

Brussels, 26 October 2017
(OR. en)

13600/17

CORDROGUE 132
ASIE 47

NOTE

From:	Australian Regional Chair of the Dublin Group
To:	Delegations
No. prev. doc.:	13234/16
Subject:	Regional Report on South Asia

LAO PEOPLE'S DEMOCRATIC REPUBLIC

1. General Situation

The Lao PDR is located at the heart of the Mekong sub-region and shares porous land borders with five neighboring countries: Myanmar, Thailand, China, Cambodia and Vietnam. Laos' Bokeo province forms part of the 'Golden Triangle', a well-known drug production and transit area.

Evidence shows that significant amounts of opium are once again produced in Lao PDR, often in remote and difficult to access locations. Drug use, and in particular the use of Amphetamine-Type Substances (ATS) or Ya Ba as it is known, which has the greatest number of users, appears to be on the rise. Significant quantities of opiates, ATS and precursors continue to be trafficked through the Lao PDR to neighboring countries, from where some of it is re-exported to markets with higher purchasing power and demand.

Table: Seizure of illicit drugs in Lao PDR from 2008 to 2017

<i>Year</i>	<i>Heroin (Kg)</i>	<i>Opium (Kg)</i>	<i>ATS (tablets, millions)</i>	<i>ICE (Kg)</i>	<i>Cannabis (Kg)</i>	<i>Cocaine (Kg)</i>	<i>Arrested foreigners</i>	<i>Arrest cases</i>
2008	17.5	11.8	1.2	0	805	2	6	222
2009	29.3	49.9	2.3	0	976	0.1	20	473
2010	84.3	86.5	24.5	0	3,521	0	16	581
2011	43.4	63.9	4.6	0	1,617	0	77	1,037
2012	45.0	87.6	10.1	0	2,836	0	41	1,223
2013	287.8	89.7	15.1	26.5	5,484	10.5	44	1,434
2014	181.8	12.8	3.8	19.4	1,233		65	1,868
2015	134.8	51.6	6.3	141.9	3,258		90	2,258
2016	221.04	137.50	2.86	144.0	462,988		85	2,752
2017*	68,35	84,20	1.9	93	2,966.5		40	1,403

Source: LCDC (* first 6 months for 2017)

Because the UNODC crop survey could not be funded in 2016 and 2017 due to lack of funding, there is not a lot of new data available in 2017. The 2015 crop survey concluded that opium production in the Lao PDR had stabilised at a high level in 2014 and 2015, and that production was once again reaching levels seen during the peak in early 2000s, in spite of the relatively successful efforts to reduce cultivation that took place between 2007 and 2009. According to the 2015 Opium Crop Survey conducted by the UNODC and the Lao Government and funded by the United States, opium cultivation in 2014 and 2015 was approximately 6,200 hectares and 5,700 hectares respectively. 809 hectares of opium poppies were eradicated in 2015.

Laos' opium poppies are concentrated in the Northeast of the Lao PDR, with over 70 per cent of Laos' opium poppies located in Phongsali (57 per cent) and Houaphan (15 per cent) in 2015. Cultivation was also confirmed in Luang Namtha, Luang Phrabang, Oudomxai, Bokeo and Xiangkhoang.

While the number of hectares under cultivation had doubled over recent years, the return to high production levels was largely due to a significant increase in yield per hectare (UNODC estimates put the increase at between 2.4 and 5 times the yield observed in 2007). Most of the opium grown in the Lao PDR is destined for export and refinement into heroin, with only a small percentage consumed in the Lao PDR, mostly for use in accordance with traditional customs. Prices for Lao opium have also risen sharply, from approximately USD 200 in 2002 to over USD 1,800 in 2015, probably largely in response to the rise in global demand for heroin.

Apart from opium, there is very little data about the production and distribution of other drugs, for which the Lao PDR is considered to be more of a transit country, with a small consumer population. The Lao government sees no evidence of heroin refinement or ATS production in the Lao PDR to date. However, heroin and ATS are both trafficked from Myanmar through the Lao PDR into China, Vietnam, Cambodia, Thailand and then to other markets, including higher-price markets like Japan, Singapore and Australia.

ATS use is thought to be concentrated among Laos' youth population, mostly consumed as Ya Ba, a mixture of methamphetamine and caffeine also popular in Thailand. How much Ya Ba is consumed within the Lao PDR, and by whom, is unknown, although the Lao Government uses an estimate of 40,000 consumers (which is likely to be a conservative figure). There is very little data about patterns of usage or which communities are most affected.

2. National and regional responses

(i) Lao PDR response

The Lao National Commission on Drug Control and Supervision (LCDC) takes the lead on coordinating the Lao PDR's response to drugs issues, including by working with relevant agencies, such as the Ministry of Public Security and the Ministry of Health. LCDC was transferred from the Prime Minister's office to the Ministry of Public Security in June 2016.

Building on the 2009 – 2015 National Drug Control Master Plan, which aligned with the Lao PDR's 7th National Socio-Economic Development Plan (2010 - 2015), a new Drug Control Master Plan for the period 2016 to 2020 was approved by the Lao Government in May 2016. The Master Plan, which was prepared with support from UNODC and the US, outlines a series of nine priority areas for the Lao Government between 2016 and 2020, covering:

- Formulation and improvement of legal instruments concerning narcotic problems;
- Data/Information collection and analysis;
- Education/Training/Dissemination of the laws and adverse consequences from drug abuse;
- Treatment and vocational training for drug addicts;

- Alternative development, replacing opium poppy and cannabis cultivation;
- Law enforcement;
- Precursor control, analysis and test of drug use;
- International cooperation; and
- Streamlining the organisational machinery of the national commission for drug control and supervision at central and local level.

The Illicit Drug Sector Working Group (IDSWG) forms part of the National Round Table Process and constitutes the sectoral framework for donor coordination in the counter-narcotics sector in the Lao PDR. The IDSWG is chaired by the LCDC, and co-chaired by the Mini Dublin Group Chair (Australia or Japan on a yearly rotational basis) and UNODC. It includes a broader number of partner countries than the standard mini Dublin Group membership, reflecting the importance of close consultation with regional neighbours on anti-narcotics issues.

(ii) Regional response

In January 2017, the Lao PDR joined other ASEAN Member States in adopting the ASEAN Cooperation Plan to Tackle Illicit Drug Production and Trafficking in the Golden Triangle (2017-2019). The Plan is a concerted effort to solve drug problems in the Golden Triangle, and builds on both the Safe Mekong Joint Operation Project, which commenced in 2013, and the ASEAN Work Plan on Securing Communities Against Illicit Drugs (2016-2025). It consists of six distinct components:

1. Precursor chemicals smuggling interdiction/suppression plan;
2. Suppression of illicit drugs trafficking via land, sea/waterways, air routes plan;
3. Investigation and arrest of major drug producers/traffickers, warrant fugitives, and suppression of drug syndicates plan;
4. Demand reduction, health, and area development promotion plan;
5. Administrative mechanisms development plan; and
6. Seeking cooperation from parties outside the Region plan.

3. Update on counter-narcotics programs supported by development partners

UNODC

In country, UNODC worked with Luxembourg and the US to deliver alternative development projects in Houaphan Province. UNODC also worked with the US Government to undertake the 2015 opium crop survey, and is extending the community based drug treatment and care services (CBTs) to 28 districts of six provinces such as Vientiane Capital, Vientiane province, Bolikhamxay, Xayabouly, Khammuane and Savannakhet.

The UNODC-WCO Global Container Control Programme, supported by Canada, is working with the Lao Government to establish Container Control Units at key Inland Clearance Depots (ICDs) for Container Control. The units are designed to improve profiling of containers in order to select high-risk containers for inspection.

UNODC Regional Programme on Partnership Against Transnational-crime through Regional Organised Law-enforcement (PATROL) is working with the US and Australia to support the Lao government in enhancing cross-border cooperation on preventing and detecting transnational crime. The programme targets drugs and precursor chemicals, human trafficking, migrant smuggling, Ozone Depleting Substances (ODS), wildlife and timber, and dumping of hazardous waste.

United States

The United States continues its work to prevent and treat drug use disorders in the Lao PDR by strengthening the Community Based Treatment (CBT) system. Support will build the capacity of local healthcare professionals on evidence-based treatment and care, provide technical assistance to CBT centers, and expand the use of the Universal Prevention Curriculum.

Through previously provided funding, the United States supports an alternative development project in Houaphan Province, as well as training and limited operational expenses for the Lao drug control police and LCDC.

Japan

Japan continues to provide annual training courses to Lao Government officials on drug crime control. Japan also supports global and regional activities which cover the Golden Triangle through contribution to UNODC such as the Global SMART (Synthetics Monitoring: Analyses, Reporting and Trends) program.

Luxembourg

Luxembourg is supporting an alternative development project in Houaphanh Province. The project started its implementation in early 2016.

Australia

Australia continues to provide law enforcement training and equipment for Lao police engaged in anti-narcotics and other transnational crimes, and an ongoing program of capacity building with Lao immigration and customs to strengthen the Lao PDR's border management systems and skills.

European Union

The European Union (EU) and its Member States have been quite active in the past in providing support through alternative development projects in Northern Laos. The last EU project came to an end in late 2015 but the EU remains fully committed to recognising drug production and use as a primary concern for the country and the region and to adopting a people-centred approach that treats users as victims to support rather than as criminals to convict. The EU closely followed the revision of the newly adopted Penal code and regrets that capital punishment is retained for drug-related offenses. The EU is ready to explore further options for support.

4. Identification of needs for external assistance

Needs identified during the elaboration of the 2016 – 2020 National Drug Control Master Plan remain relevant in 2017. Alternative crop development, which has a good track record of reducing opium production in targeted areas of the Lao PDR, data collection, survey work, and analysis of patterns of supply and demand would all benefit from additional external assistance. Lao anti-narcotics authorities are having difficulty sourcing the USD 60 million they estimate will be required over the five years of the Master Plan (from 2016 – 2020), given the limited interest in the sector by the country's main development partners, both traditional DAC donors and new donors, and the limited Lao Government budget allocations for the sector. Some of the priority areas for support identified by the Lao PDR in 2017 include the provision of fieldwork vehicles, GPS and surveillance equipment.

5. Mini Dublin Group coordination

On 9-10 June 2017, members of the Mini-Dublin Group in Vientiane joined LCDC and its Thai counterpart, the Office of the Narcotics Control Board, on a visit to the Safe Mekong Coordination Center (SMCC) in Chiang Mai, for a briefing and an overview of the Safe Mekong Joint Operation Project. Launched in 2013, the Safe Mekong Joint Operation Project's objective is to facilitate cooperation between Cambodia, the Lao PDR, Myanmar, Thailand, Vietnam and China to disrupt drug trafficking activities and effectively "seal off" the Golden Triangle.

A combined Mini Dublin Group-IDSWG meeting was convened on 31 August 2017, with updates provided by LCDC, Laos' Ministry of Public Security's Counter Narcotic Department, UNODC's Regional Office and development partners.

(i) Mini Dublin Group's assessment of emerging threats / trends

Enhanced regional transport infrastructure and connectivity following the establishment of the ASEAN Economic Community has only increased the challenges for Lao authorities in combatting narcotics trafficking, production, use, and drug-related crime. Protection measures in place at Laos' borders are struggling to keep up with the pace of regional integration in ASEAN. Evidence gathered by UNODC and others shows a strong intersection between the development of economic corridors across the region and an increase in drug-related crime.

Unless drastic measures are taken and funding made available to fulfil the objectives of the Government's ambitious Drug Control Master Plan for 2016-2020, the Lao PDR is likely to see an increase in opium production and further growth in local illicit drug use, making it difficult to realise Laos' aspiration to become a drug-free society by 2030, as stated at the 31 August Mini Dublin Group-IDSWG meeting. In particular, a substantial reduction in opium cultivation through alternative crop development will require significantly more government funding and support from development partners than is now available.

The lack of data available on production and use of narcotics in the Lao PDR, in particular synthetic drug (in particular methamphetamine) and heroin, compounds the ability of the Government and partners to appropriately address the issue. Reliable data and comprehensive analysis of trends are essential to make effective use of the limited resources available and to better target interventions. There is also an ongoing lack of awareness of risks of ATS use among the youth demographic, and limited access to adequate treatment options. Specific public health messaging is needed to raise awareness. Coordinating law enforcement approaches and health approaches to drug policy remains critical to holistically addressing the issue.

(ii) Mini Dublin Group's assessment of political will and counter-narcotics initiatives

The Lao Government has shown political will in identifying combating drugs as a high national priority, as illustrated by the adoption of the National Drug Control Master Plan (2016-2020) and by last year's institutional reform aimed at strengthening coordination of counter narcotic activities across the different parts of the Lao Government. But the ambitious agenda set by the Lao PDR, and the levels of funding identified as necessary to implement the Plan, are undermined by the limited capacities of the Government and the funding available from development partners. Given donor funding over the previous Master Plan (2009-2015) fell below expectations, there might be value in Laos engaging more closely with neighbors such as China, Thailand and Vietnam that would benefit directly from greater Lao capacity to manage its anti-narcotics challenges.

