

UNODC

United Nations Office on Drugs and Crime

**COMMISSION ON
NARCOTIC DRUGS
VIENNA**

CND
62nd
session

**MINISTERIAL
SEGMENT 2019**

TAKING STOCK OF THE IMPLEMENTATION OF THE COMMITMENTS
MADE TO JOINTLY ADDRESS AND COUNTER THE WORLD DRUG
PROBLEM, IN PARTICULAR IN LIGHT OF THE 2019 TARGET DATE

PROGRAMME

14-22 MARCH 2019

cnd.unodc.org

Time	Plenary	Round tables (Boardroom A)
------	---------	-------------------------------

OPENING OF THE SIXTY-SECOND SESSION

THURSDAY, 14 MARCH 2019

9.30 a.m.	OPENING OF THE SIXTY-SECOND SESSION OF THE COMMISSION ON NARCOTIC DRUGS	
	<i>Item 1.</i> Election of officers	
	<i>Item 2.</i> Adoption of the agenda and other organizational matters	

MINISTERIAL SEGMENT

THURSDAY, 14 MARCH 2019

10 a.m.	<i>Item 3.</i> Opening of the ministerial segment	
	<i>Item 4.</i> General debate of the ministerial segment	
3 p.m.	<i>Item 4.</i> General debate of the ministerial segment (<i>continued</i>)	
	<i>Item 5.</i> (a) Interactive, multi-stakeholder round table of the ministerial segment: Taking stock of the implementation of all commitments made to jointly address and counter the world drug problem, in particular in the light of the 2019 target date for the goals set in paragraph 36 of the Political Declaration; analysing existing and emerging trends, gaps and challenges	Round table discussion (Boardroom A)

FRIDAY, 15 MARCH 2019

10 a.m.	<i>Item 4.</i> General debate of the ministerial segment (<i>continued</i>)	
	<i>Item 5.</i> (b). Interactive, multi-stakeholder round table of the ministerial segment: Safeguarding the future: enhancing our efforts to respond to the world drug problem through strengthening international cooperation, including means of implementation, capacity-building and technical assistance, on the basis of common and shared responsibility	Round table discussion (Boardroom A)
3 p.m.	<i>Item 4.</i> General debate of the ministerial segment (<i>continued</i>)	
	<i>Item 6.</i> Outcome of the ministerial segment	
	<i>Item 7.</i> Closure of the ministerial segment	

REGULAR SEGMENTS OF THE SIXTY-SECOND SESSION

MONDAY, 18 MARCH 2019

Committee of the Whole

	<i>Item 2.</i> Adoption of the agenda and other organizational matters (<i>continued</i>)	
--	---	--

OPERATIONAL SEGMENT

10 a.m.–1 p.m.	<i>Item 8.</i> Strategic management, budgetary and administrative questions: (a) Work of the standing open-ended intergovernmental working group on improving the governance and financial situation of the United Nations Office on Drugs and Crime; (b) Directives on policy and budgetary issues for the drug programme of the United Nations Office on Drugs and Crime; (c) Working methods of the Commission; (d) Staff composition of the United Nations Office on Drugs and Crime and other related matters	
----------------	--	--

NORMATIVE SEGMENT

3–6 p.m.	<p><i>Item 9.</i> Implementation of the international drug control treaties:</p> <p>(a) Changes in the scope of control of substances;</p> <p>(b) Challenges and future work of the Commission on Narcotic Drugs and the World Health Organization in the review of substances for possible scheduling recommendations;</p> <p>(c) International Narcotics Control Board;</p> <p>(d) International cooperation to ensure the availability of narcotic drugs and psychotropic substances for medical and scientific purposes while preventing their diversion;</p> <p>(e) Other matters arising from the international drug control treaties</p>	Consideration of draft resolutions
----------	---	------------------------------------

TUESDAY, 19 MARCH 2019

10 a.m.–1 p.m.	<p><i>Item 9.</i> Implementation of the international drug control treaties (<i>continued</i>)</p>	
3–6 p.m.	<p><i>Item 10.</i> Implementation of the Political Declaration and Plan of Action on International Cooperation towards an Integrated and Balanced Strategy to Counter the World Drug Problem:</p> <p>(a) Demand reduction and related measures;</p> <p>(b) Supply reduction and related measures;</p> <p>(c) Countering money-laundering and promoting judicial cooperation to enhance international cooperation</p>	Consideration of draft resolutions (<i>continued</i>)

WEDNESDAY, 20 MARCH 2019

10 a.m.–1 p.m.	<p><i>Item 10.</i> Implementation of the Political Declaration and Plan of Action on International Cooperation towards an Integrated and Balanced Strategy to Counter the World Drug Problem (<i>continued</i>)</p>	Consideration of draft resolutions (<i>continued</i>)
3–6 p.m.	<p><i>Item 11.</i> Follow-up to the special session of the General Assembly on the world drug problem held in 2016, including the seven thematic areas of the outcome document of the special session</p>	Consideration of draft resolutions (<i>continued</i>)

THURSDAY, 21 MARCH 2019

10 a.m.–1 p.m.	<p><i>Item 11.</i> Follow-up to the special session of the General Assembly on the world drug problem held in 2016, including the seven thematic areas of the outcome document of the special session (<i>continued</i>)</p>	Consideration of draft resolutions (<i>continued</i>)
3–6 p.m.	<p><i>Item 12.</i> Inter-agency cooperation and coordination of efforts in addressing and countering the world drug problem</p>	Consideration of draft resolutions (<i>continued</i>)
	<p><i>Item 13.</i> Recommendations of the subsidiary bodies of the Commission</p>	

FRIDAY, 22 MARCH 2019

10 a.m.–1 p.m.	<p><i>Item 14.</i> Contributions by the Commission to the work of the Economic and Social Council, in line with General Assembly resolution 68/1, including follow-up to and review and implementation of the 2030 Agenda for Sustainable Development</p>	Consideration of draft resolutions (<i>continued</i>)
	<p><i>Item 15.</i> Provisional agenda for the sixty-third session of the Commission</p>	
3–6 p.m.	<p><i>Item 16.</i> Other business</p>	
	<p><i>Item 17.</i> Adoption of the report of the Commission on its sixty-second session</p>	

