives and policy documents
adopted by ECOWAS, such as the ECOWAS Counter-Terrorism Strategy of 2013.

INTERNATIONAL AND REGIONAL COOPERATION ON CRIMINAL MATTERS—CRIMJUST AND
GPTOC PROGRAMMES

In response to the complex, increasingly globalized nature of criminal activities,
UNODC has developed several programmes to enhance cooperation on criminal
matters. The CRIMJUST programme on Strengthening criminal investigation
and criminal justice cooperation along the Cocaine Route in Latin America, the
Caribbean and West Africa, aims to fight organized crime in general, and drug
trafficking in particular, along the cocaine route in those regions. UNODC partnered
with INTERPOL and Transparency International to provide technical assistance
and capacity-building to law enforcement and criminal justice entities, supporting
Member States to enhance the capacity and integrity of the criminal justice institu-
tions to detect, investigate, prosecute and adjudicate organized crime, as well as to
foster cooperation at regional and interregional levels for effective action in drug
trafficking cases.

Another example of cooperation on criminal matters is the UNODC Global
Programme on Preventing and Combating Organized and Serious Crime (GPTOC),
which assists Member States in implementing the United Nations Convention against
Transnational Organized Crime more effectively, providing technical and legislative
assistance as well as practical tools to enable criminal justice practitioners to better
address transnational organized crime in its many manifestations, including drug
trafficking. UNODC facilitates the development of regional judicial cooperation
networks and cooperation among all such networks. Three regional networks of
central authorities and prosecutors have been established: The West African Network
of Central Authorities and Prosecutors against Organized Crime, the Network of
Central Authorities and Prosecutors from Source, Transit and Destination Countries
in response to Transnational Organized Crime in Central Asia and Southern Caucasus
and the Great Lakes Judicial Cooperation Network.

https://www.unodc.org/brussels/en/crimjust.html
https://www.unodc.org/brussels/en/crimjust.html
https://www.unodc.org/brussels/en/crimjust.html
https://www.unodc.org/unodc/en/organized-crime/gptoc-intro.html
https://www.unodc.org/unodc/en/organized-crime/gptoc-intro.html

istockphoto.com
/Paul Faw

cett

29

CHAPTER 7. ALTERNATIVE DEVELOPMENT;
REGIONAL, INTERREGIONAL AND
INTERNATIONAL COOPERATION ON
DEVELOPMENT-ORIENTED BALANCED
DRUG CONTROL POLICY; ADDRESSING
SOCIOECONOMIC ISSUES
UNODC promotes drug control policies that are development-oriented and address
the root causes of the world drug problem as well as its socioeconomic consequences.
Alternative development is the main method used to address illicit drug crop cultiva-
tion, and it aims to provide sustainable livelihoods to communities that cultivate
illicit drug crops by providing farmers with an economically viable, legal alternative
to growing coca, opium or other illicit crops. UNODC emphasizes environmental
protection and improves access to local and international markets for alternative
development products. UNODC not only aims to reduce illicit drug crop cultivation
and drug abuse, but also to improve the broader socioeconomic context as a way
of reducing dependence on illicit activities, and efforts are also made in the areas
of health, education, basic infrastructure, community development and food secu-
rity, among others. UNODC-supported alternative development in Afghanistan, the
Plurinational State of Bolivia, Colombia, Lao People’s Democratic Republic, Myanmar
and Peru empowers communities while ensuring that both men and women benefit
equally from development interventions.

UNODC is increasing its research activities on alternative development to better
understand factors contributing to illicit crop cultivation and to provide evidence
on the effectiveness of alternative development. In Afghanistan, UNODC is working
jointly with UNDP on establishing baselines and improving impact assessment of
alternative development projects. Through its socioeconomic survey reports, UNODC
aims to improve the understanding of the different challenges that illicit crop culti-
vation poses on the sustainable development agenda, including through the use of
relevant human development indicators, criteria related to environmental sustain-
ability, and other measurements in line with the Sustainable Development Goals.

“We reiterate our commitment to
addressing drug-related socioeconomic
issues related to the illicit cultivation of

narcotic plants and the illicit manufacture
and production of and trafficking in

drugs through the implementation of
long-term, comprehensive and sustainable

development-oriented and balanced
drug control policies and programmes,
including alternative development and,

as appropriate, preventive alternative
development programmes, which are part

of sustainable crop control strategies (…)”

 (GA resolution S-30/1)

30

In addition, and prompted by the adoption of the special session outcome docu-
ment, UNODC is exploring the concept of urban alternative development to address
the illicit manufacture of drugs in urban areas. In the outcome document, under
the thematic chapter on alternative development, Member States recommended
measures to encourage the development of viable economic alternatives, particularly
for communities affected by or at risk of illicit cultivation of drug crops and other
illicit drug-related activities in both urban and rural areas, including through job
opportunities, improved infrastructure and basic public services, and through tack-
ling drug-related violence, exclusion, marginalization and social disintegration in
order to promote peaceful and inclusive societies. UNODC is conducting a series of
expert group meetings, in close cooperation with Germany and Thailand, to further
define the concept of alternative development in urban settings and design specific
interventions for implementation.