The Lao PDR is already working closely with its neighbors on the Safe Mekong Joint Operation initiative, which has seen some arrests of higher-level operators in the drug trade. The Laos PDR, by making use of other regional mechanisms, such as the ASEAN Senior Officials on Drug Matters (ASOD) and the Mekong MOU on Drug Control, is also contributing to, and benefiting from, a more coordinated regional response to illicit drug matters. This progressive rise in cross-border collaboration over recent years is a significant step forward in national anti-narcotics effort. A greater willingness by regional law enforcement authorities to share intelligence from arrests and broader operations, including through Interpol networks, would be a welcome development in supply-side efforts to combat the illicit drugs trade in South-East Asia.

(iii) Mini Dublin Group’s recommendations for strengthening counter-narcotics initiatives

Recommendation 1 – Encourage and support the Lao PDR Government in its efforts to make progress on the nine priorities outlined in the 2016-2020 National Drug Control Master Plan.

Recommendation 2 – Encourage and support the Government in its efforts to develop evidence-based treatment programs for drug users (eg community-based treatment and, for severe drug users, medically-sound systems at treatment centers) and place emphasis on rehabilitation and vocational training. An increase in threshold values of methamphetamine for personal consumption (currently set to 300mg and practiced as three pills) could in this regard be beneficial, as it would allow more users to be channelled to treatment instead of to correctional institutions.

Recommendation 3 – Support collection of gender disaggregated data and reporting of statistics on drug law enforcement (arrests, prosecutions and convictions), and drug use and public health. There is limited understanding on drug use patterns and trends in the country, as there has been no drug use survey conducted at a national level, and it hinders development of effective public health responses. In addition, there is no proper mechanism to monitor and follow-up with people who received drug use treatment in the country.

Recommendation 4 – Encourage the Lao Government to centrally coordinate intelligence on drug matters, and, whenever possible, exchange this intelligence with regional international law-enforcement partners, including the Dublin Group countries, to ensure they are able to tap into international police intelligence networks and achieve more success against high-level drug smugglers. The strengthening of cross-border legal communication and cooperation by enhancing understanding of rules, policies, and practices regarding mutual legal assistance (MLA), extradition and asset recovery should be prioritised.

Recommendation 5 – Continue to encourage the Lao Government to abolish the death penalty for drug related crimes. In addition to human rights concerns, and evidence suggesting capital punishment is an ineffective deterrent, the current situation serves to actually diminish Laos’ ability to combat drug crimes, because some countries in the region (i.e. Australia) have limitations on their ability to share intelligence in a case that might attract capital punishment.

Recommendation 6 – Enhance knowledge and skills of frontline law enforcement officers, in particular working at border liaison offices, to better investigate and prosecute drug trafficking offences through provision of various trainings, including illicit drug and precursor identification.

Recommendation 7 – Enhance knowledge and skills of national officers responsible for drug forensic matters to enable them to identify various synthetic drugs and precursor chemicals through provision of tools and training. This lack of capacity might otherwise be exploited by criminals to use the Lao PDR as a major transit point for drug and precursor trafficking.

Recommendation 8 – Encourage the Lao Government to continue to work with neighbouring countries through existing regional mechanisms, such as the ASEAN Senior Officials on Drug Matters and the Mekong MOU on Drug Control, to develop regional drug polices to better respond to illicit drug trafficking and production.

MYANMAR

1. Place and Date of Meeting of mini-Dublin Group in Myanmar

Australia chaired a mini-Dublin Group meeting in Myanmar on 25 August 2017. The meeting was well attended by representatives of mini-Dublin Group members (alternative Chair Japan and its development agency JICA; United Nations Office of Drugs and Crime (UNODC); representatives from embassies of the European Union, Italy, France, the Netherlands, United States, United Kingdom, and Sweden). The Myanmar Police Force (MPF) attended and Thailand (Office of the Narcotics Control Board) attended as an observer. UNODC updated participants on Myanmar's narcotic situation, the Myanmar Police Force presented on its work; and embassies updated on activities.

2. General Situation

2.1 *Opium and opiates*

Myanmar is considered to be the second largest producer of opium in the world, behind Afghanistan. East Asia's illicit opiate industry value is estimated at \$16.3 billion per year, the majority of which is driven from Myanmar opium/heroin. In 1999, the Myanmar Government and local authorities engaged in a 15-year plan to eliminate opium poppy cultivation by 2014. This Plan has now been extended a further five years and will conclude in 2019.

Until 2006, there was a considerable decrease in the total area under opium poppy cultivation in Myanmar. This was a result of efforts to eradicate opium poppy cultivation as well as the imposition by local authorities of an opium ban in the Wa region in June 2005 and in the Kokang Special Region in 2003. However, illicit opium poppy cultivation has since increased, although it is still well below the levels reached in the 1990s. After reaching a minimum level in 2006, opium cultivation began to gradually increase again in 2007. According to the UNODC Opium Poppy Survey report¹, the total area under opium poppy cultivation in Myanmar in 2015 was 55,500 hectares; a decrease of 4% with respect to 2014. This figure represents the second year of stabilisation in the area under opium poppy cultivation following consecutive year-on-year increases since the low of 21,600 hectares in 2006. Estimated yields led to an estimated opium production of 647 tons in 2015. This was slightly less than in 2014 (673 tons) and also smaller than at any point between 1996 and 2001 when, overall, large amounts of opium were produced in Myanmar.

¹ UNODC (2015) South-East Asia Opium Survey 2015: Lao PDR, Myanmar.

In addition to the increases in production between 2007 and 2013, it is important to note the sophistication in cultivation. The farmers use irrigated fields and fertilizers to increase productivity, while planting in lowland paddy and using intercropping, such as with beans, and multi-stage planting to mitigate eradication.

Geographically, opium poppy cultivation still appears to be largely confined to the highland areas of Shan State, with smaller areas of cultivation reported in other states such as Kachin, Kayah and Chin. According to the 2016 UNODC survey, stable governance and good security conditions have a considerable impact on the decision of farmers to cultivate opium poppy. The report titled *“Evidence of Enhancing Resilience to Opium Poppy Cultivation in Shan State – Implications for Alternative Development, Peace and Stability”* is the first of its kind dedicated to Shan State, highlighting reasons farmers engage in the opium economy, as well as some implications for Myanmar’s ongoing peace process. The survey confirmed the importance of opium poppy to the economy of Shan State. About 1 in 10 households in the villages surveyed is directly involved in opium poppy cultivation, with many depending on money earned from poppy for food and basic essentials. The issue of land title is also significant as farmers that own land were found to be less involved in opium poppy cultivation.

According to official statistics, 1013.20 kg of opium and 1075.55 kg of heroin were seized by the Myanmar police in 2016/2017.

2.2 Amphetamines (ATS)

Countries in East and South East Asia have seen an increase in the manufacturing, trafficking and consumption of amphetamine-type stimulants (ATS) with a large volume of these ATS being produced in the eastern border areas of Myanmar. The most common type of ATS produced is methamphetamine. East Asia illicit ATS industry value is estimated at \$15 billion per year.

While methamphetamine continues to be primarily trafficked within regions, significant increases in methamphetamine seizures observed in the past five years would seem to indicate the establishment of new trafficking routes linking previously unconnected regional amphetamine markets.

Methamphetamine trafficking routes to East and South-East Asia have emerged from several parts of Africa and America. Methamphetamine use continues to be a major problem in large parts of East and South-East Asia. Information on seizures and use indicate that the market for both forms of methamphetamine (methamphetamine tablets and crystalline methamphetamine) is expanding.

Myanmar is perceived to be the main country of origin for methamphetamine tablets seized throughout the Mekong region. Reports of methamphetamine tablets originating in Myanmar and seized in China and Thailand indicate that increasing quantities are being trafficked from Myanmar across the shared borders of those countries.²

The illicit production of ATS is aided significantly by the use of precursor chemicals which are trafficked into eastern Myanmar from India and China. Recently there has been a shift in the production practices for methamphetamine from sourcing chemicals from processed, licit pharmaceutical preparations to sourcing raw precursor chemicals in bulk.

A significant portion of the ATS pills produced in the eastern border regions of Shan State subsequently are trafficked via various routes directly to Thailand, China and Lao PDR. There is evidence also of new transnational trafficking routes for this ATS along Myanmar's western border with Bangladesh and India.

With respect to crystalline methamphetamine, there has been a significant increase in its production in recent years, with a spike in the production and seizure in the 2016 calendar year. Official seizure statistics for 2016/2017 related to ATS production included 0.1847 MT of pseudoephedrine, 534.24 kg of ephedrine, and 19.847 MT of caffeine powder. The Myanmar police also seized 153.57 million ATS tablets, 39838.1 liters of precursor chemicals, and 3312 MT of crystal methamphetamine during the reporting period (1 January 2016 – July 2017).³

2.3 Drug use and Treatment

The prevalence of the use of all three drugs: opium, heroin and ATS, was higher in 2013 than in 2012, with the greatest difference observed in ATS prevalence.⁴ A UNODC survey in poppy growing regions in Myanmar reported that past-month prevalence of amphetamine-type stimulant (ATS) use tripled between 2012 and 2014⁵. While this survey is not representative for the general population, it likely indicates an increase in the use of methamphetamine tablets.

² UNODC (2015) World Drug Report. P71.

³ Info from INCSR website.

⁴ UNODC (2013) Patterns and Trends of Amphetamine-Type Stimulants (ATS) and Other Drugs - Challenges for Asia and the Pacific 2013.

⁵ UNODC (2015) Patterns and Trends of Amphetamine-Type Stimulants (ATS) and Other Drugs - Challenges for Asia and the Pacific 2015.

In Myanmar, heroin and opium maintain high usage rates, though the Myanmar Police Force now considers ATS the primary drug of use. Opiate use has decreased over recent years, a reduction which coincides with a reported increase in the use of methamphetamine pills. Of concern in relation to this reported increase in ATS use is the fact that, like other countries in this region, drug treatment facilities in Myanmar are vastly under-resourced and possess no treatment facilities specifically designed to treat ATS dependency. However, the National Drug Abuse Prevention and Control Programme of the Ministry of Health and Sports has finalized the treatment guidelines for ATS dependence which will be available soon.

2.4 Challenges in border areas

As noted above, most domestic opium cultivation, and heroin and ATS production, occurs in Shan State and, in particular, in the eastern areas along the border with China. While the National Ceasefire Agreement (NCA) was signed in October 2015, these border areas, most of which are still controlled by various armed ethnic groups, remain regularly affected by sporadic armed conflict between state and non-state actors, as well as between competing non-state groups. The continuing situation of human insecurity that is evident in many areas of Shan State – but specifically along the eastern border – is leading to increases in opium poppy cultivation, ATS production, and illicit drug trafficking. This is in turn leading to further deterioration in the security environment of these areas. Therefore, unless the underlying security factors are addressed and resolved, Myanmar authorities will find it difficult, if not impossible, to achieve their stated goal of eliminating illicit drug production by 2019.

3. Update on Myanmar's anti-drug strategy

3.1 Changes/additions to the counter-narcotic institutional framework

There have been no significant changes to Myanmar's counter-narcotic institutional framework over the last year.

3.2 Legal/Legislative changes including money laundering

The Central Committee for Drug Abuse Control (CCDAC) has finalised a revision of the Narcotic Drugs and Psychotropic Substances Law of 1993 switching the emphasis from punitive approaches to drug use to public health approaches. The revised law has been passed by the parliament's upper house and is currently with the lower house.

The process of reviewing the drug law was accelerated in December 2014 when, on request of the Ministry of Home Affairs (MoHA), UNODC and UNAIDS initiated a collective review of the law. Technical inputs from key stakeholders and international experts were synthesized in a comprehensive report that the UN agencies sent to MoHA and whose suggestions guided the discussions of an intergovernmental workshop organised by CCDAC in late January 2015.

Following this, a wide-ranging consultation workshop on amending the 1993 'Narcotic Drugs and Psychotropic Substances Law' (the Drug Law) was held in Nay Pyi Taw, from 16 to 19 February 2015. The workshop involved a broad range of stakeholders, including senior representatives of the Myanmar Government, parliamentarians, international health and legal experts, INGO/NGOs, drug user networks, development partners, UN agencies and other relevant technical partners.

The revision of the drug law was announced in the newspaper for public comments and includes the recommendations from the workshop, including the removal of compulsory registration for people who use drugs, a recommendation to transfer programmes for people who use drugs from prison to drug treatment centres, a reduction of penalties for small offenders, and the inclusion of the harm reduction approach in programming.

3.3 The development of National Drug Control Policy in Myanmar

UNODC has also been providing technical support for the development of a new national drug control policy in Myanmar. The first intergovernmental meeting on the development of the new drug policy was held in September 2016, and in the period October to December 2016 three five-day workshops were held to develop the policy. The workshop discussions focused on the areas of prevention, treatment, rehabilitation including harm reduction, supply reduction and law enforcement, alternative development, and cross-cutting issues including human rights and gender. The workshop recommendations were further discussed at a national expert review meeting in June 2017. The new policy is now being drafted with assistance from UNODC. It is expected to be finalized and approved between December 2017 and January 2018.