SIDE EVENTS

THURSDAY, 14 MARCH		MINISTERIAL SEGMENT, 14–15 MARCH 2019	Conference Room
1.30–3.00 p.m.	THE FUTURE OF ALTERNATIVE DEVELOPMENT <i>Organized by the Governments of Austria, Colombia, Germany, Peru and Thailand, the United Nations Office on Drugs and Crime, Sustainable Livelihoods Unit, and Research and Trend Analysis Branch, the European Union, and the Mae Fah Luang Foundation under Royal Patronage.</i>		Press Room
1.30–3.00 p.m.	UNITED NATIONS AND SCO IN THE FIGHT AGAINST DRUGS: COOPERATION FOR STRENGTHENING INTERNATIONAL DRUG CONTROL <i>Organized by the Governments of China, Kyrgyzstan and the Russian Federation, the United Nations Office on Drugs and Crime, Regional Section for Europe, West and Central Asia, and the Shanghai Cooperation Organization.</i>		M2
1.30–3.00 p.m.	THE CONTRIBUTION OF THE GLOBAL FUND TO FIGHT AIDS, TUBERCULOSIS AND MALARIA TO THE ACHIEVEMENT OF THE MUTUALLY REINFORCING COMMITMENTS MADE BY THE INTERNATIONAL COMMUNITY IN THE 2016 UNGASS OUTCOME DOCUMENT AND THE 2030 AGENDA FOR SUSTAINABLE DEVELOPMENT <i>Organized by the Governments of Côte d'Ivoire and France, the World Health Organization, the Global Fund to fight AIDS, Tuberculosis and Malaria, and the French civil society platform on drug policy.</i>		M3
1.30–3.00 p.m.	OVERDOSE MANAGEMENT AMONG OPIOID USERS (PREVENTION AND TREATMENT OF OPIOID OVERDOSE) <i>Organized by the Governments of Romania, Slovenia, Spain, the United Kingdom of Great Britain and Northern Ireland, and the United States of America, and the European Union (European Monitoring Centre for Drugs and Drug Addiction).</i>		M7
1.45–3.00 p.m.	A HEALTH-CENTRED APPROACH TO DRUG DEPENDENCE, A MULTI-FACTORIAL HEALTH DISORDER <i>Organized by the Governments of Italy, Norway and the United States of America, the United Nations Office on Drugs and Crime, UNAIDS, the International Narcotics Control Board, the World Health Organization, the Civil Society Task Force, and the International Federation of the Red Cross and Red Crescent Societies.</i>		MBR-A
FRIDAY, 15 MARCH			Conference Room
1.30–3.00 p.m.	ADDRESSING THE DRAMATIC GROWTH OF SYNTHETIC DRUGS UNDERWAY IN THE MEKONG REGION OF ASIA <i>Organized by the Government of Thailand and the United Nations Office on Drugs and Crime, Regional Office for Southeast Asia and the Pacific.</i>		MBR-A
1.30–3.00 p.m.	FROM ABSTRACT PRINCIPLES TO CONCRETE GUIDANCE: INTERNATIONAL GUIDELINES ON HUMAN RIGHTS AND DRUG POLICY <i>Organized by the Governments of Canada, Germany, Mexico and Switzerland, UNAIDS and the World Health Organization.</i>		Press Room
1.30–3.00 p.m.	STRENGTHENING THE GLOBAL PREVENTION RESPONSE: STRONG FAMILIES AND LISTEN FIRST <i>Organized by the Governments of France, Portugal and Sweden, the United Nations Office on Drugs and Crime, Prevention, Treatment, Rehabilitation Section, the World Health Organization, and the Civil Society Task Force.</i>		M2
1.30–3.00 p.m.	PROGRESS IN THE AVAILABILITY OF CONTROLLED SUBSTANCES FOR MEDICAL AND SCIENTIFIC PURPOSES <i>Organized by the Governments of Australia, Ecuador and Belgium, the United Nations Office on Drugs and Crime, Drugs and Health Branch, the International Narcotics Control Board and the International Association for Hospice and Palliative Care.</i>		M3
1.30–3.00 p.m.	THE COMPLEXITY OF THE DRUG PROBLEM AND THE NEED TO UPDATE NATIONAL LEGISLATION <i>Organized by the Governments of Mexico and the Netherlands, and the International Drug Policy Consortium.</i>		M6
1.30–3.00 p.m.	TWELVE YEARS OF BOLIVIAN DRUG CONTROL POLICY: COCA LEAF SOCIAL CONTROL AND REGIONALIZATION OF THE FIGHT AGAINST ILLICIT DRUG TRAFFICKING <i>Organized by the Government of the Plurinational State of Bolivia.</i>		M7
MONDAY, 18 MARCH			Conference Room
9.00–9.50 a.m.	SCALING THE UNODC-LIONS CLUBS INTERNATIONAL FOUNDATION GLOBAL PARTNERSHIP FOR SCHOOL-BASED PREVENTION <i>Organized by the Governments of Bosnia and Herzegovina, El Salvador, Montenegro and Serbia, the International Association of Lions Clubs and the United Nations Office on Drugs and Crime, Prevention, Treatment and Rehabilitation Section.</i>		M2
9.00–9.50 a.m.	CANNABIS LAW REFORM IN THE AMERICAS: REGULATION GAINS MOMENTUM <i>Organized by the Governments of Mexico and Uruguay, the Washington Office on Latin America, Center of Studies for Law, Justice and Society, Intercambios Asociación Civil, México Unido Contra la Delincuencia, Research Consortium on Drugs and the Law, and the Transnational Institute.</i>		M3
9.00–9.50 a.m.	MALAYSIA'S INTEGRATED APPROACH TO THE DRUG PROBLEM <i>Organized by the Government of Malaysia.</i>		M6

