	[image: image2.png])
o g UNITED NATIONS

N~ Office on Drugs and Crime

[image: image1.png])
o g UNITED NATIONS

N~ Office on Drugs and Crime

NDS EXPERT GROUP MEETING

6th – 7th February 2006

Draft Report of the Meeting

I. INTRODUCTION

1. The 1st NDS expert group meeting in 2006 was opened by Mr. Abu Ghali, welcoming the representatives from Canada, France, Ireland, Mexico, Switzerland and Organization of American States (OAS).

2. Selection of Chair and Approval of the Agenda.

Ms. Caroline Bodenschatz (Swiss Medic, Switzerland) accepted to chair the meeting and the attached agenda was adopted.

II. PRESENTATION of NDS 6.0 prototype by UNODC

UNODC provided in the morning session an overview of the new NDS 6 application, its new usability features, electronic communication with INCB, new Masters Module, new Licensing Module, new Import/Export module and generation of XML Pre-export notifications.

It was emphasized that all recommendations for improvements received in the last NDS user group meeting in March 2003 have been implemented in the NDS 6.0, as well as other requests received during the last two years. Additionally, other enhancements, which will increase the communication between NDS and IDS (International Drug Control System – used by INCB) have been incorporated.

In the afternoon the new PEN portal for pre-export notifications has been discussed. Also an open discussion about the new Masters, Licence and Import/Export modules took place.

The second day morning session has been dedicated to the new EMM (Establishment Management Module) and its business logic.

The afternoon session discussed the new Reporting Forms (A, B, C, A/P, B/P, P and D) and the new Security module.

III. QUESTIONS and REMARKS

The following questions / recommendations have been raised.

1) PEN (Pre-Export Notification) Portal

To ensure legitimacy of an office work email, if available, shall be used instead of free email accounts, such as yahoo, hotmail, and gmail.

Many delegates, especially OAS mentioned that the current system is already very helpful; still, some improvements should be implemented.

Information has been provided that a PEN will be interpreted as accepted when it has been opened by the recipient.

Several enhancements have been discussed and proposed to be implemented in future releases of PEN.

a) If an exporter company is not on the dropdown list, the company will be added and at the next login the company record will be available on the drop down. The Precursors section of INCB will ensure that the company is added to the company database.

b) PEN(s) should be acknowledged either by fax, email or a PEN system option

c) An archive option for historic PEN(s) to keep the system organised will be added

2) EMM – Licence Module

a) A question has been for discussion whether all licence activities should be merged into one menu option and have subsequent menus accessible via Tabs or to leave the current licensing arrangement as is. The conclusion has been that this is not required.

b) The delegation from France raised a request to include an activity type based numbering for licensing. An optional suffix will be added in the license type master as an optional feature to add a suffix to license numbers generated by the custom numbering scheme.

c) Furthermore, on the licence module the question has been raised of having site licences, including branch offices (establishments), allowing for licences to be issued per site / branch office. This should address the issue of having companies with several sites having different activities. It was agreed that a new feature in the Establishment Master will allow establishments to indicate a head office by indicating its code. On the licensing module, the use will be able to indicate per site the activities and substances that each site is licensed for. This would allow also for independent licensing of different sites/branches of an establishment.
d) The manufacturing of preparations will be recorded in EMM to allow for better management of national drug control activities.

e) The delegation from France requested a new feature that would allow for manually updating the EMM stock balance per establishment to cater for the fact that not all domestic transactions are reported with recipients on domestic sales/purchases, which causes problems on the stock balance. It has been agreed that the stock adjustments tab on EMM will be replaced by a tab to indicate closing balance of an establishment.
f) Entering disposal of expired products will be added as an additional feature in the EMM which will cater for accurate accounting of stocks.
3) Import/Export

a) Canada requested an enhanced version of the information button in the Export area, that should display also importing countries limits, estimate limits and importing limits. It has been agreed to implement this feature.

b) The option for having the Import/Export module being split into two areas, one specifically for Precursors, the other one for Narcotics, Psychotropics has been discussed and a decision has been made to leave the import export module unified.

4) INCB Forms

a) The new design for statistical forms has been much appreciated. However, sometimes it is difficult to find information due to break down on form templates. It was agreed to keep consecutive pages on form printing for better overview and not breaking down with additional pages at the end of the printed for as currently practiced.

b) The electronic Submission of Forms through the Web found acceptance. Security wise the logon into the portal is equivalent to a signature. An option for loading statistical data and for having an authorization user/password for the person in charge has been requested.

5) Security

a) The new security module has been found adequate to accommodate all current requirements of countries using NDS.

