

UNODC

United Nations Office on Drugs and Crime

Global SMART
Programme

Amphetamine-type stimulants world-wide

The Global S.M.A.R.T. Programme:

Synthetics Monitoring: Analysis, Reporting and Trends

*Side event at the Commission on Narcotic Drugs
10 March 2010*

Focus: Amphetamine-Type Stimulants (ATS)

Two Groups: (i) *amphetamines-group* substances include predominately amphetamine (including fake *Captagon*) methamphetamine – in various forms used different ways

Tableted methamphetamine (Yaba)

Crystalline Methamphetamine

Amphetamine (Captagon)

(ii) *Ecstasy-group* substances include MDMA (and its analogues) and substances containing or thought to contain MDMA – in various forms used different ways

Ecstasy (MDMA)

Fake Ecstasy (BZP, ketamine, methamphetamine)

UNODC

United Nations Office on Drugs and Crime

Global SMART
Programme

The Global *S.M.A.R.T.* Programme:

Synthetics Monitoring: Analysis, Reporting and Trends

UNODC

United Nations Office on Drugs and Crime

Global SMART
Programme

Global SMART Programme

*The need for action
against amphetamine-type stimulants (ATS)*

Beate Hammond, Global SMART Manager

Illicit manufacture, trafficking and abuse of amphetamine-type stimulants

- a complex problem

**Illicit manufacture of ATS:
Not dependent on cultivation of
plant raw materials**

Cultivation of coca leaf restricted to one region

Most of the world's opium and heroin is manufactured in a handful of countries

UNODC

United Nations Office on Drugs and Crime

Global SMART
Programme

**ATS can be manufactured
everywhere and continues to
spread**

Map 18: Member States reporting ATS-related manufacture* since 1990

Source: UNODC, Annual Reports Questionnaire Data / DELTA; Government reports; UNODC, Global SMART Update 2009, Volume 1 (March); *Amphetamines and Ecstasy: 2008 Global ATS Assessment* (United Nations publication, Sales No. E.08.XI.12).

More than 60 Countries have reported manufacture— including new often remote locations

Map 18: Member States reporting ATS-related manufacture* since 1990

Source: UNODC, Annual Reports Questionnaire Data / DELTA; Government reports; UNODC, Global SMART Update 2009, Volume 1 (March); *Amphetamines and Ecstasy: 2008 Global ATS Assessment* (United Nations publication, Sales No. E.08.XI.12).

The number of laboratories outside United States increases

UNODC

United Nations Office on Drugs and Crime

Global SMART
Programme

ATS abuse- an under-recognized phenomenon

Amphetamine users outnumber users of opiate and cocaine combined – between 15-51 million (last 12 months)

Fig. 102: Estimated amphetamines-group users in the past year by region, 2007

Sources: UNODC, Annual Reports Questionnaire; Government reports; reports of regional bodies; and UNODC estimates.

Experts report use up in emerging economies

Amphetamines-group
use trends in
developed
and developing
countries 1998-2007

Fig. 103: ATS use trends as perceived by experts of developed (OECD) and developing (non-OECD) countries, 1998-2007 (baseline: 1998 = 100)

Sources: UNODC, Annual Reports Questionnaire Data, UNODC Field Offices, UNODC's Drug Use Information Network for Asia and the Pacific (DAINAP).

ATS Treatment Demand* Grows Globally

*Unweighted per cent of total treatment, Annual Reports Questionnaires

UNODC

United Nations Office on Drugs and Crime

Global SMART
Programme

ATS - an under-reported phenomenon

UNODC

United Nations Office on Drugs and Crime

Global SMART
Programme

**Reporting on ATS is a treaty obligation
under the United Nations drug control
Conventions**

**Many Member States face
significant difficulties gathering
and using data: a problem of
capacity**

Reporting of Annual Report Questionnaires (ARQ) Part III, Illicit supply of drugs, for the year 2007