EXAMPLES

DEVELOPMENT OF ALTERNATIVE DEVELOPMENT STRATEGIES IN COLOMBIA

The UNODC Country Office for Colombia, together with the Colombian Government
and as an important component of the 2016 Government-FARC (Fuerzas Armadas
Revolucionarias de Colombia) Peace Accord, supports the implementation and moni-
toring of an integrated and sustainable strategy to reduce illicit crops and promote
alternative development and a culture of legality in Colombia. To this effect, UNODC
signed an agreement with the Special Administrative Unit for Territorial Consolidation,
a part of Colombia’s National Department for Social Prosperity. The UNODC Country
Office for Colombia supports the Ministry of Justice and Law of Colombia in provid-
ing technical assistance to departmental administrations in the implementation and
follow-up of the Departmental Comprehensive Drug Plan for the control of the supply
and demand of drugs. In addition, a framework agreement among the Ministry of
Justice of Colombia, UNODC and OHCHR is being developed with a view to gen-
erating theoretical, technical and operational recommendations for the design and
implementation of a human rights-based drug policy at the national level.

31

SUSTAINABLE LIVELIHOODS AND DEVELOPMENT PROGRAMME IN MYANMAR

The UNODC Country Office for Myanmar provides support to smallholder opium
poppy farmers in Southern Shan State to grow perennial crops—coffee, high-quality
tea and avocado—and high-value vegetables for alternative income sources to
gradually reduce livelihood dependence on opium poppy cultivation. UNODC organ-
izes and strengthens the technical, managerial and institutional capacities needed to
promote public-private partnerships, and produce and commercialize quality agricul-
tural products for domestic and international markets. UNODC also aims to improve
natural environmental conditions and increase biodiversity to produce better agro-
ecological conditions for farming communities in project areas. In addition, UNODC
strengthens the capacity of relevant government agencies to share information and
resources, and to conduct projects on environmental sustainability and the scaling
up of alternative development work.

ALTERNATIVE LIVELIHOODS AND SUSTAINABLE DEVELOPMENT SUBPROGRAMME IN
AFGHANISTAN

The UNODC Country Office of Afghanistan implements large- and small-scale alter-
native livelihoods interventions designed to increase crop production and income
for farmers. Projects with a strong counter-narcotics component include capacity-
building in pistachio, saffron, grapes, roses, greenhouses, poultry farming, backyard
gardening, animal husbandry and carpet weaving. Another component of the pro-
gramme focuses on women’s economic empowerment. The programme supports
women’s business groups by providing vocational training, business development
training and grants to set up businesses for a period of 24 months. At national level,
UNODC provides policy support to the Government on the design, implementation
and monitoring of alternative livelihoods programmes, and at the regional and inter-
regional levels, UNODC strengthens market linkages.

YOU CAN FIND MORE INFORMATION ON THE WORK OF UNODC HERE

LINKS TO SDG TARGETS

1: End poverty in all its forms everywhere

5: Achieve gender equality and empower
all women and girls

6: Ensure availability and sustainable
management of water and sanitation for all

8: Promote sustained, inclusive and
sustainable economic growth, full and

productive employment and decent work
for all

15: Protect, restore and promote
sustainable use of terrestrial ecosystems,

sustainably manage forests, combat
desertification, and halt and reverse land

degradation and halt biodiversity loss

16: Promote peaceful and inclusive
societies for sustainable development,

provide access to justice for all and build
effective, accountable and inclusive

institutions at all levels

http://www.unodc.org/

Vienna International Centre, P.O. Box 500, 1400 Vienna, Austria
Tel.: (+43-1) 26060-0, Fax: (+43-1) 26060-5866, www.unodc.org

V.
18

-0
19

24

	PEOPLE AT THE CENTRE: UNODC SUPPORT FORUNGASS 2016 ON THE WORLD DRUG PROBLEM
	CONTENTS
	THE SPECIAL SESSION OF THE UNITED NATIONS GENERAL ASSEMBLY ON THE WORLD DRUG PROBLEM
	UNITED NATIONS OFFICE ON DRUGS AND CRIME
	CHAPTER 1. DEMAND REDUCTIONAND RELATED MEASURES, INCLUDINGPREVENTION AND TREATMENT, AS WELL AS OTHER HEALTH-RELATED ISSUES
	CHAPTER 2. ENSURING THE AVAILABILITY OF AND ACCESS TOCONTROLLED SUBSTANCES EXCLUSIVELY FOR MEDICAL AND SCIENTIFIC PURPOSES, WHILE PREVENTINGTHEIR DIVERSION
	CHAPTER 3. SUPPLY REDUCTION AND RELATED MEASURES; EFFECTIVE LAW ENFORCEMENT; RESPONSES TO DRUG-RELATED CRIME; COUNTERING MONEY-LAUNDERING AND PROMOTINGJUDICIAL COOPERATION
	CHAPTER 4. CROSS-CUTTING ISSUES: DRUGS AND HUMAN RIGHTS, YOUTH, CHILDREN, WOMEN AND COMMUNITIES
	CHAPTER 5. CROSS-CUTTING ISSUES IN ADDRESSING AND COUNTERING THE WORLD DRUG PROBLEM: EVOLVING REALITY, TRENDS AND EXISTINGCIRCUMSTANCES, EMERGING ANDPERSISTENT CHALLENGES AND THREATS,INCLUDING NEW PSYCHOACTIVESUBSTANCES, IN CONFORMITY WITH THETHREE INTERNATIONAL DRUG CONTROL CONVENTIONS AND OTHER RELEVANT INTERNATIONAL INSTRUMENTS
	CHAPTER 6. STRENGTHENING INTERNATIONAL COOPERATION BASED ON THE PRINCIPLE OF COMMON AND SHARED RESPONSIBILITY
	CHAPTER 7. ALTERNATIVE DEVELOPMENT; REGIONAL, INTERREGIONAL AND INTERNATIONAL COOPERATION ON DEVELOPMENT-ORIENTED BALANCEDDRUG CONTROL POLICY; ADDRESSINGSOCIOECONOMIC ISSUES