9.00–9.50 a.m.	RECOVERY FROM DRUGS: HOW IT CAN BECOME AN ASSET FOR SOCIETY, PROMOTING CULTURAL CHANGE, RECOVERING HUMAN AND ECONOMIC RESOURCES <i>Organized by the Government of Italy, the United Nations Office on Drugs and Crime, Drug Prevention and Health Branch, San Patrignano, Recovered Users Network, and the Turkish Green Crescent Society.</i>	M7
9.00–9.50 a.m.	A DECADE OF DRUG POLICY AND HARM REDUCTION ACROSS ASIA: HOW FAR HAVE WE COME? <i>Organized by the International HIV/AIDS Alliance, the International Drug Policy Consortium, the Community Legal Aid Institute and the Asian Network of People who Use Drugs.</i>	MOE100
9.00–9.50 a.m.	GLOBAL DEVELOPMENTS AND INNOVATION IN STIMULANT POLICY <i>Organized by the Transform Drug Policy Foundation.</i>	MOE79
9.00–9.50 a.m.	LEGAL AND INSTITUTIONAL FRAMEWORK ON DRUG CONTROL AND RELATED ORGANIZED CRIME IN WEST AFRICA <i>Organized by the Government of Nigeria, the Global Commission on Drug Policy and the Economic Community of West African States.</i>	Press Room
9.00–9.50 a.m.	THE SYMBIOTIC RELATIONSHIP BETWEEN INSECURITY AND OPIUM PRODUCTION IN AFGHANISTAN AND THE PEACE PROCESS AS A POTENTIAL SOLUTION <i>Organized by the Government of Afghanistan.</i>	MBR-A
1.10–2.00 p.m.	ADDRESSING STIGMA: CONTINUING THE DISCUSSION <i>Organized by the Governments of Canada, Estonia, Norway and Uruguay, the United Nations Office on Drugs and Crime, Prevention, Treatment and Rehabilitation Section, and the Civil Society Task Force.</i>	M2
1.10–2.00 p.m.	UZBEKISTAN'S EXPERIENCE IN COMBATING DRUG TRAFFICKING AND REGIONAL COOPERATION IN THIS AREA <i>Organized by the Government of Uzbekistan</i>	M3
1.10–2.00 p.m.	REFORMES DES POLITIQUES ET LOIS SUR LES DROGUES EN AFRIQUE DE L'OUEST <i>Organized by the Government of Côte D'Ivoire, the United Nations Office on Drugs and Crime, Regional Office for West and Central Africa, the International Drug Policy Consortium, the Global Commission on Drug Policy, Médecins du Monde, and the International Network of People who Use Drugs.</i>	M6
1.10–2.00 p.m.	PREVENT AND TREAT VIRAL HEPATITIS AMONG PEOPLE WHO USE DRUGS <i>Organized by the Government of Norway and the World Health Organization.</i>	M7
1.10–2.00 p.m.	GOOD RESULTS FROM LOW INVESTMENTS – MOBILIZATION OF RESOURCES FOR PREVENTION AND RECOVERY IN LOW-RESOURCED SETTINGS <i>Organized by FORUT Campaign for Development and Solidarity, IOGT Norway, Uganda Youth Development Link, the Croatian Association of Clubs of Treated Alcoholics, and the Malawi Girl Guides Association.</i>	MOE100
1.10–2.00 p.m.	POLICE STATEMENT OF SUPPORT FOR DRUG POLICY REFORM <i>Organized by the Law Enforcement Action Partnership and the Centre for Law Enforcement and Public Health.</i>	MOE79
1.10–2.00 p.m.	NATIONAL REHABILITATION CENTER: OVER 17 YEARS <i>Organized by the Government of the United Arab Emirates and the United Nations Office on Drugs and Crime, Office for the Gulf Cooperation Council Region</i>	Press Room
1.30–3.00 p.m.	SPECIAL EVENT: EVIDENCE-BASED TREATMENT AND THERAPEUTIC COMMUNITIES AS AN INTEGRAL PART OF THE HEALTH SYSTEM <i>Organized by the Governments of Greece and Spain, the United Nations Office on Drugs and Crime, Prevention, Treatment and Rehabilitation Section, the Therapy Center for Dependent Individuals, the World Federation of Therapeutic Communities and Proyecto Hombre Association.</i>	MBR-A
2.20–3.10 p.m.	STRENGTHENING EQUITY IN HEALTH AND RESILIENCE: TAKING INTO ACCOUNT THE SOCIAL DETERMINANTS AND RISK FACTORS FOR NON-MEDICAL USE OF DRUGS AND CRIMINALITY <i>Organized by the Governments of Portugal and Sweden, the United Nations Office on Drugs and Crime, Justice Section, and Prevention, Treatment and Rehabilitation Section.</i>	M2
2.20–3.10 p.m.	INNOVATIVE NATIONAL APPROACHES TO ADDRESS ILLICIT SYNTHETIC DRUG THREATS <i>Organized by the Governments of Canada, Colombia and the United States of America.</i>	M3
2.20–3.10 p.m.	SPEARHEADING PRISON HEALTH REFORMS IN EASTERN EUROPE <i>Organized by the Governments of the Republic of Moldova and Romania, and the Pompidou Group of the Council of Europe.</i>	M6
2.20–3.10 p.m.	INNOVATIONS IN DRUG INVESTIGATION: DECRYPTING CRYPTO PHONES <i>Organized by the Government of the Netherlands and the United Nations Office on Drugs and Crime, Cybercrime and Anti-Money Laundering Section.</i>	M7