Very limited data available on ATS abuse

- **Only 65 countries have an estimate in the past ten years of the prevalence of ATS use in the general population or among school/university-aged young people.**
- **Some very populous countries have no estimate at all**
- **This reduces the capacity to make evidence-based drug-control related decisions**

Member States face considerable obstacles

- **Lack of independent alternative data sources**
- **Lack of accurate/consistent reporting**
- **Outdated and incomplete data**

**SMART operations:
strategic and flexible capacity building ready to scale-up**

**SMART Priority
Regions**

Phase 1 ●

Capacity building where and how it is needed

Ensuring and enhancing Information flow

Generation Management Analysis Reporting

Better
Decision
Making

Global SMART Programme: Implementation in East Asia

Deepika Naruka, Regional Programme Coordinator (East Asia)
Global SMART Programme

Structure of presentation

- Background
- Overview – SMART in East Asia
- Emerging concerns and case studies

ATS trends in E/SE Asia

- **ATS USERS:** approx ½ in East and SE Asia
- **ATS SEIZURES:** just under ½ global methamphetamine seizures in E/SE Asia

Methamphetamine pills: use trends (2004-2008)

Use reported: 5 countries

Increasing: 4 (China, Myanmar, Thailand and Viet Nam)

Stable: 1 (Lao PDR (stable after an increasing trend for past five years))

Methamphetamine pills: seizures (2004-2009*)

* 2009 data are preliminary and likely to be revised (likely increase).

Note: Seizures from Australia and New Zealand are not included.

- **2008: Total seizures 32 million (approx.) (70% in Thailand)**
- **2007-2008 – Increasing (26%)**

Source: DAINAP

Crystalline methamphetamine: Use trend (2004-2008)

Use reported: 12 States

Increasing: 6

China

Indonesia

Japan

Singapore

Thailand

Viet Nam

Decreasing: 4

Australia

Malaysia

Philippines

Rep. of Korea

Stable: 2

Brunei Darussalam

New Zealand

Crystalline meth seizures (2004-2008)

* 2009 data are preliminary and will to be revised (likely increase).

Note: Seizures from Australia and New Zealand are not included.

- **2008: Total seizures 8.3 metric tons (approx.) (66% in China)**
- **2007-2008 – Increasing (13.7%)**

UNODC

United Nations Office on Drugs and Crime

UNODC Global S.M.A.R.T. Programme

Synthetics Monitoring: Analyses, Reporting and Trends

Objective: Member States are able to make effective evidence based decisions to counter the problem of synthetic drugs

Outcome 1: Generate and manage information on ATS.

Outcome 2: Drug information analysed and reported on at national, regional and global level.

Outcome 3: ATS information is used by countries for evidence-based policy and strategic/ tactical interventions.

Structure of presentation

- Background
- Overview – SMART in East Asia
- Emerging concerns and case studies

SMART priority regions

SMART Priority
Regions

Phase 1

SMART Phase 1
support

- Australia
- Japan
- Rep. of Korea
- New Zealand
- Thailand

- Brunei
- Cambodia
- China
- Indonesia
- Lao PDR
- Malaysia
- Myanmar
- Philippines
- Singapore
- Thailand
- Viet Nam

SMART mechanisms

Analysis and reporting - data with integrity

Timeline 2009

2008

1. Programme Consultation
2. Programme approval
3. Launch of SMART plus ATS report

Timeline 2009

Workshop outcomes – identification of needs

Law enforcement

Health and treatment

Forensics

Timeline 2010

Data collection
and analysis

Data integrity
process

Discussions with country
focal agencies

Capacity building through
TOTs, CBTs and Expert
Consultations

Regional report and National
briefs

Participatory programme development : Regional Workshop: National meetings: e-consultations

Ongoing activities

Timeline 2010: Jan - Apr

Structure of presentation

- Background
- Overview – SMART in East Asia
- Emerging concerns and case studies

Detailed assessment:

- East and South-East Asia

Overviews:

- South Asia
- The Pacific Island States

Country reports: 15

Emerging Concerns

- **Diversification of manufacturing trends**
- **Development – Infrastructure**
- **Impact of internal security – governance**
- **Emergence of new markets**
- **Drug-crime-environment linkages**
- **Health impact – treatment, IDU-HIV risk**
- **Data limitations**

Emerging Concerns

DEVELOPMENT - INFRASTRUCTURE

- Transportation and economic liberalization in the Greater Mekong Sub-region (GMS).