3.3 Assessment of Myanmar's anti-narcotics strategy

The Myanmar Government is implementing a three phase, 20-year drug control plan (1999-2019) aimed at a drug-free country by 2019. In the first phase, the main priorities were assigned to the eradication of opium poppy cultivation. The remaining phases will see the Government set priorities on: the rehabilitation of illicit drug users; the establishment of further special anti-narcotic task force units; local participation in the implementation of the drug control process; and, cooperation with international organisations. The drug control plan addresses 51 townships covering 55,112 square miles and a population of approximately 3.8 million inhabitants.

Myanmar authorities achieved a significant decrease in opium cultivation in the first and second phases of the programme. More recently, however, cultivation has again begun to increase. In 2015, the total area under opium poppy cultivation in Myanmar was 55,500 hectares. This figure represents the second year of stabilization in the area under opium poppy cultivation after consecutive year - on - year increases since the low of 21,600 hectares in 2006 (UNODC, SE Asia Opium Survey, 2015).

The Central Committee of Drug Abuse Control (CCDAC) is chaired by the Minister of Home Affairs and with the Chief of the Myanmar Police Force sitting as a Joint Secretary, the CCDAC serves as the country's main drug control body, coordinating all drug enforcement efforts in Myanmar. CCDAC coordinates law-enforcement activities of the Myanmar Police Force, the Customs Department and other relevant authorities, and consists of a number of thematic work committees (crop substitution; livestock breeding; medical treatment; rehabilitation; youth education; law enforcement; administration of seized narcotic drugs; international relations; control of precursor chemicals; effective settlement of narcotic drug cases, and others).

The Drug Enforcement Division (DED) is the operational arm of the CCDAC within the Myanmar Police Force and is responsible for the implementation of CCDAC policies and coordinates with other departments both domestically and internationally on drug related matters.

The CCDAC and DED work closely with law enforcement agencies in the region, as well as with the US Drug Enforcement Agency and the Australian Federal Police. The DED's narcotic drug suppression operations take place through Anti-Narcotics Task Forces (ANTFs).

Being party to a number of bilateral and multilateral agreements on counter-narcotics cooperation in the region, Myanmar cooperates with other countries in information sharing and other activities for the elimination of drugs. However, as the State budget for counter-narcotic activities is limited, international cooperation for the training of Myanmar officials and alternative development is crucial to achieve progress in combating illicit narcotics production.

3.4 Assessment of the Myanmar Police Force

In February 2015, UNODC launched jointly with the Chief of Police ‘an Overview of Policing in Myanmar and Recommendations for Reform’ - a comprehensive study on the Myanmar Police Force and “A Road Map for reform”. The study was undertaken to better understand operational mandates and challenges together with legal and reform debates surrounding police and civilian law enforcement in Myanmar. It aims to identify priorities and assistance needs. The Government of Myanmar and the Myanmar Police Force partnered with UNODC and took ownership of this process, actively participating in the extensive research and dialogue. Prior to finalizing, the road map was submitted to Myanmar Police Force headquarters for a final review. The recommendations of the road map have therefore been the result of a comprehensive, nationally-owned process.

The Road Map for Reform includes 23 recommendations for near, medium and long term goals. These 23 recommendations are placed under 5 themes: 1) Legal Frameworks, strategies and policy guidelines 2) Oversight and accountability mechanisms 3) From Force to Service – Community policing, 4) Recruitment and Training 5) Resources.

As a direct follow-up to the report, a second assessment was conducted on ‘*Review of the Myanmar Police Training System and Recommendations for Improvement*’. It documents the findings of a three months review conducted jointly by the Myanmar Police Force and UNODC and builds on the findings of the previous report, focusing specifically on the recommendations on training made in the first report namely (1) upgrade training schools and curricula; (2) include human rights training as a core subject; (3) provide training in criminal evidence gathering and investigation; and (4) improve incentives for Myanmar Police Force personnel to undertake training roles.

The assessment seeks to identify the Myanmar Police Force’s priority training needs with a view to strengthening the police reform process in Myanmar, by enhancing the police’s capacity to help Myanmar counter important crime challenges. Based on the research described in the previous chapters, the Myanmar Police Force’s priority training needs fall into the following four categories:

- Training policy and management;
- Instructor selection, training and benefits;
- Curricula development; and
- Creating a “learning friendly environment”

3.5 Assessment on Border Management

As part of activities under UNODC’s PATROL Programme (Partnership against Transnational Organized Crime through Regional Organized Law Enforcement), assessments have been conducted in all of the five operating Border Liaison Offices (BLO), namely Myawaddy, Kawthaung, Tachileik, Wang Pong and Kyaing Lath. In addition, new BLO offices have been suggested jointly with the Government’s Steering Committees and feasibility assessments have been conducted to identify suitable locations for new BLO offices in the northern part of Myanmar sharing borders to Bangladesh.

4. Update on major bilateral and multilateral counter narcotics programmes

4.1 UNODC

The UNODC mandate is to assist Member States to address the salient threats posed by drugs, crime, corruption and terrorism. UNODC addresses rule of law problems by working in the following areas: trafficking, governance and criminal justice. UNODC tackles health and development challenges through its Drug Demand Reduction, HIV-AIDS and sustainable livelihood work.

Current interventions in Myanmar have been consolidated into a new UNODC Country Programme for Myanmar (2014-2017). The Country Programme was signed in August 2014, and has been conceptualised based on consultations with Myanmar Government counterparts, civil society, and Member States meeting their needs. The Country Programme initially covers four years, from 2014 to 2017 and has been extended to 31st of December 2018. Current Country Programme thematic areas of support include assistance in illicit trafficking and law enforcement; anti-corruption; criminal justice reform; HIV and drug demand reduction; and, alternative livelihoods for opium growing communities.

4.1.1 Drug Demand Reduction, HIV/AIDS prevention and care:

National Drug Use Survey: UNODC is implementing a National Drug Use Survey in close collaboration with the government counterparts, mainly the Central Committee for Drug Abuse Control under Ministry of Home Affairs. The purpose of the study is to enhance the capacity of the Government of Myanmar to provide modern and adequate drug prevention treatment and rehabilitation interventions by increasing situational awareness through the availability of accurate data on drug use in Myanmar. A National Steering Committee and a Technical Committee for this study were formed with relevant government agencies as well as related UN and national non-government organizations. The survey was approved by the Ethical Review Committee, and training of supervisors and interviewers has been completed. The collection of field data is anticipated to commence by end of 2017, and a preliminary report is expected by mid 2018.

Demand reduction: Through a UNODC-WHO Joint Programme on Drug Dependence Treatment and Care, UNODC supports capacity development of treatment service providers from Drug Dependence Treatment Units under the Department of Medical Services and Department of Social Welfare. A training of trainers (ToT) program on “Substance Misuse Assessment, Brief interventions, Pharmacotherapies & Psychosocial Interventions” was conducted in July 2016 and 30 professional staffs from the government were trained.

To better understand the prevalence of different kinds of substance dependence problems as well as the workload and the treatment capacities and modalities of various drug treatment facilities in different parts of the country, the Drug Dependence Treatment Facility Mapping Exercise is in progress and is expected to be finalised in the last quarter of 2017.

Community based services for People who use Drugs (PWUD): UNODC has developed a guidance document and a training toolkit for providing community-based services for PWUD in the Southeast Asian Region which will help promote evidence-based, high-quality, affordable, accessible, and effective services for PWUD/PWID. These documents have been translated into Myanmar and adapted to local contexts. Currently, the government of Myanmar is planning to implement community-based services for PWUD in several strategic areas. In order to increase the capacity of the key service providers of community-based services for PWUD in Myanmar, UNODC has organized capacity-building trainings for them in partnership with CCDAC, the Ministry of Home Affairs, and the National Drug Abuse Control Programme, the Ministry of Health and Sports. Advocacy meetings, pre assessment and multiplier trainings at the field level in Kukkhine (Shan North), Myitkyina/Waimaw (Kachin State), and Tachileik (Shan East) for the implementation of the community-based services for PWUD to be conducted in the second half of 2017.

Harm reduction Services for People who inject drugs: In order to create enabling environments for harm reduction services, UNODC has provided technical support for the amendment of 1993 Narcotic Drugs and Psychotropic Substances law from punitive to public health approach. Furthermore, UNODC supports the creation of enabling environments for harm reduction services for people who inject drugs (PWID) through the establishment of harm reduction township steering committees for harm reduction services at township level as well as advocacy meetings with faith based groups and capacity building workshops for civil society organisations and PWID based networks.

Alternative Development: UNODC supports the development of sustainable livelihood alternatives for opium growing communities in 60 villages in Hopong, Loilen and Ywangan townships of southern Shan State by addressing the economic root causes of poppy cultivation and related environmental degradation. Thus, UNODC intervenes in the opium poppy economy with alternative permanent crops and establishment of farmers' organizations to enable participating farmers to independently cultivate, refine and commercialize high quality products that can be exported to international prime markets. At the same time, UNODC addresses problems of deforestation related to opium poppy cultivation through the implementation of enrichment and reforestation activities which also have positive spill over effects on livelihoods by protecting water sources and reducing erosion and soil degradation. In addition to focusing on livelihoods and forest, UNODC has an explicit and crosscutting focus on capacity development to increase national capacities and ensure that the benefits reached are sustainable and can be replicated elsewhere.

As a result of UNODC support, a total of 1103 former poppy farmers have started implementation of high quality coffee, tea and avocado, and 1122 hectares of former opium fields have been converted to alternative and sustainable crops.

In addition to this, UNODC has supported the establishment of a coffee cooperative in July 2015 which was formally approved by the Cooperative Department in early 2016. The first approx 4 tons of coffee produced with support from the programme was harvested in the period December 2016 – April 2017 and subsequently sold by coffee cooperative at the local market. The first significant harvest of coffee will be initiated in December 2017 and is expected to result in 68.1 tons of coffee to be sold at the international market.

4.1.2 Capacity building for Law Enforcement:

As part of the national ‘Conference on Basic Police Investigation Curricula Development and Adaptation’ and based on the recommendations from the UNODC Needs Assessment, the Myanmar Police Force has agreed to receive support from UNODC to upgrade their training content and to develop and include modules on information gathering and development of criminal intelligence, gathering and presenting of evidence and interviewing of witnesses, victims and suspects for junior-, mid-, and senior ranks into the currently used training curricula.

The US funded programme aims to sustainably build capacity for the Myanmar Police Force to prevent and investigate crime and effectively respond to national and transnational crime threats such as drug production and drug trafficking. The modules also include crucial basics for front line officers to investigate on drugs such as information on drugs and precursor identification, gathering and preservation of evidence, searching of vehicles, and interviewing of suspects.

As part of UNODC’s PATROL programme, different workshops have taken place such as the Tri-Border Communication and Cooperation Training between Myanmar, Lao PDR, and Thailand in September 2016.

4.1.3 Research and Survey

UNODC has been carrying out the Myanmar Illicit Crop Monitoring Programme (ICMP) in cooperation with the Myanmar Government since 2003. This programme produces annual opium surveys which provide verifiable estimates on the extent and trends of opium poppy cultivation in Myanmar to national authorities, regional and sub-regional bodies as well as the United Nations and the international community. The survey contributes to establish a comprehensive crop monitoring system in Myanmar. It builds on the experience acquired in previous years and further strengthens the capacity of the government to maintain such a system. This annual survey is supported by Japan and the United States. An independent area estimation was not part of the survey in 2016. Instead, UNODC expanded the socio-economic analysis of opium cultivation in the context of the UN Guiding Principles on Alternative Development and achieving the Sustainable Development Goals. The survey report was released in March 2017.

Additionally, UNODC also monitors synthetic drugs through the UNODC Global Synthetics Monitoring: Analyses, Reporting and Trends (SMART) Programme, which was launched in September 2008. The overarching objective of the programme is to support Member States to make effective evidence-based decisions for designing responses to address the problems associated with illicit synthetic drugs.

4.2 Japan

The Japanese Government has conducted a crop substitution programme for the eradication of opium poppy cultivation and poverty reduction in northern Shan State since 1997 through the Japan International Cooperation Agency (JICA). From April 2005 to March 2011, JICA conducted a project for the comprehensive socio-economic development of Kokang Self-Administered Zone, which totalled about US\$11 million. This project covered infrastructure, agriculture, livelihood improvement, health and education aimed at the mitigation of the critical situation of the people in poverty after eradicating opium poppy cultivation in the Kokang Self-Administered Zone.

To cope with recent gradual increase of poppy re-cultivation, as succeeding alternative development activities in Northern Shan State, JICA and the Ministry of Border Affairs signed the MOU on a five-year technical cooperation project in order to support ex-opium poppy farmers to stabilize their livelihood through strengthening farming skills and diversifying income sources. The project, which targets Kyaukme, Muse and Laukai districts, commenced in March 2014 with five long-term experts based in Lashio. Due to security situations in Northern Shan State, the activities have been mainly conducted at the model village areas located near Lashio since June 2015. For 20 years, many cases, experiences and lessons on Alternative Development (AD) have been accumulated by JICA's activities in the northern Shan State. In order to use these accumulated knowledge in a sustainable manner, capacity development training is being conducted for government officials to foster AD trainers who can facilitate alternative development.