2.20–3.10 p.m.	COMMUNITY ACTION IN EMPOWERING RECOVERY WITHOUT STIGMA <i>Organized by the Singapore Anti-Narcotics Association, San Patrignano, the World Federation Against Drugs, the Fourth Wave Foundation, and Smart Approaches to Marijuana.</i>	MOE100
2.20–3.10 p.m.	PROGRESS IN ASIA IN REDUCING HIV AMONG PEOPLE WHO INJECT DRUGS <i>Organized by the International Federation of Non-Governmental Organizations for the Prevention of Drug and Substance Abuse, Association of Rehabilitation of Drug Abusers of Macau and Rumah Cemara.</i>	MOE79
2.20–3.10 p.m.	HOW CAN DATA BETTER SUPPORT INTERNATIONAL AND NATIONAL COMMITMENTS TO ADDRESS THE DRUG PROBLEM? <i>Organized by the United Nations on Drugs and Crime, Research and Trend Analysis Branch, the European Union (European Monitoring Centre for Drugs and Drug Addiction), the African Union Commission, and the Inter-American Drug Abuse Control Commission of the Organization of American States.</i>	Press Room

TUESDAY, 19 MARCH

Conference Room

9.00–9.50 a.m.	ALTERNATIVES TO INCARCERATION: WHEN ARE THEY USEFUL, HOW MUCH DO THEY COST, AND HOW CAN MEMBER STATES BEST IMPLEMENT AND MONITOR THEM? <i>Organized by the Governments of Argentina, Guyana and the United States of America, the United Nations Office on Drugs and Crime, Prevention, Treatment and Rehabilitation Section, and the Inter-American Drug Abuse Control Commission of the Organization of American States.</i>	M2
9.00–9.50 a.m.	“LEAVE NO ONE BEHIND”: THE IMPACT OF FAMILIES ON THE EFFECTIVE PREVENTION OF NON-MEDICAL DRUG USE, AND TREATMENT SERVICES AND INTERVENTIONS FOR DRUG USE DISORDERS <i>Organized by the United Nations Office on Drugs and Crime, Prevention, Treatment and Rehabilitation Section, the Turkish Green Crescent Society, the International Federation of the Red Cross and Red Crescent Societies and the Green Cross and Green Crescent Serbia.</i>	M3
9.00–9.50 a.m.	STRENGTHENING THE EVIDENCE BASE ON DRUG USE IN NIGERIA <i>Organized by the Government of Nigeria and the United Nations Office on Drugs and Crime, Country Office for Nigeria.</i>	M6
9.00–9.50 a.m.	THE DEATH PENALTY FOR DRUG-RELATED OFFENCES: THE IMPACT ON WOMEN AND VULNERABLE GROUPS <i>Organized by the Governments of Austria, Canada, France, Mexico, New Zealand and the United Kingdom of Great Britain and Northern Ireland, the European Union, Amnesty International and Harm Reduction International.</i>	M7
9.00–9.50 a.m.	DRUG POLICY ADVOCACY EFFORTS – LOOKING AT UNDERUTILIZED POPULATIONS TO ADVOCATE FOR POLICY CHANGE <i>Organized by the Drug Free America Foundation, the Recovered Users Network, the Turkish Green Crescent Society and the Slum Child Foundation.</i>	MOE100
9.00–9.50 a.m.	DRUG CONTROL POLICIES AND THE MILITARIZATION OF SECURITY: REFLECTIONS ON THE EXPERIENCE IN THE AMERICAS <i>Organized by Conectas, the Brazilian Drug Policy Platform, the Washington Office on Latin America and the Center for Legal and Social Studies.</i>	MOE79
9.00–9.50 a.m.	OPIOID DEPENDENCE SYNDROME: A REGULATORY FRAMEWORK ASSURING ACCESS TO TREATMENT <i>Organized by the Governments of Malta, Portugal and Switzerland, and the Pompidou Group of the Council of Europe.</i>	Press Room
9.00–9.50 a.m.	PSYCHOACTIVE SUBSTANCES AND THE SDGS – TOWARDS A COMPREHENSIVE APPROACH IN THE ERA OF THE 2030 AGENDA <i>Organized by the Government of Slovenia, Utrip Institute for Research and Development, the Pompidou Group of the Council of Europe and IOGT International.</i>	MBR-A
1.10–2.00 p.m.	STRENGTHENING EFFORTS TO PREVENT DRUG ABUSE IN EDUCATIONAL SETTINGS <i>Organized by the Government of Pakistan, the United Nations Office on Drugs and Crime, Prevention, Treatment and Rehabilitation Section, and the Civil Society Task Force.</i>	M2
1.10–2.00 p.m.	HANDLING DANGEROUS OPIOIDS: KEEPING OUR OFFICERS SAFE! <i>Organized by the Governments of Estonia and Finland, and the United Nations Office on Drugs and Crime, Laboratory and Scientific Section.</i>	M3
1.10–2.00 p.m.	THE FIGHT AGAINST MICROTRAFFICKING IN ARGENTINA AND THE SAFE NEIGHBOURHOODS PROGRAMME IN ARGENTINA <i>Organized by the Government of Argentina.</i>	M6
1.10–2.00 p.m.	PRESENTATION OF ANNUAL DRUG REVIEW FOR 2018 <i>Organized by the Government of Tajikistan.</i>	M7
1.10–2.00 p.m.	DRUGS: BETTER TO PREVENT THAN TO CURE TO PROTECT CHILDREN <i>Organized by Fundación VIDA Grupo Ecológico Verde, the Foundation for a Drug Free Europe and Fundación para la Mejora de la Vida.</i>	MOE100

