

The following statement was organized by DRCNet Foundation (also known as "StoptheDrugWar.org"), an NGO in consultative status with ECOSOC since 2016. It was submitted to the United Nations as a contribution to the 60th Session of the Commission on Narcotic Drugs. This copy provides an updated list of signatories. Please visit <http://stopthedrugwar.org/global> for updates and other info. (Note that organizations listed with an asterisk were added subsequent to the session and statement distribution.)

March 13, 2017

We the undersigned believe the UNGASS Outcome Document stopped short of crucial and widely supported reforms, while avoiding new realities.¹ We call on the 60th CND to:

Acknowledge the Ramifications of New Drug Policies

- Clarify that "commitment to... the three international drug control conventions"² does not mean these treaties, written between 28 and 56 years ago, should remain unchanged.³
- Convene an "Expert Advisory Group" to study tensions in the drug control regime.⁴

Stand Up for Human Rights

- Assert that nations' drug policies should be constrained by human rights norms; with special attention on racial disparities, indigenous rights, and impact on women and youth.^{5 6 7 8}
- Call for abolishing the death penalty for drug offenses.⁹

Call for a People-Centered Approach to Drug Policy

- Explicitly endorse harm reduction and shifting resources to fund it.¹⁰
- Assert the Sustainable Development Goals should both inform and constrain drug policy.¹¹
- Direct WHO to complete a Critical Review of cannabis, including rescheduling options.¹²

Take a Stronger Stance on Criminal Justice Reform

- Encourage bold steps away from criminalization.¹³
- Advocate a diverse range of alternatives to incarceration, including Law Enforcement Assisted Diversion, as well as sentencing reform and other compassionate reforms.¹⁴
- Advocate that regulatory approaches be considered for new psychoactive substances.¹⁵

Foster Open Dialogue

- Structure future UN meetings to enable truly open debate.

- Support the participation of civil society as well as disadvantaged, marginalized and other groups affected by drug policies, in developing, implementing and evaluating new policies.
Sincerely,

US and Global NGOs

AIDS Alabama
 American Civil Liberties Union
 A New PATH (Parents for Addiction Treatment & Healing)
 Ann Arbor Medical Cannabis Guild (A2MCG) (MI)
 Baltimore Harm Reduction Coalition (MD)
 Blacks in Law Enforcement of America
 Broken No More
 California Cannabis Ministry
 CAN-DO Foundation
 Cannabis Consumers Campaign
 Center for Living and Learning (CA)
 Charles Hamilton Houston Institute for Race and Justice
 Chicago Recovery Alliance
 Civic Trust Public Lobbying Company
 Coalition for Medical Marijuana-NJ
 Criminal Justice Policy Foundation
 DC Cannabis Campaign aka DCMJ
 Doctors for Cannabis Regulation
 Drug Policy Alliance
 Drug Policy Forum of Hawai'i
 Drug Policy Forum of Texas
 Drug Truth Network
 Ella Baker Center for Human Rights
 Empire State NORML (NY)
 Families ACT! (CA)
 Families for Sensible Drug Policy
 Family Council on Drug Awareness
 Golden Gate University School of Law Students for Sensible Drug Policy
 Hamline University Students for Sensible Drug Policy (MN)
 Harm Reduction Action Center (CO)
 Harm Reduction Coalition
 Harm Reduction Michigan
 Help Not Handcuffs (NJ)
 Hepatitis Education Project
 Hep Free Hawaii
 Housing Works (NY)
 Human Rights and the Drug War
 Humboldt Institute for Harm Reduction (CA)
 Institute for Policy Studies Drug Policy Project
 International Centre for Science in Drug Policy
 Latino Commission on AIDS
 LatinoJustice PRLDEF

