IMPLEMENTATION OF THE RECOMMENDATIONS ADOPTED BY THE FORTY-SEVENTH SESSION OF THE SUBCOMMISSION ON ILLICIT DRUG TRAFFIC AND RELATED MATTERS IN THE NEAR AND MIDDLE EAST HELD IN ANTALYA, TURKEY

19 TO 23 NOVEMBER 2012
	Submission information
	

	Name of country
	
	

	
	
	

	Date of submission
	
	

	
	
	

	Information for follow-up purposes
	

	Contact person
	
	

	
	
	

	Title and Organization
	
	

	
	
	

	Address
	
	

	
	
	

	
	
	

	Telephone
	
	

	
	
	

	Fax
	
	

	
	
	

	E-mail
	
	

	
	
	

PLEASE RETURN THIS QUESTIONNAIRE TO:

United Nations Office on Drugs and Crime (UNODC)

Secretariat to the Governing Bodies Section
P.O. Box 500, A-1400 Vienna, Austria

Fax: +43 1 26060 5885

E-mail: sgb@unodc.org
by 22 August 2014
Guidance Note for completing the questionnaire on

implementation of recommendations
The Secretariat kindly invites Governments to consider the following points when replying to the questionnaire:

· Summarize action taken on the implementation of each recommendation in no more than 200 words;

· Provide complete references to legislation or to any other document if they are relevant for the implementation of each recommendation;

· Where it is possible and applicable, please provide quantified data in addition to description of action taken;

· If it is applicable, provide information on the main obstacles to the implementation of a recommendation.

Issue I

Modi operandi of organized criminal groups involved in
drug trafficking
Recommendation (a)
Governments should take steps to ensure that information needed to respond quickly to requests for controlled deliveries, such as agency contact details and minimum legal and procedural requirements, is readily available to other competent national authorities who require support in undertaking joint operations.

Any action taken?
	Yes
	
	
	No
	

Please elaborate:
..

..

..

..

..
Recommendation (b)
Governments should ensure that their national drug law enforcement authorities establish operational working relationships and regular communication with the following international and regional law enforcement support entities: International Criminal Police Organization (INTERPOL), the Central Asian Regional Information and Coordination Centre (CARICC) and the Gulf Criminal Intelligence Centre to Combat Drugs (GCIC). Those entities facilitate the coordination of multilateral investigations and cross-border operations and the collection, analysis and sharing of information needed to target and respond to criminal groups engaged in the smuggling of drugs and precursors through the
Near and Middle East.

Any action taken?
	Yes
	
	
	No
	

Please elaborate:
..

..

..

..

..

Recommendation (c)
To contribute to the identification of new trends and the development of national response strategies, Governments should encourage their law enforcement authorities to contribute to the Paris Pact initiative online mapping tool, which indicates seizures of illicit drugs and precursors (http://heroin2011.dbroca.uz).

Any action taken?
	Yes
	
	
	No
	

Please elaborate:
..

..

..

..

..

Issue II
Emergence of West African drug trafficking networks and the threat they pose to the region covered by the Subcommission
Recommendation (a)
Governments should undertake a threat assessment of the current activities of West African drug trafficking groups operating in their territory and, based on the outcome of that evaluation, develop an appropriate response strategy.
Any action taken?
	Yes
	
	
	No
	

Please elaborate:
..

..

..

..

Recommendation (b)
To ensure that their territory and transit zones (airports, seaports and land border crossings) are not used by West African drug trafficking syndicates in their illegal activities, Governments should take steps to raise awareness of the common modi operandi the syndicates employ among their drug law enforcement authorities and to encourage the vigilance of these authorities to any future threats.

Any action taken?
	Yes
	
	
	No
	

Please elaborate:
..

..

..

..

..

Recommendation (c)
Governments should encourage their law enforcement authorities to collate information on the activities of West African drug trafficking groups operating in their territory in a national centre for statistics, and share that information on a regular basis with their international and regional counterparts INTERPOL, CARICC, GCIC and the joint planning cell of the Triangular Initiative of Afghanistan, Iran (Islamic Republic of) and Pakistan, to assist in identifying and mapping the activities of these networks across regions.

Any action taken?
	Yes
	
	
	No
	

Please elaborate:
..

..

..

..

..

Issue III
Trends in the illicit manufacture and use of and trafficking in synthetic drugs, pharmaceutical preparations and psychotropic substances
Recommendation (a)
Governments should ensure that their competent national authorities make use of the Pre-Export Notification (PEN) Online system and the Precursor Incident Communication System (PICS) provided by the International Narcotics Control Board to prevent the illegal diversion of precursor chemicals when authorizing the shipment of controlled precursor chemicals.

Any action taken?

	Yes
	
	
	No
	

Please elaborate:
..

..

..

..

..

Recommendation (b)
To determine the source, location and trafficking patterns of illicit drugs, and to increase the effectiveness of the response of their national drug law enforcement authorities, Governments should support the development of drug signature analysis programmes and encourage the sharing of this research through regional and international collaboration.

Any action taken?

	Yes
	
	
	No
	

Please elaborate:
..

..

..

..

..

Recommendation (c)
In response to the actions of transnational organized criminal groups trafficking amphetamine-type stimulants into and across the region, Governments should actively support their drug law enforcement authorities in developing closer operational cooperation with one another through the proactive exchange of information, collaboration in joint targeting and interception operations against identified trafficking syndicates, and the development of bilateral procedures to support and facilitate a rapid response to requests to carry out controlled delivery operations.

Any action taken?
	Yes
	
	
	No
	

Please elaborate:
..

..

..

..

..

Recommendation (d)
Governments should provide details of clandestine laboratories dismantled in their territories.

Any action taken?
	Yes
	
	
	No
	

Please elaborate:
..

..

..

..

..

* * *
PAGE
7