The Japanese Government also contributed to multilateral agencies, including US\$4.43 million (1996-2007 total) to the UNODC project for drug control and development in the "Wa" Self-Administered Division of the Shan State, and US\$2.80 million (2002-2017 total) to the UNODC project for illicit crop monitoring in Myanmar. The Government of Japan contributed US\$750,000 to WFP Food Assistance for Children and Mothers during the dry season through Protracted Relief and Recovery Operations (PRRO) in northern Shan State in 2009 and approximately US\$5 million to WFP PRRO in Myanmar including Northern Shan State in 2010. The Japanese Government funded in 2009 US\$130,000 to AMDA, a Japanese NGO, for their project for upgrading a rural health centre in Kokang Region.

In recent years, CCDAC officials participated in the Asia-Pacific Operational Drug Enforcement Conference in Tokyo hosted by the National Police Agency of Japan.

4.3 United Nations World Food Program (WFP)

In 2016, WFP continues to provide food-by-prescription support to people living with HIV (PLHIV) and tuberculosis (TB) clients from the most vulnerable and food-insecure communities in Bago, Kachin, Magway, Mon, Nay Pyi Taw, Shan, Wa and Yangon through its sub-offices in Malamyine, Myitkyina, Lashio, Nay Pyi Taw, Pakkoku, Pang Kham and country office in Yangon. A total of 12,600 PLHIV and TB clients receiving antiretroviral therapy (ART) and/or Direct Observed Treatment short course (DOTs/Plus) are assisted in partnership with the National TB and AIDS programmes of the Ministry of Health as well as Asian Harm Reduction Network (AHRN), Aide Medicale Internationale (AMI), International Organization for Migration (IOM), Medical Action Myanmar (MAM), Malteser International, and World Health Organisation. Above all, WFP's food-by-prescription support complements health promotions, harm reduction services and psycho-social support counselling provided exclusively for (former) injection drug users by AHRN in Shan and Kachin States, where prevalence of drug use has been substantially higher.

WFP started its intervention in Kokang region at the request of the government to provide emergency food assistance after stepping up dramatic poppy eradication efforts, which had severely affected livelihoods of the poppy farmers. From 2003 to 2007, in cooperation with UNODC and other partners, WFP provided food assistance to the ex-poppy farmers to alleviate the negative impacts brought by the opium eradication and enhance their resilience and coping capacity. In February 2012, WFP's partnership with UNODC resumed to assist ex-poppy farmers with general food distribution in 45 villages in central Ho Pone and Pin Laung Townships in southern Shan State, where farmers' poppy fields had been destroyed. Although the Government requested WFP to extend its support to another severely affected 10 villages in Pekon and Pin Laung townships in southern Shan State, an emergency food security assessment, jointly undertaken by WFP and UNODC in June 2012 to determine the extent to which household food security status was impacted by the poppy eradication intervention, demonstrated contrary. The main findings indicated that the food security situation of the affected communities was stable and no immediate assistance was deemed necessary. The majority of the impacted households had sufficient income for their basic food needs while few households were reportedly forced to purchase food on credit or borrow from friends and relatives. Nevertheless, WFP closely monitored the affected communities for their resilience and if required, to respond quickly. In 2013, WFP continued its assistance to the ex-poppy farmers through assets creation activities such as pond renovation, water supply system, which increase the agricultural production in the water-scarce and hilly mountain areas and at the same time generate an alternative income source for the farmers. After 10 years since the inception of partnership with WFP in 2003, UNODC discontinued the joint food security project for ex-poppy farmers, who were no longer considered direct beneficiaries in the context of anti-drug efforts, in mid-2013. From 2012 to mid-2013, WFP food assistance in partnership with UNODC reached over 16,500 people with 766 metric tonnes of food in Shan State.

Under the current Protracted Relief and Recovery Operation, WFP reached 12,477 PLHIV/TB clients in 2014 and 12,916 beneficiaries in 2015. In January 2016, WFP in partnership with the National TB programme expanded its geographical scope to support Multi-drugs Resistant TB clients in all administrative areas in Myanmar.

Australia

Australia, through the Australian Federal Police (AFP), continues to support counter-narcotic efforts against organised drug trafficking organisations via direct operational cooperation between AFP and Myanmar Police Force (MPF). Transnational drug trafficking organisations actively target the Golden Triangle Region to exploit porous borders and source narcotics and other related production chemicals. There is a direct nexus between narcotics production/trafficking and throughputs of narcotics in Myanmar to Australia. Australia remains a highly lucrative regional target destination of drug trafficking organisations.

The AFP has increased the provision of direct operational support to MPF Drug Enforcement Division (DED) in the last 12 months in response to MPF increased focus on detecting and disrupting drug trafficking organisations and organised crime. This includes the provision of equipment, training and investigative/intelligence cooperation. Australia notes the significant success of MPF DED in detecting and disrupting major drug trafficking organisations activities in Myanmar and its contribution to coordinated regional efforts against drug trafficking organisations. Australia encourages other MDG partners to actively support MPF efforts to reduce the impact of organised crime and narcotics production/supply.

Australia, through the Australian Border Force (ABF), is also supporting capability development amongst Myanmar's border agencies by providing specialised equipment and technical training in the fields of Intelligence Analysis and Counter Proliferation to the Myanmar Customs and Immigration Departments. Australia continues to provide donor level and local technical support to the Yangon Port Container Control Program and Port Control Unit

ABF provides maritime security training, technical support and equipment to the MPF Maritime Policing Division. In 2016-2017 this included the gifting of a Rigid Hull Inflatable Boat and the provision of vessel search and intervention training with a focus on improving regional cooperation.

ABF continues to focus on the exchange of information between counterpart agencies on high risk border commodities such as narcotics, with a Memorandum of Understanding for Information Sharing now ready for signing between ABF and Myanmar Customs Department. A renewed focus is on the exchange of information between counterpart agencies on high risk border commodities such as narcotics, with a Memorandum of Understanding for Information Sharing being drafted between ABF and Myanmar Customs.

Through the aid program, Australia has contributed AUD200 million between 2014 and 2016 to The Global Fund to Fight AIDS, TB and Malaria, which is providing significant funding for HIV prevention treatment and care in Myanmar, including HIV harm reduction services.

Australia is also contributing to the Livelihoods and Food Security Trust Fund (LIFT). LIFT is funded by Australia, Denmark, the European Union, France, Ireland, Italy, the Netherlands, New Zealand, Sweden, Switzerland, the United Kingdom and the United States of America. Through LIFT approximately US\$200 million has been invested to improve the food and livelihoods security of the poorest and most vulnerable people in Myanmar. Shan State is one of the target regions for LIFT.

Australia is investing AUD12 million in livelihood and rural development research through the Australian Centre for International Agricultural Research (ACIAR). This research will eventually be incorporated into developing future livelihood activities throughout Myanmar.

4.5 United States of America

The United States continues to provide substantial assistance in support of law enforcement, counternarcotics and rule of law activities. In 2016 assistance in these sectors was approximately \$11 million, and will exceed that in 2017. The recent signing of an amended letter of agreement with the Government of Myanmar has facilitated the presence at the embassy of a prosecutor from the U.S. Department of Justice, who will complement our existing engagement on rule of law issues.

In relation to counternarcotics specifically, U.S. programs support training of Ministry of Health and Social Welfare professionals on drug treatment, and outreach programs to educate populations and address addiction. The U.S. funds technical training of law enforcement officers on investigative methods, and the Embassy's Drug Enforcement Administration Country Attaché continues to engage with the MPF concerning joint enforcement operations. In the forthcoming months, the US hopes to deepen these cooperative efforts, and expand our engagement with the prosecutorial services.

4.6 European Union

The European Union (EU) has been supporting the activities of UNODC since 2003.

Two projects aiming at reducing injecting drug use and its harmful consequences were implemented in the period 2003-2008. They contributed to decrease the spread of HIV and mitigate the impact of HIV & AIDS in Myanmar by promoting safe behaviour and improved access to comprehensive services, specifically among intravenous drug users.

The EU has also supported two food security and crop substitution projects in Southern Shan State for the eradication of opium poppy cultivation and poverty reduction implemented by UNODC. The projects terminated in September 2015 although UNODC intervention in the region continues. Originally supposed to be implemented in Pinlaung Township, both projects were relocated to Hopong Township since UNODC was denied the MoU to operate in the proposed target areas. The new area of implementation shows similar needs for assistance.

The EU/UNODC projects have been operational for almost five years⁶. In 2014, the project revised its strategy in order to offer the farmers a more sustainable income alternative to opium production, e.g. by focusing on creating economies of scale.

⁶ The Actions 164014 and 164033 have the same objectives, outcomes, outputs and activities. The principal difference between the two Actions is geographical. Action 164014 is implemented in three village tracts (as described in 1.7) and Action 164033 is implemented in two other village tracts in the same township. The two Actions are in practice being implemented together as a single programme. The reason that these Actions exist as two separate entities is because they receive funding from two different EU contracts. As a result, for administrative purposes, the two Actions will be presented as two separate (but largely identical) projects.

Prior to the new approach, beneficiaries have been provided with food crops⁷, cash crops⁸, livestock⁹, as well as other inputs for agriculture or income generation. This has been complemented with extensive training activities and technical assistance. There has been a substantial improvement amongst the poorest and most vulnerable villages since 2012. None of the households now experience food insecurity for 7 months or more. In 2014, the villagers were asked to assess project contributions to food security. 25% of the villagers answered that the project has contributed to increased food security to “a large extent”. Based on a number of evaluations, UNODC prepared a new strategy for Alternative Development in Myanmar. This strategy is now included in UNODC’s Country Programme for Myanmar (2014-17) that was signed by the Government in August 2014. The new approach has been welcomed by both the farmers in the region and the Myanmar Government, who has closely supported the project. In July 2015, UNODC facilitated the constitution of coffee cooperative named “Green Gold” with 530 members of coffee farming families, in collaboration with the Ministry of Cooperatives, Government of Myanmar. Cooperative membership increased to a total member of 810 (Female 250, Male 560) by the end September 2015. With the project continuing under Finland and German funding, UNODC will continue support the farmers, expanding coffee farms, and supporting the cooperative with post-harvest technology and linking them to the premium quality global coffee market in order to assure longer term and sustainable incomes for farmers.

The EU is also one of the donors contributing to the LIFT fund and to the 3MDG.

5. Prioritised Identification of Needs for External Assistance

- Continued and enhanced international cooperation and capacity building with Myanmar law enforcement agencies on counter narcotics.
- Addressing food security issues, including the provision of food and development assistance for former poppy farmers facing serious food shortages.

⁷ Lowland paddy, upland paddy, potato tubers, Elephant foot yam, broad bean, home garden seeds, and more.

⁸ Coffee, tea, avocado, fruit trees, corn.

⁹ Buffalos, pigs, chickens, fish.

- Continued programmes to improve the livelihood of former poppy cultivating communities including in newly-developed poppy cultivation areas.
- Continued surveys and research on opium and ATS production.
- Treatment and rehabilitation of addicts and former addicts with an emphasis on supporting methadone programs to treat drug addiction.

6. Mini-Dublin Group Assessment of Needs

6.1 *Emerging Threats/Trends*

Opium poppy cultivation in Myanmar saw continued to see year-on-year increases in cultivation area from 2006 to 2013. Since 2013, cultivation has remained relatively stable. Further, the production and trafficking of other illicit drugs, most notably ATS and its precursors, has continued to increase, with ATS now considered the primary drug of use in Myanmar by the Myanmar Police Force. Continued inaccessibility, due to security reasons, to the main areas where illicit drug crop cultivation and drug production occurs continues to represent a considerable challenge to the anti-narcotics efforts by the Myanmar Government and the international community.

Household food insecurity and its apparent relationship to household engagement or re-engagement with illicit drug cultivation and production is a significant, emerging threat in Myanmar.

Also of concern is the apparent tightening of controls to access for UN agencies and donors providing assistance for former poppy farmers in certain areas. Although this partly reflects ongoing security issues in these areas, members consider that the controls to geographic access may be going beyond what is necessary. The lack of access to these areas, which in some cases do not fall under regular government control, hinders domestic anti-narcotic efforts.

6.2 Political Initiatives

The Myanmar Government continues to publicise their determination to tackle narcotics production through its extended 20-year narcotics elimination plan, and has revised the structure of CCDAC anti-narcotic teams across the country, which has included the creation of 24 new ANTF units.

However, its activities have been hampered by insufficient funds and inaccessibility to many areas where illicit drugs cultivation and production takes place. The successful implementation of the 20 year plan will depend also on the situation in the Special Region border areas, the political will of the new government continuing through the 2015 election, and continued, expanded assistance from the international community.

6.3 Recommendations

- That the joint chairs, Japan and Australia, continue to update the document which outlines current and previous anti-narcotics programs in Myanmar and which can be used as a resource to avoid duplication of effort and identify key gaps.
- That members urge Myanmar to provide greater access to UN agencies and INGOs into areas of illicit drug cultivation and production concern in order to provide assistance to opium poppy farmers, including through the timely provision of necessary visas and travel authorisations for international staff.
- That members encourage Myanmar and its neighbours, chiefly China, India and Thailand, at the bilateral level and, where appropriate, in multilateral fora to continue to work closely with each other on counter-narcotics strategies.
- That members encourage Myanmar's neighbours to work more closely with the international organisations engaged in counter-narcotics in Myanmar.
- That members seek to strengthen their assistance for alternative development (income substitution, community development, construction of infrastructure) in former poppy-growing areas, concentrating support in centres of opium production in southern and eastern Shan State. Other donor countries should be encouraged to look at strengthening their assistance in these areas.