Law Enforcement Action Partnership
Legal Services for Prisoners with Children (CA)*
Life for Pot
Marijuana Policy Project
Massachusetts College of Liberal Arts Students for Sensible Drug Policy
Michigan NORML
mommieactivist and sons Online Radio
Moms United to End the War on Drugs
Multidisciplinary Association for Psychedelic Studies
National Alliance for Medication Assisted Recovery
National Lawyers Guild, Drug Policy Committee
National Organization for the Reform of Marijuana Laws
National Organization for Women
Project Inform
Protect Families First (RI)
Reentry Central of CT
Safe Streets Arts Foundation (DC)
San Francisco Drug Users Union
San Francisco Safety and Wellness Coalition
Sensible Colorado
StoptheDrugWar.org (DRCNet Foundation)
Students for Sensible Drug Policy
The Cannabis Alliance (WA)
The Center for Harm Reduction Therapy (CA)
The Center for the Study of Cannabis and Social Policy
The CHOW Project (HI)
(T.O.P.S.) The Ordinary People Society
Transgender Law Center
Trinity United Church of Christ, Chicago
University of Kentucky Students for Sensible Drug Policy
University of Texas at Austin Students for Sensible Drug Policy
University of Virginia Students for Sensible Drug Policy
Urban Survivors Union (CA, NC, WA)
Veterans for Medicinal Cannabis Access
Washington Office on Latin America
William C. Velasquez Institute (WCVI)
Women Who Never Give Up
Women With A Vision (LA)

NGOs in Other Countries

Action for Health Initiatives, Inc. (Philippines)
AFEW International
AIDS Foundation East-West International (AFEW)
Alliance of Women Advocating for Change (AWAC) (Uganda)
Amsterdam Drug Users Union MDHG (Netherlands)
Anyone's Child: Families for Safer Drug Control - Kenya
Australian Drug Law Reform Foundation
Beckley Foundation (United Kingdom)

Bizia Association (France)
Canadian HIV/AIDS Legal Network
Cannabis Sans Frontières (France)
Caribbean Harm Reduction Coalition
Centro Brasileiro de Política de Drogas - Psicotropicus
Chanvre & Liberté-- NORML France
Citywide Drugs Crisis Campaign (Ireland)
Deutscher Hanfverband (DHV) - German Cannabis Association
Die Linke. Hessen- LAG Drogenpolitik (Germany)
Diogenis Association, Drug Policy Dialogue South East Europe
Double Positive Foundation (Suriname)
Društvo za Regulacija Konoplje (Slovenia)
DS Foundation East-West International (AFEW)
EcuadorCannabico
Estudiantes por una Política Sensata de Drogas, Méco
Ethio Africa Disapora Union Millennium Council
FAAAT.net - French Alternatives on Addiction And Toxicomanies (France, Spain)
Families and Friends for Drug Law Reform (Australia)
Fédération Addiction (France)
Fields of Green for ALL NPC (South Africa)
Foundation for Democratic Initiatives and Development (FDID) (Sierra Leone)
Ganja Growers and Producers Association of Jamaica (GGPAJ)
Hanfparade (Germany)
ICEERS Foundation (Spain, Uruguay)
India HIV/AIDS Alliance
Initiative for Health Foundation (Bulgaria)
Institute for Inner Balance (Slovenia)
Latinoamérica Reforma
Legalizace.cz (Czech Republic)
Mainline Foundation (Netherlands)
MamaCoca (Colombia)
Mambo Social Club (Belgium)
moms united and mandated to saving the lives of Drug Users (mumsDU)
Netherlands Drug Policy Foundation
NGO Comunidad Tawantinsuyu (Peru)
NoBox Transitions Foundation - Philippines
Nonviolent Radical Party transparty and transnational
NORML Norway
Norwegian Association for Safer Drug Policies
NVO 4 Life (Montenegro)
Observatorio de cultivos y cultivadores declarados ilícitos INDEPAZ (Colombia)
Plantaforma para la Defensa de la Ayahuasca (Spain)
Protestant Evangelical Church of El Salvador (IEPES)
Radicali Italiani
Reachout Centre Trust (Kenya)
REDUC - Brazilian Harm Reduction and Human Rights Network
ReverdeSer Colectivo A.C. (Mexico)
Rights Reporter Foundation (Hungary)
Romanian Harm Reduction Network

SOCIO Pakistan (Society Of Collective Interests Orientation)
Students for Sensible Drug Policy-UWI, Mona Chapter (Jamaica)
Uganda Harm Reduction Network (UHRN)
UNIDOS – Rede Nacional Sobre Drogas & HIV (Mozambique)
Union C (Nepal)
Viva Rio (Brazil, Haiti)
West Africa Drug Policy Network-Ghana Limited
Women Coalition Against Cancer in Malawi - (WOCACA)