1.10–2.00 p.m.	COMPREHENSIVE HEALTH SERVICES FOR PEOPLE WHO USE STIMULANT DRUGS <i>Organized by the Government of Brazil, the United Nations Office on Drugs and Crime, HIV/AIDS Section, and the Prevention, Treatment and Rehabilitation Section.</i>	Press Room
1.30–3.00 p.m.	SPECIAL EVENT: LEAVING NO ONE BEHIND: PEOPLE AT THE CENTRE OF A HARM REDUCTION, HUMAN RIGHTS AND PUBLIC HEALTH APPROACH TO DRUG USE <i>Organized by the Governments of the Netherlands and Norway, the United Nations Office on Drugs and Crime, the United Nations Development Programme, UNAIDS, the World Health Organization, the International Drug Policy Consortium, AFEW International, Harm Reduction International, the International Network of People who Use Drugs, Open Society Foundation, Aidsfonds, and Frontline AIDS.</i>	MBR-A
2.20–3.10 p.m.	THE ROLE OF COORDINATION IN DRUG POLICY: SUCCESS STORIES IN THE FRAMEWORK OF COPOLAD II <i>Organized by the Government of Spain and the European Union.</i>	M2
2.20–3.10 p.m.	DRUGS AS A DRIVER OF SERIOUS VIOLENCE: YOUTH AND VULNERABLE POPULATIONS <i>Organized by the Government of the United Kingdom of Great Britain and Northern Ireland and the United Nations Office on Drugs and Crime, Research and Trend Analysis Branch.</i>	M3
2.20–3.10 p.m.	DRUG PREVENTION APPROACHES THAT MAKE A DIFFERENCE <i>Organized by the Governments of Iceland and Serbia, and the Pompidou Group of the Council of Europe.</i>	M6
2.20–3.10 p.m.	INTEGRATED METHADONE PROGRAMME WITH TAKE AWAY DOSES FOR PEOPLE WITH HEROIN USE DISORDER IN TANZANIA <i>Organized by the Government of the United Republic of Tanzania, the European Union, and Fundación Internacional y para Iberoamérica de Administración y Políticas Públicas.</i>	M7
2.20–3.10 p.m.	DRUG SCHEDULING: FORENSIC CHALLENGES IN IMPLEMENTING A GENERIC CLASSIFICATION SYSTEM <i>Organized by the Governments of Brazil, Singapore and the United Kingdom of Great Britain and Northern Ireland, and the United Nations Office on Drugs and Crime, Laboratory and Scientific Section.</i>	MOE100
2.20–3.10 p.m.	THE ROLE OF EFFICIENT INTERAGENCY COORDINATION IN THE FIGHT AGAINST DRUG ABUSE AND THE FUTURE OF TREATMENT AND REHABILITATIVE RESPONSES TO DRUG PROBLEMS <i>Organized by the Government of Georgia and the European Union.</i>	MOE79
2.20–3.10 p.m.	SPECIAL EVENT: NO QUALITY = NO MARKET: THE IMPERATIVE LINKS FOR ALTERNATIVE DEVELOPMENT <i>Organized by the Governments of Germany and Myanmar, and the United Nations Office on Drugs and Crime, Sustainable Livelihoods Unit.</i>	Press Room

WEDNESDAY, 20 MARCH

Conference Room

9.00–9.50 a.m.	SHARING EXPERIENCES FOR A GLOBAL PREVENTION TRAINING STANDARD – THE MENTOR AND MENTEE PROGRAMME <i>Organized by the United Nations Office on Drugs and Crime, Prevention, Treatment and Rehabilitation Section, National Association Al Hidn, Fondacioni Yesilay, the Turkish Green Crescent Society, the Green Crescent Health Development Initiative and Pertubuhan Bulan Sabit Hijau.</i>	M2
9.00–9.50 a.m.	TELL YOUR CHILDREN: AN INTERVIEW WITH A FORMER NEW YORK TIMES WRITER ABOUT CANNABIS AND MENTAL ILLNESS <i>Organized by Community Alliances for Drug Free Youth.</i>	M3
9.00–9.50 a.m.	CIVIL SOCIETY ON MEMBER STATE DELEGATIONS TO THE CND: MODELS FOR ENGAGEMENT, BENEFITS, AND LESSONS LEARNED <i>Organized by the Governments of Canada, Mexico and New Zealand, the International Drug Policy Consortium, the Centre on Drug Policy Evaluation, the New Zealand Drug Foundation, and the Canadian Drug Policy Coalition.</i>	M6
9.00–9.50 a.m.	WOMEN, INCARCERATION AND DRUG POLICY: SPECIFIC VULNERABILITIES THAT CALL FOR FOCUSED RESPONSES <i>Organized by the Center for Legal and Social Studies, the International Drug Policy Consortium, the Washington Office on Latin America, Women and Harm Reduction International Network, Masyarakat Community Legal Aid Institute, the Eurasian Harm Reduction Association and the NoBox Transitions Foundation.</i>	M7
9.00–9.50 a.m.	HUMANIZING CONTROLLED MEDICINES: ASSESSING AVAILABILITY AND ACCESS TO OPIOIDS <i>Organized by the Center of Studies for Law, Justice and Society, the International Association for Hospice and Palliative Care, Harm Reduction International, and Universidad de la Sabana y Observatorio Colombiano de Cuidados Paliativos.</i>	MOE100
9.00–9.50 a.m.	DECRIMINALIZING DRUG USE AND POSSESSION: A CROSS-NATIONAL PERSPECTIVE ON LESSONS LEARNED AND BEST PRACTICES <i>Organized by the Government of Czechia, the Drug Policy Alliance, Release, and the International Society for the Study of Drug Policy.</i>	MOE79
9.00–9.50 a.m.	RECOVERY CITIES – CREATING SUSTAINABLE PARTNERSHIPS WITHIN THE CITY <i>Organized by Proslavi Oporavak, Aspire, Sheffield Hallam University and Stichting Eurad.</i>	Press Room
1.10–2.00 p.m.	TURKEY'S SUCCESSFUL SUPPLY AND DEMAND REDUCTION STRATEGIES <i>Organized by the Government of Turkey.</i>	M2