IV. NDS 6 – ADDITIONAL FUNCTIONALITY TO BE IMPLEMENTED

1) EMM - disposal of preparations in relation to stock! At the moment, NDS doesn't cover this type of transaction. The proposed and adopted solution is to create a new tab in "EMM - Stock Movement" called "Disposal" which allows for disposing of expired preparations. Please note that Losses is a different type of transaction than Disposal, as Losses is part of the manufacturing process, while Disposal is only destruction of products kept in stocks due to product expiry.
2) EMM manufacturing of preparations and linkage to stocks. According to the 1961 convention "Manufacture" means all processes, other than production, by which drugs may be obtained and includes refining as well as the transformation of drugs into other drugs. The process when a manufacturer uses raw substances and obtains products (preparations) is not a manufacturing process according to the convention in terms of reporting statistics (Forms C, P). In NDS 6, the tab "Manufacture" was developed according to the requirements of this convention. Used and obtained are always substances - From another side, if we consider the whole manufacturing process we should have a mechanism to account for manufacturing preparations. Otherwise, statistics for national control of the stock of manufacturers will be inaccurate. The adopted solution is to allow also for preparations to be used in the manufacturing process and NDS 6.0 will determine automatically whether this is an international transaction that must be reported on the forms or a domestic transaction that is entered for establishment stock control purposes only.
3) EMM - Seizures. The NDS 6 "Seizures" module is much more simplified in comparison to NDS 5.1. It fully covers requirements of Form C, but has some limitations in respect to Form D like Country of Origin, Transit Country, Destination Country and Number of seizures. The question is how wide should the Seizures module be expanded in NDS 6 to meet all requirements or at least the minimal requirements considering that competent authorities responsible for licit drug control usually don't collect detailed information regarding seizures. The current solution in NDS 6 is acceptable and has been adopted.

4) Consumption. If a user defines an establishment as "Not allowed to keep stocks" and this establishment imports Narcotics. Should NDS move the imported quantity into consumption upon endorsement of the transaction??? Another question, should NDS accept transactions in EMM Domestic Trade when the selling establishment is defined as "Not allowed to keep stocks. The proposed and adopted solution is that two factious establishments are to be introduced. One allowed to keep stocks (as manufacturer or wholesaler) and the other one not (as retailer). This will solve the problem if the trading establishment is at the domestic sales / purchase transaction unknown. Furthermore, an additional feature allowing for manual modification of the closing balance will be introduced, which will allow manual override of the computed stocks.

5) Signature drop-down box in License request. All licenses in all countries are signed by the head of the competent authority office or an officer in charge or a person who is responsible for this activity, like in case of Import/Export authorizations, but License Request does not allow at the moment to select signature from Signature master. As result the users enter it manually or select it from Conditions master. The option to add a signature master to licensing has been adopted and will be implemented.

6) Explanation of business logic to check licenses and import/export limit and estimates. One of questions is pending endorsements. Can we issue new authorizations when current level of estimates allows doing this, but sum of pending endorsements and current level of estimates exceeds national estimates? What is the linkage between Import and Export limits? Should we increase the level of Import level if Export authorizations were issued? The answer has been that it should be customizable in the user preferences. This option has been adopted.
7) Import/Export reports. Some countries are interested to produce reports by substance type: Narcotics, Psychotropics and Precursors as they have officers responsible only for a specific type of substance. At the moment NDS 6.0 Import/Export reports allow to select substances one-by-​one or all of them according to certain criteria (e.g. dates). In case of verification of a quarter or with annual forms it is a good option to separate substances by types to concentrate only on a certain form (e.g. Form A). The option to cater for substance types as part of the reports criteria has been adopted.

8) Handling of estimates related to CPS: Currently, INCB publishes confirmed estimates in terms of total alkaloid. For example, the total anhydrous morphine alkaloid (AMA) estimate is published as sum regardless of the source of AMA code named NX010. How should NDS handle the total alkaloid content in this case?

a) NDS should maintain a total of traded AMA from CPS(M), CPS(T), CPS(O), PS(M) and PS(T)?

b) NDS should create a separate estimates entry for each AMA with reference to the source substance?

The option has been adopted to have NDS 6.0 aggregate trade data of alkaloids and compare it against corresponding estimate total for that particular alkaloid.

9) Currently, the import/export module in NDS handles all types of substances. However, usually additional information is required to control the trade of precursor chemicals. NDS 6.0 is providing additional fields to maintain this data.

a) Is this satisfactory?

b) Or shall we split the import/export module into different screens, the first would cover Narcotics and Psychotropics and the second would handle Precursor chemicals?
c) The current Import/Export module has been found adequate as it currently is in NDS 6. Though the Export authorization info button, should also display importing countries limits, estimate limit and importing limits. The option has been adopted.

10) License Site Master: A new option which will allow in Establishment Master having an additional field e.g. HQ_Estabcode that will store the information regarding a Headquarters’ site. If not specified we assume there is only one establishment and no branch offices in the country. Additionally, in the EMM – License Request/Authorization the linking Substances Tab will be enhanced by having the following levels (Site – Activity – Substance). This will allow having one license accommodating several branches of an establishment in a country and all related activities on one license only. The recommendation has been adopted.

11) In License Type Master an additional field will be introduced, which will include the activity (e.g. I – for Import, E – for Export) – this will be appended at the automatically generated number for the request as a suffix. If not utilized, the request number will not be modified. The recommendation has been adopted.
Vienna International Centre, P.O. Box 500, A-1400 Vienna, Austria, Telephone: (+43-1) 26060-0 Fax: (+43-1) 26060-5866

PAGE
5
Vienna International Centre, P.O. Box 500, A-1400 Vienna, Austria, Telephone: (+43-1) 26060-0 Fax: (+43-1) 26060-5866

[image: image1.png][image: image2.png]