- That members continue to support the provision of emergency assistance for the immediate needs of former poppy growers facing the loss of their primary income.
- That members continue support for building human resources capacity and to scale up HIV prevention and treatment services for people who use drugs in Myanmar, and in particular, people who inject drugs.
- That members remain alert to the impact of recent and future political developments on counter-narcotics efforts, particularly in Shan State.

CAMBODIA

1.1. Place and date of mini Dublin group meeting

The mini Dublin group meeting was held at the Embassy of Australia in Phnom Penh, Cambodia on 29 September 2017, with participants from the Royal Government of Cambodia (National Authority for Combatting Drugs), UNODC regional office, and diplomatic missions of Australia, Japan, and the United States. A representative from the Royal Thai Embassy also attended as an observer. Although unable to attend, the missions of the European Union and Germany provided written input to this report. The present updated report was shared with other MDG partners after the meeting.

1.2. General situation

Transnational organised criminal groups, in particular from Asia and West Africa, continue to use Cambodia as a transit and destination for amphetamine-type stimulants (ATS) and their precursor chemicals as well as other illicit drugs such as cocaine and heroin. The illicit harvesting and exporting of safrole-rich oils (SRO),¹⁰ which can be used as a precursor for MDMA, has been significantly reduced, but remains a law enforcement and environmental concern. In 2016, Cocaine was trafficked to Taiwan via Cambodia route.

The availability and use of methamphetamine in pill and crystalline form continues to expand. In addition, whereas illicit drug use was previously concentrated primarily in urban areas, in recent years it has been expanding into rural areas, in particular in the provinces adjacent to Lao PDR and Thailand.¹¹

¹⁰ Safrole is a substance listed in Table 1 of the United Nations Convention Against Illicit Trafficking in Narcotic Drugs and Psychotropic Substances of 1988, as well as in Cambodia's Drug Law. The International Narcotics Control Board defines safrole-rich oils as being 'any mixtures or natural products containing safrole present in such a way that it can be used or recovered by readily applicable means'. 'Precursors and chemicals frequently used in the illicit manufacture of narcotic drugs and psychotropic substances 2008', International Narcotics Control Board (INCB), Vienna, February 2009.

¹¹ Cambodia country report, International Narcotics Control Strategy Report, Bureau of International Narcotics Law Enforcement Affairs (BINLEA), U.S. Department of State (Accessed at <http://www.state.gov/j/inl/rls/nrcrpt/2012/vol1/184098.htm>).

The Royal Government of Cambodia estimates there are between 13,000 and 28,000 drug users in the country. Approximately one fourth of drug users live in Phnom Penh. Of the total number of drug users in 2016, approximately 71% used crystalline methamphetamine, 18% used methamphetamine pills and 1 % used ecstasy (1.17% used cannabis and 0.8% used heroin).¹² The estimated number of injecting drug users in Cambodia in 2012 was 1,300.¹³

Table 1: Trend in use of selected drugs in Cambodia, 2010-2016

Drug type	2011	2012	2013	2014	2015	2016
Methamphetamine pills	↑	↑	↑	↑	↑	↑
Crystalline methamphetamine	↑	↑	↑	↑	↑	↑
“Ecstasy” ¹⁴	↑	↑	●	●	↓	↑
Cannabis herb	↑	●	●	●	↑	↓
Heroin	↓	●	●	●	↑	↑

↑ = Increase, ↓ = Decrease, ↔ = Stable, ● = Not reported

Source(s): DAINAP; Official communication with the National Authority for Combating Drugs (NACD); Cambodia country presentation, National Authority for Combating Drugs (NACD), NACD presentation at the Global SMART Programme Regional Workshop, Jakarta, 28-29 August 2013; Communication with the NACD September 2014 and March 2015.

¹² ‘National Population Size Estimation, HIV Related Risk Behaviors and HIV Prevalence among the People Who Used Drugs in Cambodia in 2012’, National Authority for Combating Drugs (NACD) and the National Center for HIV/AIDS, Dermatology and STD (NCHADS), Phnom Penh, March 2014.

¹³ Ibid.

¹⁴ Inverted commas used with the word “ecstasy” denote pills sold as ecstasy but which may not contain MDMA and/or any of its analogues but rather other illicit drugs and/or substances not under international control.

Cambodia has ten Temporary Centres for Drug Education and Rehabilitation managed by government ministries, the civilian/military police, and NGOs.¹⁵ In 2016, a total of 11,601 drug users were admitted to 199 treatment and rehabilitation centres, most of whom used crystalline methamphetamine (71.04%) and methamphetamine pills (17.91%). The majority (85%) of drug users at the centres were aged 18 to 35 years.¹⁶ In comparison, a total of 1,162 drug users were admitted to treatment and rehabilitation services at the centres in 2012, most of whom used crystalline methamphetamine (74%) and methamphetamine pills (15%).¹⁷ Having reported significant amounts of crystalline methamphetamine in recent years, Cambodian national authorities seized 179.845 kg of the drug in 2016, the largest amount ever reported from the country. The number of methamphetamine pills seized in 2016 amounted to approximately 441,624 pills, more than 66.17 % increase compared to the previous year (265,760 pills). These steep increases were largely due to a single trafficking case with 38.2 kg of crystalline methamphetamine and 170,030 methamphetamine pills, all of which originated from the Golden Triangle.¹⁸ In addition, several successful recent cases reported from NACD indicate seizures of methamphetamine in 2016 will remain at high levels. For instance, a total of 100,000 methamphetamine pills were seized in February and 145,440 methamphetamine pills were seized in October of 2016. The number of “ecstasy” pills seized in Cambodia remains small compared with elsewhere in the region. Seizures of “ecstasy” in 2016 reached 496,890 pills which is a remarkable increase over the past 5 years.

Seizures of safrole-rich oils (SRO), one of the key precursor chemicals used in manufacture of MDMA, have been continuously reported from Cambodia in recent years. For instance, in August 2014, approximately 5,220 kg of SRO buried underground was found by the police in Pursat province, located in the western part of the country next to the Gulf of Thailand.¹⁹ According to several media discourses, approximately 110 litres of SRO were seized in Pursat province in May 2016.²⁰

¹⁵ Official communication with the Ministry of Health, Cambodia, May 2016.

¹⁶ Cambodia country presentation, NACD, presented at the Global SMART Programme regional meeting, Beijing, China, 16-17 September 2015.

¹⁷ Cambodia country presentation, NACD, presented at the Global SMART Programme Regional Workshop, Jakarta, 28-29 August 2013.

¹⁸ Country report presented by NACD at the 7th SMART Regional Workshop, Beijing, China, September 2016.

¹⁹ Op. cit., NACD, September 2015.

²⁰ Khmer Times, “Illegal Oil Leads to Arrests”, May 2016. (Available at <http://www.khmertimeskh.com/news/24716/illegal-oileads-to-arrests/>)

Table 2: Seizures of selected drugs in Cambodia, 2011-2015

Drug type	Measur emen	2011	2012	2013	2014	2015	2016
Methamphetamine pills*	pills	238,994.0	112,723.0	173,349.0	87,000	265,760	441,624.0
Crystalline methamphetamine	kg	19.1	33.5	32.4	29.0	72.9	66.33
Ecstasy**	pills	7,855.0	1,373.0	0	10,533	70.0	49,578
Cannabis herb	kg	210.2	2.4	168.5	80.6	1,511.5	36.86
Hashish Oil	kg	n/a	n/a	n/a	0	1.5	0
Cocaine	kg	1.1	41.0	12.9	7.9	5.3	14.04
Heroin	kg	2.1	0.3	38.3	1.8	2.5	6.27

● = Not reported/unspecified amount. * The figures include quantities reported as grams; all of which were converted into estimated pill equivalent at 100 mg per pill. ** The figures include quantities reported as grams; all of which were converted into estimated pill equivalent of 300 mg per pill.

Source(s): DAINAP; ‘Brief Operation Results of Cambodia Law Enforcement in Combating Drugs 2012’, NACD 2013; NACD, August 2014. Official communication with NACD September 2014 and September 2015; Country report presented by NACD at the 8th SMART Regional Workshop, Vientiane, Lao PDR, August 2016.

A limited amount of ketamine is seized in Cambodia each year. In 2015, slightly more than 100 g of ketamine were seized in the country.²¹ Cambodia has not reported the use or seizures of any other new psychoactive substances (NPS). However, considering a number of NPS have been identified in illicit drug markets of neighbouring countries of Cambodia, such as China, Thailand and Viet Nam, Cambodia is not immune from threats posed by other types of NPS.

Heroin use in Cambodia is limited and there has been no significant change observed in the heroin market in the country. According to NACD, three per cent of the Cambodian nationals received drug treatment in 2014 reported to have used heroin. At the same time, seizures of heroin in Cambodia have been relatively small compared to its neighbouring countries, as only approximately 6.27kg of heroin were seized in the country in 2016.²²

During the last three years, record amounts of cocaine have been seized in Cambodia, with 14.00 kg seized in 2016, 5.3 kg seized in 2015, 7.9 kg in 2014, 12.9 kg seized in 2013 and 41 kg seized in 2012, the highest total ever reported in Cambodia. A large portion of the cocaine smuggled into Cambodia is reported to be destined for Thailand and other markets in the region, and is smuggled primarily by West African drug trafficking groups.²³

Cambodia has been continuously targeted by transnational drug trafficking groups. In 2016 there were 203 foreign nationals arrested. In 2014, there were 129 foreign national arrestees from 52 cases. A large proportion of the cases were related to cross-border trafficking between Cambodia and its neighbouring countries such as Lao PDR, Thailand and Viet Nam. Large amounts of methamphetamine (in pill and crystalline form) and heroin manufactured in Myanmar continue to be trafficked into Cambodia through its north-eastern border with Lao PDR.²⁴ A large portion of the drugs are then often repackaged for further trafficking via overland routes and air passenger couriers to neighbouring countries (primarily Thailand and Viet Nam) and to international markets.²⁵

²¹ Country report presented by NACD at the 8th SMART Regional Workshop, Vientiane, Lao PDR, August 2016.

²² Ibid.

²³ Op. cit. NACD, August 2013.

²⁴ 'Drug Situation', NACD 2014.

²⁵ Op. cit. NACD, February 2014; Op. cit. NACD, August 2014.

The street retail price of one methamphetamine pill has remained relatively stable from 2008 to 2014, at around USD 5. However, in 2015, the average retail price of one methamphetamine pill has decreased to around USD 2.5.²⁶ The significant decrease in the retail price of a methamphetamine pill in the country requires a further study, as the purity levels of methamphetamine pills found in the country have been relatively stable over the same period, it might indicate greater availability of methamphetamine pills in the country. Data on the wholesale price of 1kg of crystalline methamphetamine in 2015 is USD 30,000 – 35,000, a significant decrease similar to the methamphetamine pill price trend. For instance, in 2011 and 2012, NACD reported the average wholesale price of 1 kg of crystalline methamphetamine was around USD 60,000.²⁷

Methamphetamine pills samples analysed in 2015 were found to contain an average purity of 2-23% methamphetamine compared with 14-19% methamphetamine in 2010, while crystalline methamphetamine samples had purities ranging from about 1-90% in 2015.²⁸

1.3. Update on Cambodia's anti-drugs strategy and institutional framework

Cambodia signed the United Nations Convention against Transnational Organized Crime (UNTOC) and the three UN Drug Conventions on 7 July 2005. The ratification process was completed in September 2007, when Cambodia acceded to the 1972 Protocol of the 1961 Single Convention on Narcotic Drugs.

Cambodia's previous Law on the Control of Drugs was enacted in 1997, but as the drug situation changed rapidly in Cambodia, lawmakers found that it was inadequate to tackle the scale of the problem. The law was subsequently amended on two occasions in order to make it comply with the mandatory provisions of the UN Conventions. Those amendments still proved insufficient to address the situation and a number of loopholes remained. In January 2012, a new Law on Drug Control was adopted. It introduced new classifications of addictive drugs, defined anti-drug institutions and contained anti-money laundering provisions. It also recognised the right to voluntary access to drug treatment for drug users and acknowledged the role of psychosocial and health care providers in providing assistance to drug users in health structures and in the community.

²⁶ Country report presented by NACD at the 8th SMART Regional Workshop, Vientiane, Lao PDR, August 2016.

²⁷ Ibid.

²⁸ Ibid.