1.10–2.00 p.m.	ORGANIZATION OF DRUG ABUSE PREVENTION IN RUSSIA. TARGET INTERVENTIONS ON SPECIFIC GROUPS OF THE POPULATION <i>Organized by the Government of the Russian Federation and the United Nations Office on Drugs and Crime, Drug Prevention and Health Branch.</i>	M3
1.10–2.00 p.m.	ALIGNING DATA COLLECTION WITH UNGASS IMPLEMENTATION AND THE SUSTAINABLE DEVELOPMENT GOALS: RECOMMENDATIONS FOR A REVIEW OF THE ANNUAL REPORT QUESTIONNAIRE <i>Organized by the Governments of Canada, Mexico and Switzerland, the International Drug Policy Consortium, the Centre on Drug Policy Evaluation, and the Global Drug Policy Observatory of Swansea University.</i>	M6
1.10–2.00 p.m.	COLLABORATION BETWEEN GOVERNMENT AND CIVIL SOCIETY ON HEALTH PROMOTION, PREVENTION, AND TREATMENT OF DRUG USE <i>Organized by the Government of Australia and the Civil Society Task Force.</i>	M7
1.10–2.00 p.m.	OPIOID CRISIS: TRAMADOL IN WEST AFRICA AND OTHER REGIONS <i>Organized by the United Nations Office on Drugs and Crime, Research and Trend Analysis Branch.</i>	MOE100
1.10–2.00 p.m.	THE ROLE OF EVALUATION VIS-À-VIS THE UNODC NARCOTIC DRUGS PORTFOLIO <i>Organized by the United Nations Office on Drugs and Crime, Independent Evaluation Section.</i>	MOE79
1.10–2.00 p.m.	TRAFFICKING IN NPS, SYNTHETIC OPIOIDS AND PRECURSORS THROUGH LEGITIMATE INTERNET-BASED SERVICES – CHALLENGES AND RESPONSES <i>Organized by the Governments of China, India and Japan, and the International Narcotics Control Board.</i>	Press Room
1.30–3.00 p.m.	SPECIAL EVENT: DRUG POLICIES IN THE AMERICAS <i>Organized by the Governments of Argentina, the Bahamas, Canada, Colombia, Mexico, the United States of America and Uruguay, and the Inter-American Drug Abuse Control Commission of the Organization of American States.</i>	MBR-A
2.20–3.10 p.m.	ENGAGING FAMILIES AND COMMUNITIES IN DRUG USE DISORDER TREATMENT <i>Organized by the Governments of Indonesia, Japan and Viet Nam, the United Nations Office on Drugs and Crime, Prevention, Treatment and Rehabilitation Section, the World Health Organization, and the Vienna NGO Committee on Drugs.</i>	M2
2.20–3.10 p.m.	TRILATERAL PARTNERSHIP IN SUPPORT OF COUNTER-NARCOTICS EFFORTS OF AFGHANISTAN <i>Organized by the Governments of Afghanistan, Japan and the Russian Federation, and the United Nations Office on Drugs and Crime, Regional Section for Europe, West and Central Asia.</i>	M3
2.20–3.10 p.m.	DRUG POLICY OF THE KYRGYZ REPUBLIC, INCLUDING THE PARTICIPATION IN THE EUROPEAN UNION COOPERATION PROGRAMMES CADAP AND EU-ACT <i>Organized by the Government of Kyrgyzstan and the European Union.</i>	M6
2.20–3.10 p.m.	LAUNCH OF UNODC-VNGOC CIVIL SOCIETY GUIDE ON UNGASS OUTCOME DOCUMENT AND SDGS <i>Organized by the Government of Sweden, the United Nations Office on Drugs and Crime, Civil Society Team and the Vienna NGO Committee on Drugs.</i>	M7
2.20–3.10 p.m.	HOW MUCH DO CRIMINALS PROFIT FROM DRUG TRAFFICKING? AND WHERE DOES THE MONEY GO? <i>Organized by the Government of the Russian Federation and the United Nations Office on Drugs and Crime, Research and Trend Analysis Branch, Data Development and Dissemination Unit.</i>	MOE100
2.20–3.10 p.m.	GLOBAL YOUTH PERSPECTIVES ON SHIFTING DRUG POLICIES <i>Organized by Youth Organisations for Drug Action, Students for Sensible Drug Policy and Youth RISE.</i>	MOE79

THURSDAY, 21 MARCH

Conference Room

9.00–9.50 a.m.	CRIMINALIZATION AND PERSECUTION VS. HEALTH AND DEVELOPMENT: THE PATH FORWARD <i>Organized by the International Drug Policy Consortium, Acción Técnica Social, Center of Studies for Law, Justice and Society, the Brazilian Drug Policy Platform, Fundación Friedrich Ebert en Colombia, Elementa, and Instituto RIA.</i>	M2
9.00–9.50 a.m.	RESEARCHING DRUGS AND DEVELOPMENT POLICIES: UNDERSTANDING THE DEVELOPMENT IMPLICATIONS OF ILLICIT ECONOMIES <i>Organized by the Government of Germany, the London School of Economics and Political Science, Deutsche Gesellschaft für Internationale Zusammenarbeit and the Mae Fah Luang Foundation under Royal Patronage.</i>	M3
9.00–9.50 a.m.	CARICOM MARIJUANA COMMISSION AND FAIR-TRADE OPTIONS FOR THE CANNABIS MARKET <i>Organized by the Government of Saint Vincent and the Grenadines, the Transnational Institute and Intercambios Puerto Rico.</i>	M6
9.00–9.50 a.m.	LEGALIZATION OF MARIJUANA – A THREAT TO SUSTAINABLE DEVELOPMENT <i>Organized by IOGT International, the Utrip Institute for Research and Development, the Slum Child Foundation and Smart Approaches to Marijuana.</i>	M7
9.00–9.50 a.m.	“TAKING STOCK OF THE WORLD DRUG POLICY PROBLEM”: IMPACTS OF THE WAR ON DRUGS <i>Organized by the International Network of People who Use Drugs, the Asian Network of People who Use Drugs and the Eurasian Network of People who Use Drugs.</i>	MOE100
9.00–9.50 a.m.	SAFEGUARDING THE FUTURE THROUGH AGE-TAILORED AND GENDER-SENSITIVE DRUG USE PREVENTION <i>Organized by the Drug Abuse Prevention Centre.</i>	MOE79

