
 E/CN.7/2014/CRP.7

20 February 2014

English only

V.14-01225 (E)

 1401225

Commission on Narcotic Drugs
Fifty-seventh session
Vienna, 13-21 March 2014
Item 9 of the provisional agenda*
Implementation of the Political Declaration and Plan of
Action on International Cooperation towards an
Integrated and Balanced Strategy to Counter the World
Drug Problem: follow-up to the high-level review by the
Commission on Narcotic Drugs, in view of the special
session of the General Assembly on the world drug
problem to be held in 2016

 Outreach to new Stakeholders in the Field of Alternative
Development**

 UNODC-GIZ Expert Group Meeting, 11-12 November 2013,
Berlin, Germany

 I. Background

Alternative Development (AD) continues to be recognized by Member States as a
fundamental component of a comprehensive drug control strategy and plays an
important role as a development oriented drug policy approach. An increasing
number of Member States have set up national policies and programmes on AD for
the first time, while a number of other countries, both from the donor community
and those addressing illicit crop cultivation in their respective countries, have been
looking to support or introduce AD by reviewing existing practices and lessons
learned at a global level.

As a guidance to Member States on AD interventions, the international community
has adopted several key policy documents. During the Special Session of the United
Nations General Assembly on the World Drug Problem (UNGASS) of 2009,
Member States of the 52nd Commission on Narcotic Drugs (CND) adopted the
Political Declaration and Plan of Action on International Cooperation towards an

 * E/CN.7/2014/1.
 ** This conference room paper is reproduced as received.

2 V.14-01225

E/CN.7/2014/CRP.7

Integrated and Balanced Strategy to Counter the World Drug Problem. The
international debate on AD was further invigorated, inter alia, at the International
Seminar Workshop on Sustainable Alternative Development (ICAD), held in 2011,
in Chiang Mai and Chiang Rai, Thailand, and at the High-Level Meeting of the
International Conference on Alternative Development, held in 2012, in Lima, Peru.
These events led to the adoption of the United Nations Guiding Principles on
Alternative Development as endorsed by the 56th CND in 2013 and subsequently
adopted by ECOSOC and the United Nations General Assembly.1

These developments provide an important momentum to the practical
implementation of AD programmes by Member States. Therefore, in the preparation
of the High-Level Review of the Implementation by Member States of the
Political Declaration and its Plan of Action 2009 in the framework of the
fifty-seventh session of the Commission on Narcotic Drugs (CND), 13-14 March
2014, in Vienna, the Deutsche Gesellschaft für Internationale Zusammenarbeit
(GIZ) GmbH on behalf of the Federal Ministry of Economic Cooperation and
Development (BMZ) of Germany, jointly with the United Nations Office on Drugs
and Crime (UNODC) hosted an Expert Group Meeting “Outreach to new
Stakeholders in the Field of Alternative Development” in Berlin from
11-12 November 2013. The Expert Group Meeting convened participants from the
People’s Republic of China, Germany, Guatemala, India, Mexico, Morocco,
Myanmar, the Netherlands, Nigeria, the Russian Federation, Thailand and the
United States of America, from both government agencies and civil society
organizations and the European External Action Service, in order to discuss the
progress made in the implementation of the provisions on AD of the 2009 Political
Declaration and Plan of Action in the field of Alternative Development and review
achievements and challenges encountered by Member States when implementing the
Plan of Action. More specifically, the Expert Group Meeting offered a forum for
new stakeholders to learn about a number of experiences and approaches Member
States have taken on AD and to define future policies and programmes in this area.

During the meeting, participants elaborated a set of key issues and recommendations
which form the basis for this conference room paper, and may help to identify
policy priorities for the 2014 High Level Review of the CND and the United
Nations General Assembly Special Session (UNGASS) on Drugs in 2016.

 II. Key Issues and Recommendations

 Long-term commitment and development orientation

Participants stressed the importance of international cooperation and a long-term
commitment from Member States and international donors to support AD
interventions. Current support for AD programmes is limited; only a small fraction
of rural households engaged in illicit crop cultivation receive support from
alternative development interventions, while the demand for technical assistance
from affected communities is high.