The Royal Government of Cambodia approved the New National Strategic Plan on Drug Control (2016-2018), continuing from the previous National Planning on Drug Control (2013-2015), which outlined the Government's plan to further implement the drug law. The National Strategic Plan consists of Five Strategies. These include:

1. Drug Demand Reduction
2. Drug Supply Reduction
3. Treatment, Rehabilitation, and Re-Integration
4. Law Enforcement
5. International Cooperation

Law enforcement capacity remains limited in Cambodia. Corruption among a handful of law enforcement officials should be addressed with further efforts to reduce drug trafficking and abuse. The Royal Government of Cambodia has sought to reform and enhance the capacity of law-enforcing institutions. It is working with concerned parties to take a multi-pronged approach to combat the domestic production and distribution of drugs. Cambodia is also seeking to improve the awareness, capacity, commitment, professionalism and accountability of law-enforcing institutions in order to improve implementation of the Law on Drug Control.

Cambodia does not provide drug-related arrest data disaggregated by drug type. Thus, the proportionality of the number of arrests in relation to methamphetamine and other synthetic drugs, compared to the total number of drug-related arrests, is unclear. However, the total number of arrests for drug-related offences in Cambodia increased approximately eighteen-fold from 394 persons in 2008 to 7,008 persons in 2015. While Cambodia does not provide drug-related arrest data disaggregated by drug type, this could be attributable to increase in use of methamphetamine.

Table 3: Drug-related arrests in Cambodia 2008 – 2015

Table 4: Drug-related arrests in Cambodia 2008 – 2016

	2008	2009	2010	2011	2012	2013	2014	2015	2016
Case	198	309	400	1,005	818	889	1,337	3,061	4,246
Arrest	394	615	864	2,381	1,788	1,830	3,142	7,088	9,933

Source(s): DAINAP, “Cambodia country presentation”, presented at the Global SMART Programme regional meeting, Beijing, China, 16-17 September, 2015; Country report presented by NACD at the 8th SMART Regional Workshop, Vientiane, Lao PDR, August 2016.

With the growing understanding that focusing on law enforcement and punitive approaches alone cannot control the production, sale and use of drugs, the Royal Government of Cambodia is adopting strategies aimed at reducing demand. The Government has conducted a public awareness campaign through the media and prevention activities in schools and started a community based drug treatment program. Under this program, law enforcement has been enabled to provide a supporting environment allowing differentiation between people who use drugs and drug traffickers. A methadone maintenance program for heroin users and needle exchange program has also been implemented by the Ministry of Health with UN technical support and funding from Australia. This has now been transitioned to the health equity fund system, with ongoing funding from Australia, other donors and the Government.

1.4. Update on major bilateral and multilateral programs

Donor assistance has largely focused on individual donors' strengths and priorities, rather than on a strategic or sector-wide approach. This reflects the different development priorities of donor partner agencies (law enforcement, health, NGOs) involved in delivering the assistance.

UNODC

(Supply reduction) A recent UNODC survey identified insufficient knowledge among Cambodian authorities about how to reduce the supply of illicit drugs and precursor chemicals at border crossing points. Front-line officers were often unable to accurately distinguish between controlled drugs and precursor chemicals. To increase their capacity and awareness, with the aim of preventing drug, chemical and other forms of trafficking at the border, the Australian Department of Immigration and Border Protection is funding the UNODC to assist the Royal Government of Cambodia in establishing and supporting twelve Border Liaison Offices (BLOs) in trafficking hot-spots along Cambodia's land borders (5 with Viet Nam, 4 with Thailand and 3 with Lao PDR). The BLOs are a key element of effective border management in the UNODC Regional Program in East and Southeast Asia and the Pacific, which promotes practical "horizontal communication" between co-located law enforcement and regulatory agencies (police, customs, immigrations, forestry, etc.) within and across international borders. Officers at BLOs are provided key skills training, basic equipment and investigative tools, and standard communication protocols to increase border interdictions of trafficked goods and people. The Border Management program is expanding to meet the region's needs to counter emerging forms of transnational organised crime, such as migrant smuggling, trafficking in persons and wildlife trafficking along the Cambodian border and throughout the Greater Mekong Sub-region.

(Demand and Harm Reduction) The Royal Government of Cambodia, with the support of UNODC, has developed the Community Based Treatment (CBTx) program. CBTx provides people with drug use disorders with a voluntary, cost-effective, and rights-based approach to drug treatment and care services in their communities. With strong support from the highest levels of Government, Cambodia is taking the lead in the region, turning away from punitive measures and instead adopting a health and people-centered solution. By using a multi-sectorial approach, one which addresses the varied and context specific circumstances related to drug use, CBTx has led to increased awareness among community members, sensitised law enforcement authorities, improved health and social service delivery, and overall, a more enabling environment for reducing drug use and its consequences. Partner NGOs are key in mobilising people affected by drug use and dependence, facilitating access to treatment, and providing educational outreach, social support and a continuum of care. Trained CBTx medical staff in health centres and referral hospitals offer free or affordable drug counselling and treatment for drug use disorders. By the end of 2013, CBTx provided ongoing treatment for over 1,200 people who use drugs. Additionally, the program has provided training to 170 health staff from four provincial referral hospitals and 15 health centres, as well as NGOs, to improve understanding of drug dependence and treatment options, patient assessment and treatment planning, counselling techniques and pharmacotherapy.

CBTx has facilitated stronger relationships among key national agencies such as the National Authority for Combating Drugs, the Ministry of Health, UNODC and provincial partners including the Provincial Health Department as well as local health and social service providers. Partnerships have been established with law enforcement, which has increased understanding of drug use and CBTx. Specifically, this has encouraged police to address drug dependence as a health concern that requires treatment rather than punitive responses. People who use drugs are now less likely to hide and are more likely to engage with NGOs and local authorities due to a more supportive law enforcement environment at the commune (local government) level. The Royal Government of Cambodia has created a Mental Health and Substance Abuse department within the Ministry of Health - a crucial institutional development - and Phnom Penh has been designated as a new geographical area for the CBTx. Given associated financial and technical resourcing challenges, technical assistance is required to support this effort.

The First National Harm Reduction Strategic plan (2015-17) is now available after an inclusive development process. It includes the expansion of and a more flexible service delivery model. Costing is currently being finalised. Harm reduction training for law enforcement has been integrated in the Police Academy curriculum and is being implemented. The Needle and Syringe Policy and Methadone Maintenance Therapy (MMT) Standard Operating policy were adopted to scale up the harm reduction program. Effective transition to sustainable Government ownership and funding for the MMT clinic is an ongoing focus.

Australia

The Australian Federal Police (AFP) in Cambodia is building the capacity of the Cambodian National Police by continuing to support a dedicated CNP Transnational Crime Team, which has had a number of recent successful anti-drug operations. In addition, the AFP travels to most Cambodian provinces to liaise with Provincial Police Commissioners and their Executive in support of their efforts to combat transnational crime, including narcotic trafficking. The AFP remains concerned about the alleged drug-related activities of West African criminal groups as reported by the NACD and is working with CNP on developing the intelligence picture of the Outlaw Motor Cycle Gang (OMCG) transnational crime threat to Cambodia.

Australia, through its Defence Cooperation Program, also continues to support Cambodia's efforts to secure its maritime borders and establish mechanisms to combat drug trafficking, illegal fishing, people smuggling, and threats against its natural environment. Australia was integral in supporting the establishment of the National Committee of Maritime Security (NCMS) in 2009 and has since then, in conjunction with the United States, continued to support the NCMS through professional development training in Australia, command post exercises, formulation of operational orders and directives, and continued logistical support to the NCMS and Royal Cambodian Navy, both in Phnom Penh and at the Naval Base in Ream.

Similarly the Department of Immigration and Border Protection (DIBP), and its operational arm - the Australian Border Force (ABF), continues to assist Cambodia's border management and law enforcement agencies to address the movement of illicit drugs and precursors in the Mekong region. In May 2017 NACD officers participated in vessel search training provided by the ABF for the Safe Mekong Operation member countries. DIBP's funding of the UNODC's PATROL programme complements DIBP's support for the Safe Mekong Operation initiative. DIBP, in conjunction with Canadian counterparts, is also funding the UNODC's Container Control Programme in Cambodia. The CCP supports relevant authorities to establish Port Control Units (PCU), which are trained and equipped to target high risk containers to prevent the trafficking of illicit goods, whilst facilitating legal trade. The PCU at Sihanoukville Autonomous Port was officially opened in May..

European Union

The EU is funding various programmes in Cambodia related to law enforcement, counter-terrorism, countering money laundering and illegal migration. At regional level, the EU is supporting ASEAN on a number of security issues, including border management and migration with INTERPOL. The EU is also supporting practical initiatives to deepen dialogue and explore the ASEAN region's capacity building needs in a number of fields, including drugs, arms smuggling, cybersecurity and cybercrime, and transnational organised crime. The EU provides substantial support to the activities of UNODC in South-east Asia in the fields of illicit trafficking of drugs, organised crime, drug use prevention, treatment and care, and alternative livelihood development.

Germany

Given the minor criminal connections between Germany and Cambodia and the low requirement of cooperation in the field of combating international drug trafficking, no actions or measures are planned at this stage by the German Federal Criminal Police Office (Bundeskriminalamt).

Japan

The Government of Japan (GoJ), together with other donors, continues to support the Global SMART Program to assist with data collection and analysis of drug trends (production, drug trafficking and abuse) in Cambodia. The GoJ provided a short-term training course titled “Control of Drug Offences” under the “Knowledge Co-Creation Program” through the Japan International Cooperation Agency (JICA) from 27 August to 13 September 2017 in Tokyo. From Cambodia, one Deputy Director of the Law Enforcement Department at the NACD participated in the training course, and 22 other participants at the level of division directors or senior executives of relevant public institutions joined from Cote d’Ivoire, Egypt, Guinea, Guinea-Bissau, Indonesia, Iran, Jordan, Kyrgyz, Lao PDR, Mali, Myanmar, Pakistan, Papua New Guinea, the Philippines, Samoa, South Africa, Timor-Leste, and Viet Nam. In collaboration with the Japanese National Police Agency, the training course was conducted for the following purposes: acquiring knowledge and experiences related to current drug crime situation and effective drug control measures of Japan and participants’ countries; improving investigation capabilities of the participants through sharing of knowledge and working experience in their countries and Japan; and strengthening international investigative cooperation against drug crimes among the participants and their organizations. The GoJ will continue to conduct the same training course from 2018 onward.

Each year, Japan has been hosting the Asia-Pacific Operational Drug Enforcement Conference (ADEC) in Tokyo. This year, the 22nd ADEC was held from 21-23 February, and 29 countries (including Cambodia) and two regions (Macau and Hong Kong), as well as four organisations (ICPO, UNODC, EUROPOL and CARICC) attended. ADEC is a region-wide platform to discuss the latest trends in illicit drugs in the Asia-Pacific region and to share information among relevant agencies on effective measures to counter drug trafficking.

Sweden

In 2015 Sweden and Cambodia signed a bilateral agreement on Law enforcement cooperation. The main focus of the agreement is on serious crime issues including drug smuggling, human trafficking and people smuggling, money laundering, child abuse and exploitation and cybercrime. The scope of the agreement is exchange of information, tracking and identification of persons.

Sweden, through the Global TREATNET programme and the Global Joint UNODC-WHO Programme on Drug Dependence Treatment, has also supported the community-based treatment programme.

United Kingdom

The United Kingdom continues to work closely with the Royal Government of Cambodia on serious crime issues including drug smuggling, human trafficking and people smuggling, money laundering, and child sexual abuse and exploitation. In February 2014, an important new Memorandum of Understanding (MoU) was signed between the UK's National Crime Agency and the Cambodian General Commissariat of National Police to increase cooperation in the fight against serious crime. Under the scope of cooperation, the MoU supports increased coordinated operations, information sharing and capacity building between the UK and Cambodia on serious crime issues.

United States of America

The Government of the United States of America is helping Cambodian authorities to address a range of criminal activity, including drug trafficking, through focused capacity-building programs. Examples include training funded by the U.S. Joint Interagency Task Force-West (JIATF-West) for the Royal Cambodian Navy and the National Committee for Maritime Security to improve ship maintenance and vessel boarding procedures. JIATF-West also helps train Cambodian officials and private bank representatives on financial investigative techniques.

1.5. Progress on implementation of previous recommendations

Past recommendations are being steadily implemented, but challenges still remain. Building on the past recommendations, the participants have agreed on some updated recommendations (see 1.7.3. *Recommendations* below).

1.6. Prioritised identification of needs for external assistance

For demand reduction, key impediments include a shortage of technical equipment, inadequate financial support and a lack of human resources for carrying out education programs. For supply reduction, information sources for assisting operations are insufficient. For harm reduction, treatment, rehabilitation, vocational training, and re-integration, the lack of human resources, equipment, capacity and budgets have resulted in a slow roll-out of training and educational programs as part of Community Based Treatment (CBTx) initiative. For the strengthening of law enforcement, the number of officials available to conduct procedural investigations and collect evidence for the court institutions remains limited.

1.7. Mini-Dublin group assessment of needs

1.7.1. Emerging threats/trends

- The trafficking and use of illicit drugs remains a significant problem in Cambodia.
- Transnational and Asian drug trafficking groups continue to target Cambodia as a source, transit and destination country for amphetamine-type stimulants (ATS) and other illicit drugs.
- The availability and use of methamphetamine in pill and crystalline form continues to expand.
- Methamphetamine precursor diversion requires more effort across the region.
- The incidence rates for the trafficking and use of cocaine and synthetic opioids are also growing.
- There is a growing need for Community Based Services for drug users to address the domestic demand for drugs.