Infrastructure and trade liberalization

What are the driving factors?

- Export oriented growth strategies
- Inter-regional competitive pressure
- Trade liberalization
- Poverty reduction – Millennium development goals

GMS Economic Corridors Expansion plans 2008-2015

- Economic liberalization and trade facilitation
- Greater volumes
- Containerization
- Export oriented growth strategies
- Inter-regional competitive pressure
- Trade liberalization
- Poverty reduction – MDGs

UNODC

United Nations Office on Drugs and Crime

Asian Highway Project

UNODC

United Nations Office on Drugs and Crime

Infrastructure Development and
Implications for Illicit Trafficking in
the Greater Mekong Subregion
- **An Emerging Challenge**

Infrastructure and trade liberalization

Challenges to be addressed:

- considerable increase in the volume of cross-border cargo and persons over the next decade
- fewer and simplified border inspections, exemption of goods in transit, simplified visa procedures and exchange of traffic rights
- heavy industrialization of towns and villages along transport arteries
- both positive and negative aspects of industrialization - illicit drugs - strain on local government and police

IMPACT OF INTERNAL SECURITY - GOVERNANCE

- Myanmar: Increased movement of drugs across the border.

MYANMAR: Increased movement of drugs across the border.

Political situation in Myanmar: push factor for illicit drugs and relocation of manufacturing sites across Myanmar/ Thailand/ Lao PDR border

MYANMAR: Increased movement of drugs across the border.

Indicators: Increasing seizures of methamphetamine pills in Myanmar and neighbouring countries in 2009

* 2009 data are preliminary and consists of Myanmar, China and Thailand only.

2009: 56.15 million pills seized in Myanmar and its two neighbours. The seizure in 2009 is predicted to double the seizure in 2008.

Emerging Concerns

EMERGENCE OF NEW MARKETS:

- Indonesia – established ATS market.
- Malaysia – geographically next door – following the pattern of Indonesia?
- Viet Nam – potential major market.

Sabah, Malaysia 2001

Kulim, Malaysia July 2006

Changing size and sophistication of clandestine operations

Seizure of 978 kg crystalline meth in Rompin, Malaysia, May 2009

Source: Royal Malaysian Police

VIET NAM:

- Potential major market for ATS expansion.
- **Meth manufacturers seeking new markets**
- **Close to established manufacturing areas and trafficking routes**
- **Large and increasingly affluent population**
- **Increased trafficking of crystalline methamphetamine**

VIET NAM:

- Potential major market for ATS expansion.

ATS use trend in Viet Nam, 2003 - 2008

Methamphetamine pills					
2003	2004	2005	2006	2007	2008
Ecstasy					
2003	2004	2005	2006	2007	2008
Crystalline methamphetamine					
2003	2004	2005	2006	2007	2008

Source: DAINAP

VIET NAM:

- Potential major market for ATS expansion.

Increasing seizures of methamphetamine pills, 2004-2008

Source: DAINAP

Emerging Concerns

DRUG-CRIME-ENVIRONMENT LINKAGES

- Safrole-rich oils in Cambodia.