9.00–9.50 a.m.	NAIF ARAB UNIVERSITY FOR SECURITY SCIENCES DRUG-RELATED CAPACITY-BUILDING IN THE ARAB REGION <i>Organized by the Naif Arab University for Security Sciences and the United Nations Office on Drugs and Crime, Office for the Gulf Cooperation Council Region.</i>	Press Room
1.10–2.00 p.m.	THE NEW PSYCHOACTIVE SUBSTANCES PHENOMENON IN UKRAINE: TRENDS, CHALLENGES AND POSSIBLE RESPONSES WITHIN THE FRAMEWORK OF NATIONAL POLICY ON DEMAND AND SUPPLY REDUCTION <i>Organized by the Government of Ukraine, the European Union, and Fundación Internacional y para Iberoamérica de Administración y Políticas Públicas.</i>	M2
1.10–2.00 p.m.	DRUG POLICY SAVING PUBLIC COSTS: INTERACTIVE SESSION FOR SHARING BEST PRACTICES ON APPROACHES OF NON-REPRESSIVE DRUG POLICY <i>Organized by the Governments of Estonia and Lithuania, the Association for Safer Drug Policies, and the Eurasian Harm Reduction Association.</i>	M3
1.10–2.00 p.m.	LATIN AMERICAN ORGANIZED CRIME GROUPS AND WORLDWIDE DRUG TRAFFICKING <i>Organized by the Governments of Colombia and Honduras, and Interpol.</i>	M6
1.10–2.00 p.m.	CLUSTER EVALUATION EXPERIENCE IN CENTRAL ASIA AND A HARMONIZED INTEGRATED APPROACH <i>Organized by the United Nations Office on Drugs and Crime, Regional Office for Central Asia and the United Nations Office on Drugs and Crime, Independent Evaluation Section.</i>	M7
1.10–2.00 p.m.	ALIGNMENT AND IMPLEMENTATION – EVIDENCE TO DEVELOP SUSTAINABLE AND CONFLICT-SENSITIVE DRUG POLICIES <i>Organized by the Government of Switzerland, the United Nations Office on Drugs and Crime, Research and Trend Analysis Branch, Programme Development and Management Unit, and the London School of Economics Global Challenges Research Fund.</i>	MOE100
1.10–2.00 p.m.	SCIENCE IN CONTEXT: FREEDOM OF RESEARCH AND PRACTICE WITH CONTROLLED SUBSTANCES <i>Organized by the International Center for Ethnobotanical Education, Research & Service, Science for Democracy, and Associazione Luca Coscioni.</i>	MOE79
1.30–3.00 p.m.	SPECIAL EVENT: INCREASING ACCESS TO CONTROLLED MEDICINES: ADDRESSING THE GLOBAL DISPARITY IN PAIN RELIEF <i>Organized by the Governments of Australia, Belgium, Canada, Colombia, France, Kenya, Lithuania, the Russian Federation, Switzerland and the United Kingdom of Great Britain and Northern Ireland, the United Nations Office on Drugs and Crime, Prevention, Treatment and Rehabilitation Section, the International Narcotics Control Board, the European Union, the Vienna NGO Committee on Drugs, and the Union for International Cancer Control.</i>	MBR-A
2.20–3.10 p.m.	NATIONAL STRATEGY ON DRUGS LAW FOR MEDICINAL USE OF CANNABIS AND ITS REGULATION <i>Organized by the Government of Paraguay.</i>	M2
2.20–3.10 p.m.	ALTERNATIVE VALUES, ALTERNATIVE FACTS: DRUG POLICY AND JUSTICE AS CASUALTIES IN THE STRUGGLE BETWEEN AUTHORITARIANISM AND DEMOCRACY <i>Organized by DRCNet Foundation, the National Alliance for Medication Assisted Recovery, Associazione Luca Coscioni, Broken No More, Students for Sensible Drug Policy Sierra Leone, Students for Sensible Drug Policy – University of Utah, St. Ann’s Corner of Harm Reduction, the SAOL Project, Arewa Youth Trust Foundation, Death Penalty Focus, No Peace Without Justice, Science for Democracy, Legalize Belarus, AIDS and Rights Alliance for Southern Africa, Sankalp Rehabilitation Trust, and A New PATH Parents for Addiction Treatment and Healing, and The Association for Safer Drug Policies in Norway.</i>	M3
2.20–3.10 p.m.	LEAVE NO ONE BEHIND: CRAFTING A MULTISECTORAL APPROACH TO DRUG POLICY <i>Organized by Students for Sensible Drug Policy, Students for Sensible Drug Policy Australia, Youth RISE, and Youth Organisations for Drug Action.</i>	M6
2.20–3.10 p.m.	COLLABORATIONS BETWEEN GOVERNMENT AND CIVIL SOCIETY TO PRIORITIZE PREVENTION OF SUBSTANCE MISUSE THROUGH THE COMMUNITY COALITION CONSTRUCT <i>Organized by the Community Anti-Drug Coalitions of America and the Center for Studies and Advisory on Social Risk Behaviors and Promotion of Integral Development.</i>	M7
2.20–3.10 p.m.	THE ROLE OF THE JUDICIAL SYSTEM ON THE WAR ON DRUGS AT LATIN AMERICA <i>Organized by the Brazilian Network for Harm Reduction and Human Rights, the Brazilian Drug Policy Platform, the Center of Studies for Law, Justice and Society, and Instituto RIA.</i>	MOE100
2.20–3.10 p.m.	PROMOTING DRUG DEMAND REDUCTION STRATEGIES, POLICIES AND CARE FOR PERSONS WITH MENTAL AND INTELLECTUAL DISABILITIES <i>Organized by the Society for Development and Community Empowerment.</i>	MOE79

OTHER EVENTS

Conference Room

THURSDAY, 14 MARCH

3.30–5.00 p.m.	HEARING OF THE INFORMAL SCIENTIFIC NETWORK <i>Organized by the United Nations Office on Drugs and Crime, Prevention, Treatment and Rehabilitation Section, and the World Health Organization.</i>	M3
----------------	---	----