1.7.2. Political initiatives

There appears to be strong political will to tackle drug trafficking and production with multiple approaches addressing production, supply and demand. After the adoption of new Law on Drug Control in 2012 as part of the National Strategic Development Plan (NSDP), the Royal Government of Cambodia approved the New Strategic Plan on Drug Control (2013-2015), as noted above. In 2016, the Government plans to: (1) continue to promote drug education and awareness; (2) strengthen Community Based Treatment; (3) promote efficient law enforcement operations; (4) increase cooperation among Ministries and institutions; (5) promote and enhance cooperation with neighbouring countries; including continuously strengthening Border Liaison Offices (BLOs); (6) promote and enhance international cooperation; and (7) strengthen relevant institutions. In 2017, the Royal Government of Cambodia has set up National Counter Illicit Drug Campaign to strengthen using the existing mechanisms by establishing 6 Committees and 3 Sub-Committees in order to promote anti-drug operations.

1.7.3. 2016 Report Recommendations

The 2016 Recommendations below are still relevant, with some minor changes in *italics* below. The group attending the mini-Dublin Group meeting on 29 September 2017 undertook to meet quarterly with each other as well as other development partners supporting the Royal Government of Cambodia on drug control to improve donor coordination and information sharing. The 2016 Recommendations will be used as a basis for the discussions in quarterly donor meetings with NACD.

Building on the past recommendations which have been implemented steadily and taking into account the update described in the present report, the participants of the 2016 mini-Dublin Group meeting agreed on the following recommendations:

- The Royal Government of Cambodia (RGC) should revise the 2013 – 2015 National Strategic Plan on Drug Control and draft a new Plan for 2017 – 2020
- Donors should look to better harmonise and coordinate their assistance to RGC through increased information sharing and meetings with relevant stakeholders.

- Donors should continue their cooperation with the Cambodian Authorities in regional or international cases of drugs and precursors trafficking by sharing intelligence, providing assistance throughout the investigation and the prosecution; and provide ad hoc training where gaps are identified
- Donors should continue supporting the drugs-related initiatives of the Royal Government of Cambodia and the Cambodian Police Academy either financially, by making experts available, by providing training, by sharing curriculum material, or by providing specialized equipment.
- RGC, with support from relevant partners, should aim to develop procedures and initiatives to implement the Law on Drug Control. This includes development of sub-decrees as per the articles of the Law, and awareness campaigns regarding the law for all stakeholders (including law enforcement, prosecutors, judiciary, and the general public). Consideration should be given to updating the threshold differentiating possession for personal consumption and for drug trafficking
- RGC should further enhance air, land and sea border security to prevent drugs and precursors trafficking into and outside of the country by using the existing infrastructure such as the Border Liaison Offices (BLOs) and the Container Control Unit (CCU) in Sihanoukville
- RGC should include in the core curriculum of the Police Academy the modules on: modern investigation techniques, collection/handling of evidence, forensic methods/techniques, DNA analysis, fingerprints analysis, crime scene analysis, etc.
- RGC should build on its initial leadership in community based treatment initiatives by dedicating more resources to this effort. With the expansion of methamphetamine use in the country, RGC established 240 centres that provide mental health services for drug users in 2014. Donors should look at supporting the Royal Government of Cambodia's commitment to community based treatment initiatives, and refer people who use drugs out of the temporary centres to CBTx, and avoid people who are not dependant being sent to the compulsory centres. The Ministry of Health should identify Community Based Treatment (CBTx) as a high priority for donor funding in order to have the best chance of attracting donor funds committed in the health sector.

- The drug situation in Cambodia needs to be better monitored. A national system to collect accurate and reliable data should be created with the input of the different ministries concerned (Ministry of Interior, Ministry of Justice, Ministry of Health, etc.). The statistics generated by the database would help to inform the design of future drug policies and consequently a better response to needs. The development of a national database would provide reliable statistics to monitor the trends in drugs use. *Those statistics should also allow a tracking of the situation people who use drugs (how many are being arrested, how many are being sent to compulsory centres, how many are being sent to prisons, how many are referred to Community based treatment)*[additional text from 2017 meeting].

Treatment and health care for people who use drugs should be made available to people *who use drugs when they are incarcerated, as stipulated in the 2015 Standard Minimum Rules for the Treatment of Prisoners (the Mandela Rules)*. [additional text from 2017 meeting]

VIETNAM

1 General Situation - Drug trafficking

According to the Ministry of Public Security, in 2016 law enforcement agencies identified 19,333 drug trafficking cases and arrested 31,001 drug offenders. In the first half of 2017, the MPS detected 11,324 cases and arrested 17,210 suspects. These figures reflect an increase in the number of cases and suspects in comparison with 2015.

In 2016, the MPS seized 607,813 kg of heroin; 92 kg of opium; 145 kg of dried marijuana; 1,211 kg of fresh marijuana; 839,63 kg and 427,655 tablets of synthetic drugs; more than 15 kg of cocaine; and 1.6 kg of XLR-11 (5'-fluoro-UR-144).

Figure 2: Drug seizures from 2012 to 2017

	2012	2013	2014	2015	2016	2017 (half)
Heroin (kg)	692.00	940.00	922.00	988.71	607.81	379
Synthetic drugs (kg)	192.00	121.38	352.00	631.17	839,63	759
Synthetic drugs (tablets)	500,000.00	365,988.00	297,285.00	421,867.00	427,655.00	436,115
Opium (kg)	225.00	762.00	32.00	101.03	92.13	-
Cannabis-type Cocaine	1,164.00	932.00	442.00	2,568.29	1,356.00	251
Other types	-	-	42.60	54.50	15.42	-
XLR-11 (kg)	-	-	-	-	1.60	-
Ketamine (kg)	-	-	-	-	4.00	-

Figure 3: Drug seizures by types from 2012 to 2016

2 Drugs and health

By the end of 2016, there were 210,751 registered drug dependent persons (reported by the Ministry of Public Security), of which more than 60% were users of synthetic drugs (ATS) and 8% of total registered drug dependent persons are juveniles (below 18 years old). The number of registered drug users increased by 10,617 persons in comparison with 2015 (200,134 persons). According to Report no 958/BC-BYT by the Ministry of Health, 9.3% of drug dependent people are living with HIV. The statistics reflect a new trend in drug users in Vietnam, where there is a dramatic increase in the number of ATS dependent persons (almost 4 times higher than the proportion of synthetic drugs users in semi 2014 – 14.5%).

The Government estimates that the actual number of drug dependent people is much higher particularly ATS users given the soar of synthetic drugs seizures in 2016, a source of serious concern to the Government of Viet Nam.

According to the Ministry of Labour, Invalids and Social Affairs, by July 2017, in Vietnam there are 132 drug rehabilitation clinics, of which 110 are state-run. Among 110 state-run clinics, 5 are for compulsory drug rehabilitation, 24 are for voluntary and Methadone treatment, 75 are mixed of compulsory, voluntary and Methadone treatment, 6 are for abandoned persons (homeless, ID-less).

The total number of persons under drug rehabilitation programs is 27,918. Among these persons, 17,488 are participating in the compulsory programs under Courts' Orders, of which 10,422 have no permanent residence (accounting for 59.5%). 3,576 persons are under voluntary rehabilitation programs at state-run clinics.

By July 2017, 50,633 persons received Methadone Maintenance Therapy.

Figure 5: Drug users by drug type in the first 6 months of 2012, 2013 & 2014

3 Update on the country’s anti-drugs strategy

The Government approved a ‘National Strategy on Drug Control and Prevention in Viet Nam to 2020, with a Vision to 2030’ in June 2011. Following this, in August 2012, the Prime Minister signed the ‘National Target Program on Drug Prevention and Control – 2012-2015’. The Government also issued a Methadone Decree (Decree 96/2012/ND-CP, on ‘Regulating Substitution Treatment of Opioid Addiction’) providing for the expansion of Vietnam’s MMT program in November 2012. A Law on Administration Violation was approved by the National Assembly on 20 June 2012 and took effect on 1 July 2013. A Court Ordinance establishing court process for sanctioning compulsory treatment to drug dependent people and several Government Decrees guiding the implementation of this Law have also been developed.

On 27 December 2013, the Government approved a ‘Decision on the Drug Rehabilitation Renovation Plan (Renovation Plan) for the period 2013-2020’. The plan aims to diversify drug dependence treatment models, scale up community-based and voluntary treatment centers (including MMT clinics) and gradually reduce the number of drug users held in compulsory treatment centers (“06 centers”). To that end, it introduced a phased approach with specific targets to be achieved in 2014-15 and in 2016-20. The plan sets out the responsibilities of relevant national agencies; for example, to increase professional capacity for better treatment and care of drug dependent people, to establish professional standards in drug treatment and care and to develop sufficient legislative and institutional frameworks to support these efforts. However, the Renovation Plan still foresees a number of 06 centers existing in 2020, which is of serious concern to the UN and development partners.

Viet Nam ratified the United Nations Convention against Transnational Organised Crime and its supplemental Protocol to Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children (known as the Palermo Protocol) in 2012. MPS is in the process of developing a ‘National Strategy on Crime Prevention and Suppression 2020 – 2030’, which will set out national crime and drug control priorities.

On July 1st, 2016, the Government issued Decree 90/2016/ND-CP on "Regulating the Substitution Treatment of Opioid Addiction" to revise the Decree 96/2012/ND-CP which was issued in 2012 to meet with the changes in the Vietnam's MMT program. A Law on Administration Violation was approved by the National Assembly on 20 June 2012 and took effect on 1 July 2013. A Court Ordinance establishing court process for sanctioning compulsory treatment to drug dependent people and several Government Decrees guiding the implementation of this Law have also been developed. On 27 December 2013, the Government approved a ‘Decision on the Drug Rehabilitation Renovation Plan (Renovation Plan) for the period 2013-2020’. The plan aims to diversify drug dependence treatment models, scale up community-based and voluntary treatment centers (including MMT clinics) and gradually reduce the number of drug users held in compulsory treatment centers (“06 centers”). To that end, it introduced a phased approach with specific targets to be achieved in 2014-15 and in 2016-20. The plan sets out the responsibilities of relevant national agencies; for example, to increase professional capacity for better treatment and care of drug dependent people, to establish professional standards in drug treatment and care and to develop sufficient legislative and institutional frameworks to support these efforts. However, the Renovation Plan still foresees a number of 06 centers existing in 2020, which is of serious concern to the UN and development partners.

On April 28th, 2016, the Ministry of Labour, Invalids and Social Affairs issued the Circular No. 04/2016/TT-BLDTBXH on the training program and curriculum for drug addiction treatment. The training plan specifies the basic and advanced training programs for all cadres, officers and workers working in the area of drug treatment and detoxification. The training plan also specifies the structure, volume and content of the knowledge which are used as the foundation to manage the quality of trainings for cadres, officers and workers working in area of drug treatment and detoxification by MOLISA to meet with new addiction treatment objectives and requirements of transforming addiction treatment in current settings. As part of a broader legislative review, the revised Penal Code, Criminal Procedure Code have been approved by the National Assembly recently and will come into effect from 01 January 2018.

It should be noted that in the revised 2015 Penal Code, which will take effect on 1 January 2018, Vietnam for the first time includes XLR-11 (together with heroin, cocaine, methamphetamine, amphetamine, MDMA) as a substance which a person producing/transporting/trading more than 100 gram may face the death penalty.

4 Update on major bilateral and multilateral counter-narcotics programs

Australia

The Australian Federal Police (AFP) has offices in Hanoi and Ho Chi Minh City (HCMC) and manages the Vietnam Australia Joint Transnational Crime Centre (HCMC). The AFP is actively involved with the Narcotics Investigations Department of the Vietnamese General Department of Police and supports a range of policy discussions on countering narcotics and identifying emerging transnational crime threats such as Outlaw Motorcycle Gangs and their involvement in narcotics trafficking. Heroin remains the most trafficked commodity, the amount of methamphetamine is rising steadily but detections of precursor chemicals from Vietnam to Australia have continued a downward trend. Australia remains a market of choice for narcotics trafficking due to the high rate of consumption per capita and significant monetary returns on investment. The major criminal connections between Australia and Vietnam are between the Vietnamese communities in Sydney and Melbourne and those in HCMC, primarily because of the historical links between Vietnamese communities in Australia and southern Vietnam, coupled with direct air and sea cargo routes to Australia. As a result, HCMC acts as a funnel for illicit drugs and/or precursors trafficked from or through Myanmar, Laos, Cambodia and China. Significant joint counter narcotics investigations continue to be conducted, highlighting the effectiveness of the working relationship between the AFP and the Narcotics Investigations Department. Increasingly, other law enforcement agencies are becoming involved in such joint investigations as the transnational links to this crime type extend beyond just Australia and Vietnam. The Death Penalty implications for drug offenders in Vietnam remain problematic for Australian law enforcement given Australia's stance against it. The death penalty hinders more robust intelligence exchange between our countries. Trafficking routes from Laos and Cambodia into Vietnam, especially via Son La and Tay Ninh Province, remain of concern for the AFP and increasing the capacity and capabilities of law enforcement in these areas has been remains a priority. The laundering of the proceeds of drug trafficking activity (including border controlled substances imported into Australia and as the result of domestic cannabis cultivation by Vietnamese groups in Australia) back to Vietnam is an area the AFP continues to progress with its Vietnamese counterparts. Money Laundering investigations remain problematic ahead of the anticipated amendments to the Penal Code due to come into force in January 2018.