SAFROLE-RICH OILS

LICIT USE

- Fragrance and perfume industry
- Pesticide and insecticide
- Traditional medicine
- Food and soft drinks

Also used in the manufacture of the illicit drug MDMA (Ecstasy)

SAFROLE-RICH OILS

- Major environmental impact (both forest depletion and pollution when chemicals destroyed)
- Can be used as precursor for ecstasy manufacture
- Cambodia: 35 tonnes of safrole-rich oil seized in 2008; similar trend in first half of 2009

UNODC

United Nations Office on Drugs and Crime

Global SMART
Programme

***Global SMART Update
Incident or Trend?
Regions and Issues to Watch***

Matthew Nice, Research Expert

Global SMART Update Incident or Trend? Regions and Issues to Watch

Incident or trend: Changes in the Americas

June 2009 Sinaloa Mexico— 49,640 lt of pseudoephedrine containing cough syrup

Proportion of methamphetamine back-track investigations involving pharmaceutical preparations as the chemical precursors for methamphetamine

Source: International Narcotics Control Board, *Trafficking in Pharmaceutical Preparations for the Illicit Manufacture of ATS*, presented at the 52nd Commission on Narcotic Drugs (March 17, 2009, Vienna).

Incident or trend: Changes in the Americas

- March 2009, 8.5 tons of phenylacetic acid (PAA) seized
- October 2009, Mexico seizes 17 tons of 2-phenylacetamide and 20 tons of sodium phenyl acetate
- P-2-P based product quality lower, but tartaric acid is being used to improve potency

Incident or trend: Changes in the Americas

Source: Policía Nacional de Nicaragua

Incident or trend: Changes in Europe

- In 2007 and 2008 there was no reported European seizures of the typical ecstasy precursor 3,4-MDP2P (PMK)
- Ecstasy (MDMA) tablets seized in Europe declining
- European “ecstasy” club drug products diversifying:
 - increasing piperazine content (particularly *m*-CPP)
 - fluoroamphetamine,
 - fluoromethcathinone,
 - methylmethcathinone (aka *mephedrone*)

Incident or trend: Changes in Africa

- West Africa emerges as ecstasy manufacturer
July 2009
- Multiple chemical sites in Guinea Conakry inspected jointly
INTERPOL/ UNODC
- Reaction vessels and other equipment
- 5,390 lt of sassafras oil
- 80 lt 3,4-MDP-2-P
- Source of precursors?
Destination of product?

Incident or trend: the Near and Middle East

- Iran (IR) reports multiple “home-made industrial” synthetic laboratories dismantled (October 2009)
- Seizures of methamphetamine rapidly increasing
- In 2008, 3.6% of drug users report using methamphetamine (none reported use in 2004/05)
- Price dropping rapidly
- 2009 report finds 2.4 metric tons of amphetamine and methamphetamine
- Multiple multi-kilo trafficking cases recently emerged from Iran: destination East Asia/ Pacific

Islamic Republic of Iran: seizure of crystalline methamphetamine, 2004-2008

Source: Policies Achievements Ongoing Programs and Future Plans, Islamic Republic of Iran, Drug Control Headquarters (Tehran, 2007); Drug Control in 2008: Annual report and rapid situation assessment. Islamic Republic of Iran, Drug Control Headquarters (Tehran, 2009); UNODC, Field Office Report (2005).

Incident or trend: the Pacific Islands

- Polynesia - growing trend of methamphetamine seizures
- Tonga seizes significant amount of methamphetamine
- Methamphetamine drug use high among students in the Pacific Islands

SMART priority regions—targeted expansion

SMART Priority Regions

Phase 1 ●

Scale-up ●

SMART Phase 1 investors

Australia

Japan

Republic of Korea

New Zealand

Thailand

Global SMART – some of the accomplishments to date

- Global ATS Assessment, September 2008
- Global SMART Update v1, March 2009
- SMART Advisory Group Meeting, March 2009
- Global SMART programme staffed, July 2009
- Regional East and South-East Asia Workshop, July 2009

Global SMART – some of the accomplishments to date (contd.)

- Global SMART Update v2, October 2009
- East and South-East Asia Regional Report, November 2009
- Global SMART at the SYNDEC4 Conference, November 2009
- Global SMART Update v3, March 2010

UNODC

United Nations Office on Drugs and Crime

Global SMART
Programme

**THANK YOU
FOR YOUR ATTENTION**

For more information:

www.apaic.org

www.unodc.org

GlobalSMART@unodc.org