Businesses

Center for Optimal Living (NY)
Denver Relief Consulting
Dr. Bronner's Magic Soaps
Elixinol Japan
Elixinol LLC
Elixinol PTY LTD
Greenbridge Corporate Counsel (CA, WA)
Hemp Foods Australia PTY LTD
Hemp Foods Japan
Social Justice Law Collective
UDK Consultancy (Malawi)
Vicente Sederberg LLC

¹ United Nations Office on Drugs and Crime, *Outcome Document of the 2016 United Nations General Assembly Special Session on the World Drug Problem*, <https://www.unodc.org/documents/postungass2016/outcome/V1603301-E.pdf> [hereinafter Outcome Document]; for one example of a critique of the UNGASS, see: *The United Nations Special Session (UNGASS) on the World Drug Problem Report of Proceedings* (International Drug Policy Consortium, September 2016), https://dl.dropboxusercontent.com/u/566349360/library/UNGASS-proceedings-document_ENGLISH.pdf.

² Outcome Document, at 1.

³ The three UN drug conventions were adopted in 1961, 1971, and 1988: *Treaties*, UN Office on Drugs & Crime, <https://www.unodc.org/unodc/en/treaties/#Drugrelated>.

⁴ For discussion of this proposal, see: Martin Jelsma, *UNGASS 2016: Background Memo on the Proposal to Establish an Expert Advisory Group* (Transnational Inst. 2015), <https://www.tni.org/en/publication/ungass-2016-background-memo-on-the-proposal-to-establish-an-expert-advisory-group>.

⁵ United Nations High Commissioner for Human Rights, *Study on the Impact of the World Drug Problem on the Enjoyment of Human Rights 2* (Human Rights Council 2015) ("The Special Rapporteur on the right of everyone to the enjoyment of the highest attainable standard of physical and mental health has argued that when the international drug control regime and international human rights law conflict, human rights obligations should prevail."), http://www.ohchr.org/EN/HRBodies/HRC/RegularSessions/Session30/Documents/A_HRC_30_65_E.docx [hereinafter UNHCHR]; Article I of the UN Charter includes "promoting and encouraging respect for human rights and for fundamental freedoms for all" among the fundamental purposes of the UN system: United Nations, *Charter of the United Nations and Statute of the International Court of Justice 3* (1945), <http://treaties.un.org/doc/publication/ctc/uncharter.pdf>; and Article 103 specifies that "[i]n the event of a conflict between the obligations of the Members of the United Nations under the present Charter and their obligations under any other international agreement, their obligations under the present Charter shall prevail." *Id.* at 19.

⁶ International Convention on the Elimination of All Forms of Racial Discrimination (United Nations 1965), <http://www.ohchr.org/EN/ProfessionalInterest/Pages/CERD.aspx>.

⁷ UN Declaration on the Rights of Indigenous Peoples 6 (United Nations 2008), http://www.un.org/esa/socdev/unpfii/documents/DRIPS_en.pdf.

⁸ Convention on the Rights of the Child (United Nations 1989), <http://www.ohchr.org/en/professionalinterest/pages/crc.aspx>. For a discussion of the impact of current drug policies on the internationally-agreed rights of young people, see: Damon Barrett, *The Impacts of Drug Policies on Children and Young People* (Open Soc'y Foundations 2015), <https://www.opensocietyfoundations.org/sites/default/files/impact-drug-policies-children-and-young-people-20151029.pdf>.

⁹ For background on international reactions to the death penalty for drug offenses, see: *European Aid for Executions: How European Counternarcotics Aid Enables Death Sentences and Executions in Iran and Pakistan* 3 (Reprieve UK 2014) ("The governments of Denmark, Ireland, and the United Kingdom have all accepted the link between counter-narcotics aid and capital punishment in Iran, and have withdrawn funding for supply control operations in that state."), <http://www.reprieve.org.uk/wp-content/uploads/2014/12/European-Aid-for-Executions-A-Report-by-Reprieve.pdf>; UNODC and the Promotion and Protection of Human Rights 10 (UN Office on Drugs & Crime 2012) ("If, following requests for guarantees and high-level political intervention, executions for drug-related offences continue, UNODC may have no choice but to employ a temporary freeze or withdrawal of support."), https://www.unodc.org/documents/justice-and-prison-reform/UNODC_Human_rights_position_paper_2012.pdf.