EXHIBITS

ROTUNDA

ILLICIT DRUG TRAFFICKING

Government of Saudi Arabia

REGIONAL DRUG CONTROL COOPERATION AND JOINT EFFORTS IN SOLVING ILLICIT DRUG TRAFFICKING AND ABUSE IN THE SOUTH-EAST ASIAN REGION

Government of Thailand

ISLAMIC REPUBLIC OF IRAN'S BALANCED AND COMPREHENSIVE STRATEGY COUNTERING THE WORLD DRUG PROBLEM

Government of the Islamic Republic of Iran

"AMAZONES" – PORTRAIT SERIES OF FEMALE BENEFICIARIES OF A PROGRAMME FOR AT-RISK DRUG USERS

Médecins du Monde

RUSSIAN FEDERATION IN THE FIGHT AGAINST THE WORLD DRUG PROBLEM

and

MEASURES TO ENSURE THE AVAILABILITY OF NARCOTIC DRUGS AND PSYCHOTROPIC SUBSTANCES FOR MEDICAL PURPOSES AND TO PREVENT THEIR DIVERSION FROM LEGAL CIRCULATION IN THE RUSSIAN FEDERATION

Government of the Russian Federation

DISCUSSING STIGMA THROUGH RESEARCH, COLLABORATION AND COMPASSION

Government of Canada

MYANMAR'S EFFORTS ON COMBATING NARCOTIC DRUGS

Government of Myanmar

ALTERNATIVE DEVELOPMENT PROGRAMME IN INDONESIA

Government of Indonesia

UNODC RESPONSE TO THE OPIOID CRISIS

UNODC Communication/Advocacy Section

THE PHILIPPINE ANTI-ILLEGAL DRUGS STRATEGY: A COMPREHENSIVE AND BALANCED APPROACH TO ADDRESS THE DRUG PROBLEM

Government of the Philippines

DRUG POLICY OF THE KYRGYZ REPUBLIC

Government of Kyrgyzstan

FROM COCA TO COCAINE – THE FORGOTTEN LINK IN THE CHAIN

Government of Germany

BRIDGING THE GAPS: KEY POPULATIONS IN THE LEAD IN THE HIV RESPONSE

Government of the Netherlands

DRUG ADDICTION THROUGH THE EYES OF CARICATURISTS

International Green Crescent, Turkey

M0E

EACH PERSON COUNTS: STORIES OF THE WORLD DRUG PROBLEM IN PHOTOGRAPHS

UNODC Prevention, Treatment and Rehabilitation Section

#LISTENFIRST: LISTENING TO CHILDREN AND YOUTH IS THE FIRST STEP TO HELP THEM GROW UP HEALTHILY AND SAFELY

UNODC Prevention, Treatment and Rehabilitation Section

PHOTO EXHIBITION – "DRUG TREATMENT INSIDE MOLDOVAN PRISONS"

Government of the Republic of Moldova

POMPIDOU GROUP PUBLICATION STAND

Council of Europe Pompidou Group

ALTERNATIVE DEVELOPMENT: 100% MADE IN PERU

Government of Peru

CND SOCIAL MEDIA ZONE

UNODC Communication/Advocacy Section

EUROPEAN UNION ACTION AGAINST DRUGS AND ORGANIZED CRIME

Delegation of the European Union to the International Organizations in Vienna

M01

TADOC INTRODUCTORY EXHIBITION

Turkish International Academy against Drugs and Organized Crime

PRESENTATION OF TURKISH LAW ENFORCEMENT AGENCIES IN THE FIELD OF COMBATING DRUGS

Government of Turkey

PUBLIC HEALTH DIMENSION OF THE WORLD DRUG PROBLEM

World Health Organization (WHO)

UNODC LABORATORY AND SCIENTIFIC SECTION

UNODC Laboratory and Scientific Section

UNODC ADVOCACY SECTION PUBLICATIONS AND DRUGS EXHIBITION

UNODC Communication/Advocacy Section

UNODC RESPONSE TO THE OPIOID CRISIS

UNODC Communication/Advocacy Section

UNODC GLOBAL E-LEARNING PROGRAMME IN ACTION

UNODC Justice Section

UNODC PREVENTION, TREATMENT AND REHABILITATION SECTION

UNODC Prevention, Treatment and Rehabilitation Section

UNODC LISTEN FIRST

UNODC Prevention, Treatment and Rehabilitation Section

SHERLOC RESOURCE CENTRE

UNODC Conference Support Section

UNODC DRUG CONTROL REPOSITORY

UNODC Conference Support Section

UNODC/CONTAINER CONTROL PROGRAMME INFORMATION MATERIALS AND FILMS

UNODC Implementation Support Section

ALTERNATIVE DEVELOPMENT

UNODC Sustainable Livelihoods Unit

CIVIL SOCIETY DOCUMENTATION

UNODC Civil Society Team

SHANGHAI COOPERATION ORGANIZATION

SCO Anti-Drug Cooperation

M01 - COFFEE CORNER

OAS-CICAD: PROMOTING EVIDENCE-BASED DRUG POLICY IN THE AMERICAS FOR A SAFER, HEALTHIER WORLD

Inter-American Drug Abuse Control Commission

EFFORTS OF THE KINGDOM OF BAHRAIN IN ANTI-NARCOTICS

Government of Bahrain

NATIONAL REHABILITATION CENTER (NRC) OVER 17 YEARS

Government of the United Arab Emirates

RENEWING HOPE, TRANSFORMING LIVES: EMPOWERING RECOVERY WITHOUT WALLS

Singapore Anti-Narcotics Association

EMCDDA: CONTRIBUTING TO A HEALTHIER AND MORE SECURE EUROPE

European Monitoring Centre for Drugs and Drug Addiction

UNODC

United Nations Office on Drugs and Crime

For more information, please visit:

<http://www.unodc.org/unodc/en/commissions/CND/index.html>

Or follow us on Twitter

 @CND_tweets