European Union

The European Union currently has no specific cooperation programs on drugs or crime in Vietnam but maintains liaison contact with the authorities. One of the stated aims of the EU-Vietnam Partnership and Cooperation Agreement, signed in 2012, is collaboration in the areas of combating organised crime, money laundering and illicit drugs, so closer cooperation over the medium term is a possibility. Vietnam was included in the 2009-2012 EU-ASEAN Migration and Border Management Program, created to support the development of an efficient and coherent Integrated Border Management System at selected main border crossing points. One of its main objectives was to facilitate the legal movements of goods and persons, whilst combating transnational crime, illegal migration and people trafficking. The EU also funds targeted health programs empowering populations at higher risk of HIV infection, strengthening HIV care, prevention and treatment in the country. Vietnam is also part of the EU-UNODC Joint Initiative for Supporting Southeast Asian Countries to Counter Terrorism that delivers expertise and training in related activities, including combating transnational organised crime and anti-money laundering.

France

France has no specific programs on drug-related issues but regularly conducts training sessions, working visits and exchanges on crime-related matters and intends to strengthen its legal cooperation framework with Vietnamese authorities.

United Kingdom

The UK has strengthened its law enforcement footprint in Vietnam, and has continued to build on existing relationships. UK co-operation with Vietnam is currently very good but organised crime continues to evolve and it is essential that the UK and Vietnam work even more closely to tackle shared threats. To that end, the UK opened a National Crime Agency Liaison Office (NCA) in Hanoi in 2012, covering Vietnam, Cambodia and Laos. This allowed for a more dedicated relationship with the Ministry of Public Security and other facets of law enforcement in Vietnam, which to date has yielded a number of joint operations and successful arrests and prosecutions.

Although there is little intelligence to show that controlled drugs manufactured in, or transiting through, Vietnam are destined for the UK, Vietnamese nationals dominate cannabis cultivation in the UK, with most UK cannabis farms staffed or run by Vietnamese illegal immigrants. The money generated by cannabis cultivation in the UK is estimated to be between GBP 300 million and GBP 800 million per year. Proceeds of Vietnamese-run criminal enterprises are known to be sent back to Vietnam through the use of individual couriers or via legitimate Vietnamese businesses. Moreover, abuse of UK and Vietnam banks, and in particular the accounts of legitimate students, is not uncommon. The laundering of the proceeds of crime generated by the cultivation and distribution of narcotics is a key area of work for NCA. NCA has identified opportunities for joint work with the State Bank of Vietnam's Anti-Money Laundering Department, with whom the NCA will sign an intelligence exchange MOU in 2014. The NCA also actively works with the MPS Economic Crime Command and Vietnam Customs, and is currently looking at other joint initiatives with UNODC. In February 2014 the NCA, with the UNODC, delivered a financial investigation training module to the People's Police Academy of Vietnam, which has now been incorporated into the curriculum for new entrants. Criminal vendettas and rivalry between crime groups involved in cannabis cultivation have also resulted in a number of kidnappings and murders in the UK Vietnamese community. NCA and the UK Human Trafficking Centre work closely with ACPO Forces in England and Wales, with significant operational support from Vietnamese law enforcement, to tackle this criminal threat.

Japan

There has not been a reported narcotics trafficking case from Vietnam to Japan since 2001. In Japan, most drug trafficking arrests relate to ATS cases. The recent increase in ATS trafficking cases in Vietnam is a trend to which we should pay attention. Japan currently has no specific bilateral cooperation programs on drug-control issues. But the Government of Japan has been promoting "human security" as one of the main pillars of its development aid policy and considers drug control a matter of great importance. It continues to work closely with the Government of Vietnam in efforts to control drugs in collaboration with the UNODC.

United States of America

U.S. counter-narcotics objectives in Vietnam are aimed at improving cooperation in cross-border, regional, and international enforcement efforts and assisting Vietnam to expand the capacity of its domestic counter-narcotics law enforcement agencies. Operational cooperation between Vietnamese and U.S. authorities has improved, in particular between the Ministry of Public Security Counter-Narcotics Department and the Drug Enforcement Administration (DEA) Hanoi Country Office, but further progress is needed to achieve significant results. The U.S. Government continues to use the International Law Enforcement Academy (ILEA) in Bangkok, in cooperation with the Thai Government, to provide law enforcement training to approximately 100 Vietnamese law enforcement officials each year. The DEA engages in direct cooperation on specific counter-narcotics cases and engages in capacity-building efforts by supporting Vietnamese government participation at international and regional events and conferences, as well as conducting some basic training activities. In addition, the DEA and the Department of Defence Joint Interagency Taskforce - West (JIATF-W) partnered with the MPS Counter-Narcotics Department to construct a joint training facility in Vinh, Vietnam, which was completed in January 2013. DEA and the JIATF-W have since conducted three training seminars with the Ministry of Public Security's Counter-Narcotics Department, in June 2013, September 2013, and August 2104 at the new facility. The seminars provided tactical and emergency medical training to 150 counter narcotics police officers. The Department of Treasury's Office of Technical Assistance is helping Vietnam's Ministry of Finance implement new accounting and financial reporting objectives as part of the International Public Sector Accounting Standards (IPSAS) program. The U.S. Department of State's Export Control and Related Border Security (EXBS) Program supports the comprehensive development of Vietnam's operational capabilities to deter, detect, interdict, investigate, and prosecute illicit transfers of WMD, WMD related items, and conventional arms.

The bulk of EXBS assistance to Vietnam has focused on Interagency Awareness Building, Industry/enterprise outreach and maritime security and law enforcement activities. Vietnam Customs is the dedicated interlocutor for overall strategic trade management assistance and activities must be accordingly through Customs. However, Vietnam Customs is not a ministry-level organization and lacks interagency influence. Vietnam's Ministry of Industry and Trade (MOIT) has also been a significant partner over the past 3 years. EXBS has provided hand-held detection equipment as well as larger scanning equipment to Vietnamese Customs and border guards. EXBS has also provided comprehensive licensing, commodity identification, and enforcement training in two key ports in Vietnam. EXBS has also provided short term advisory assistance through DHS/CBP which has helped build Vietnam Customs' targeting and risk management capabilities. EXBS will continue its activities for Vietnam to promote full adherence to international best practices for export controls and relevant UN Security Council resolutions. Among previous and ongoing assistance, maritime border enforcement / law enforcement and security assistance is a priority for the U.S. Government. The U.S. Coast Guard is the primary implementer for the aforementioned assistance. Through the U.S. President's Emergency Plan for AIDS Relief (PEPFAR), Vietnam has received approximately \$69 million for implementation in 2014 for a targeted program of health systems strengthening and HIV prevention, care, and treatment among key populations including people who inject drugs (PWID), sex workers, and men who have sex with men (MSM). Injecting drug use plays a significant role in driving HIV transmission. Approximately 45% of all HIV infections in Vietnam are directly associated with injecting drug use. The HIV prevalence rates in the country vary by province with some as high as 60% for this key population. Among its prevention programs, PEPFAR promotes medication assisted therapy, including methadone, an intervention proven to stem the rate of HIV infection among people who use drugs. PEPFAR contributes the majority of support for methadone for over 20,028 patients in 114 clinics in 38 of the 63 provinces (as of mid-September 2014). PEPFAR also supports HIV counselling and testing and community outreach for key populations. Among the 32 provinces supported by PEPFAR, there is a focus on ten provinces where the epidemic is having the greatest impact: Hanoi, Hai Phong, Quang Ninh, Ho Chi Minh City, Can Tho, An Giang, Nghe An, Son La, Lao Cai, and Dien Bien. Through PEPFAR, the U.S. Government also participates in the development and implementation of Vietnam's National Strategy on HIV/AIDS Prevention and Control.

UNODC

UNODC assistance to Viet Nam is provided through global, regional and national projects. The UNODC's Country Program for Viet Nam was signed by the Government of Viet Nam in August 2013. The Programme sets out priorities for cooperation with the Government from 2012-2017 under five sub-programmes:

- Transnational organised crime and illicit trafficking;
- Corruption and anti-money laundering;
- Counter terrorism;
- Criminal justice; and
- Drug demand reduction and HIV/AIDS.

In the area of illicit trafficking, UNODC has helped enhance national capacities through organization of training courses, legal review and provision of office equipment to national agencies. This support has included training courses on anti-smuggling for frontline officers as well as the provision of office and communication equipment under the Border Management Programme, also known as Partnership Against Transnational Crime through Regional Organized Law Enforcement (PATROL) project. In coming time, this programme would support drug and precursors test kits and provide training on how to use these kits to each BLOs.

Under the WCO-UNODC Container Control Programme (CCP), UNODC has supported the Viet Nam Customs to set up two Port Control Units (PCU): one in Hai Phong and one in Vung Tau. These PCUs would be responsible for detecting, deterring and preventing illicit trafficking while facilitating legal trade. Members of those PCUs received various training including theoretical and practical trainings, advanced training on various subjects as CITES, Wastes, STCs. In addition to those, they also took parts in mentoring courses and study tour to other ports in the region.

Through a dedicated program against money laundering, including training on basic investigative techniques, money laundering and financial investigation, the UNODC has helped to increase the capacity of the MPS's Economic Police Department to identify, investigate and prosecute economic crimes and follow the financial flows from organized crime. The UNODC has supported the Government's consultation process for the formulation of National Strategies and Target Programs on drug control and crime prevention, and the National Program against Human Trafficking addressing drugs, crime and illicit trafficking in persons. These documents set priorities for national action against drugs and crime, including establishing robust law enforcement measures, fostering cross border cooperation, addressing newly emerging crimes such as environmental and cyber-crime, and strengthening community-based treatment of drug users as an alternative to compulsory treatment. The UNODC aims to address the impact of drug dependence on individuals, families and communities, through diversification of evidence-based, voluntary, drug treatment and care services in communities. UNODC support focussed on the following areas: (1) Capacity building for the substance use disorder workforce by enhancing their knowledge, skills and competency level through the provision of solid foundational understanding of the science of addiction and latest information on evidence-based practices in treatment and intervention as well as by establishing a pool of national master trainers on Universal Treatment Curriculum (UTC) who will later deliver echo trainings to other practitioners in the area of substance use disorders; (2) Improvement of quality of drug dependence treatment and care services particularly through the establishment and operation of the medication assisted recovery support (MARS) program at the Methadone Maintenance Therapy Clinics; and (3) Collection of data and information on substance use disorder treatment facilities nationwide for better planning, monitoring and evaluation. The UNODC is also implementing a project on addressing HIV/AIDS among injecting drug users, including in prisons, and is considering piloting MMT in prisons. Further information on these projects is available upon request.

5 Prioritised identification of needs for external assistance

Advocacy, policy advice and continued technical assistance are needed to help the Vietnamese government pursue political, social and economic reform. Public administration and judicial reform processes in particular need to be promoted, to ensure protection of rights and access to justice for Vietnam's most vulnerable and disadvantaged people.

Mini-Dublin Group members may consider supporting:

- Law reform, including the current Penal and Criminal Procedure Code review process;
- Development of drug law enforcement agencies' interdiction, investigation, and intelligence collection and sharing capabilities in relation to serious criminal trafficking cases;
- Improving drug analysis for forensic agencies to analyse all types of drugs, including impurity profiling and precursors;
- Data analysis to identify trends in drug abuse and seizures;
- Drug prevention activities, with an adequate focus on synthetic drugs;
- Diversification of services for drug users at the provincial level and phasing out of compulsory treatment through closure of 06 centres; and
- HIV prevention and other harm minimisation measures for injecting drug users, including methadone maintenance therapy.

6 Mini-Dublin group assessment of needs

Illicit drug trafficking and other types of transnational organised crime have become more complex, with offenders adopting more organized and sophisticated modus operandi.

The production of synthetic drugs in Vietnam, particularly “ice”, has decreased, but the potential for domestic production remains high. In 2013, three laboratories were dismantled in Ha Noi and Ho Chi Minh City, compared to nine labs in 2012.

Heroin is still the dominant drug type in Viet Nam in terms of use and trafficking. The volume of cocaine trafficked into Viet Nam is small. But the trafficking of cocaine from South America into Viet Nam showed that criminal syndicates in South America are trying to expand their market into Southeast Asia, including Viet Nam.

7 Recommendations

To the Government of Viet Nam:

- Further strengthen inter-agency coordination and cooperation in implementing action plans and activities under its National Drug Control and Crime Prevention strategies;
- Improve cross-border cooperation activities, including mutual legal assistance, information sharing and cross-border operations;
- Develop new rules and regulations on the treatment of drug dependent people based on the evidence and respect of human rights;

Increase involvement in supporting the Mini-Dublin Group in Viet Nam through information sharing, and keeping the group updated on national initiatives to address illicit drugs issues.