¹⁰ For a general discussion of harm reduction, see: Open Society Foundations, *What Is Harm Reduction?* (2013), <http://www.opensocietyfoundations.org/explainers/what-harm-reduction>. For background on harm reduction's history at the UN, see: David Bewley-Taylor, *The Contemporary International Drug Control System: A History of the UNGASS Decade*, 52 LSE Ideas Special Rep. Governing the Global Drug Wars 49 (2012), <http://www.lse.ac.uk/IDEAS/publications/reports/pdf/SR014/SR-014-FULL-Lo-Res.pdf>.

¹¹ A paper written by the United Nations Development Programme for UNGASS discusses "[d]rug policy and the post-2015 agenda," noting that "there are contradictions between the targets established in the global development agenda being debated for the post-2015 period and current drug policies emanating from the three drug conventions": *Addressing the Development Dimensions of Drug Policy* 36-37 (2015), <http://www.undp.org/content/dam/undp/library/HIV-AIDS/Discussion-Paper--Addressing-the-Development-Dimensions-of-Drug-Policy.pdf> [hereinafter UNDP]; The UN's Sustainable Development Goals adopted last year are discussed at: *Transforming Our World: The 2030 Agenda for Sustainable Development* (United Nations Dep't of Econ. & Soc. Affairs 2015), <https://sustainabledevelopment.un.org/post2015/transformingourworld>.

¹² For background, see: Curran, Wiffen, Nutt, Scholten, *Cannabis and Cannabis Resin Pre-Review Report*, (DrugScience 2016), <http://www.drugscience.org.uk/assets/WHOcannabisreport.pdf>.

¹³ A large number of UN and other agencies endorsed a document a technical guide that calls for moving away from drug criminalization as and HIV/AIDS prevention measure: *HIV and Young People Who Inject Drugs* 19 (2015), http://www.unaids.org/sites/default/files/media_asset/2015_young_people_drugs_en.pdf; UNDP, *supra* note 16, 31 ("Discrimination, a lack of investment in health and social welfare and laws criminalizing drug use/possession of small amounts of drugs for personal use impede the access of people who use drugs to basic services such as housing, education, health care, employment, social protection and treatment"); UNHCHR, *supra* note 7, at 45. A Gender Perspective on the Impact of Drug Use, the Drug Trade, and Drug Control Regimes 1 (UN Women 2014), https://www.unodc.org/documents/ungass2016/Contributions/UN/Gender_and_Drugs_-_UN_Women_Policy_Brief.pdf; The Drug Problem in the Americas 103 (Org. of Am. States Gen. Secretariat 2013), http://www.oas.org/documents/eng/press/Introduction_and_Analytical_Report.pdf; *Statement to the Commission on Narcotic Drugs, 55th Session* (Int'l Fed'n of Red Cross & Red Crescent Societies 2012), <http://www.ifrc.org/en/news-and-media/opinions-and-positions/speeches/2012/to-the-commission-on-narcotic-drugs-55th-session/>; *Regional Vision of the South American Council on the World Drug Problem for UNGASS 2016* at 4 (Union of S. Am. Nations 2015) ("Drug use should not be criminalized because this limits the probability that drug users will seek treatment, as well as limiting access to work, education, and other rights."), https://www.unodc.org/documents/ungass2016/Contributions/IGO/UNASUR/UNASUR_common_position_on_UNGASS_english.pdf.

¹⁴ For background on the LEAD program, see: Roy L. Austin, *LEAD-ing the Way to a More Efficient Criminal Justice System* (The White House 2015), <https://www.whitehouse.gov/blog/2015/07/02/lead-ing-way-more-efficient-criminal-justice-system>.

¹⁵ For information on a relevant New Zealand law enacted in 2013, see: *New Zealand's Groundbreaking Regulatory Model for New Synthetic Drugs* (Drug Policy Alliance 2014), http://www.drugpolicy.org/sites/default/files/DPA_Fact_Sheet_New_Zealand_Approach_to_New_Synthetic_Drugs_Feb2014.pdf. (However, the law has met with political and bureaucratic resistance and has yet to be implemented.)