Interventions should look beyond short-term illicit crop substitution projects and put
greater emphasis on broad and long-term rural development programmes and

 1 General Assembly resolution A/RES/68/196.

V.14-01225 3

 E/CN.7/2014/CRP.7

strategies, which have a much greater potential to achieve sustainable reductions in
illicit crop cultivations in the long term. It is important to have a clear
understanding of the main drivers of illicit cultivation (which may differ from
region to region) such as poverty, food insecurity, lack of access to markets, health
and education, lack of private sector involvement at regional level and beyond
regions to actively support AD interventions, lack of land tenure, lack of security
and the presence of armed conflict, inter alia. Experience of several countries shows
that unless the principal drivers are properly addressed, illicit cultivation cannot be
reduced in a sustainable manner.

The experts also recognized that AD should not be expected to have significant
impact on overall illicit crop cultivation levels in the short-term. Participants agreed
that rural and agricultural development requires extended project operational times
and continuous human and financial support and that these considerations must be
built into the programme at the stage of design. For this reason, indicators for a
successful policy should include human development indicators (HDI) and broader
rural development outcomes apart from merely focusing on the reduction in the area
under illicit crop cultivation.

The need to develop evidence-based responses and context-specific policies was
deemed crucial. Livelihood analysis plays an important role in understanding the
different motives that farmers may have for growing illicit crops and for effectively
adjusting policies to reality on the ground. It is crucial to involve local communities
and those who represent them in the design, implementation and monitoring and
evaluation of AD programmes to ensure that activities are appropriate for the local
conditions and beneficial for local communities. Supportive and capable local
political leadership and commitment are key factors in successful AD. Trust
building with local communities was also seen as key to success.

 Programmatic approach

While in the past AD was sometimes understood as crop reduction projects, experts
state that today AD is defined as an integrated and holistic approach to address the
drivers of illicit cultivation, and it should therefore be defined as a programmatic
approach and part of a national development plan, interlinked at regional and
international levels involving all stakeholders, including local communities, civil
society organizations, development organizations, donors, and government agencies.
This requires coordination among all key stakeholders. It is also important to reach
out to the wider development community, and promote strategies to enable
conventional rural development programmes to better address the causes of drug
crop cultivation.

Participants stressed that poverty is one of the main driving factors of illicit crop
cultivation. Small-scale subsistence farmers in South America and Asia grow coca
bush and opium poppy frequently as a cash crop to address food shortages.
Therefore, a key challenge for AD consists in implementing community
development programmes with the right balance of activities and social support
mechanisms to reduce poverty and improve food security.

4 V.14-01225

E/CN.7/2014/CRP.7

 Access to land

Participants highlighted the importance of land tenure and access to land for
small-scale farmers. Most alternative cash crops require long-term engagement of
farmers, since they require several years to produce yields. Without access to land,
farmers are not willing to engage in cultivating long-term cash crops. The empirical
insights of several participating experts show that there is clearly a higher
prevalence of illicit cultivation by farmers without access to land. Therefore,
participants accentuated that land tenure and land property rights are a fundamental
principle for the long-term commitment of the community and the success of AD
programmes, especially in areas where small-scale agriculture is prevailing.

In addition, secure land tenure rights create a sense of ownership and an incentive
for investment for farmers. It was therefore underlined that AD interventions should
include proper land tenure rights and operate within a clear legal framework that
benefits and protects the rights of smallholder farmers. Decisions on the allocation,
use and management of land must have the participation and consent of local
communities.

Some participants stressed the negative social and economic impacts of promoting
monoculture as an approach within AD, as this often leads to the dispossession of
farm and grazing lands for local communities, limits access to communal spaces,
such as community forests, negatively impacts on biodiversity and ecosystems,
including water quality and availability, and makes farming communities vulnerable
to price fluctuations and plant diseases.

 Access to markets

Participants highlighted the need to focus on the access to licit markets for AD
products. AD interventions should be built upon a demand-driven approach,
envisioning high-quality products for a competitive market that are integrated into a
well-defined value-chain. Furthermore, AD should be based on local knowledge and
skills. Products from AD should benefit from existing skillsets and experiences of
the local population. Products which are bought out of pity or sympathy tend not to
provide a sustainable income for the community.

The focus on market mechanisms, however, does not relieve the state from its
duties, as mentioned by some experts. AD has to be seen as a continuous process
leading from subsistence to commercial use and the steps of connecting AD to
sustainable value chains have to be taken gradually. A demand-driven approach
requires market research as well as adequate policies, institutional frameworks and
financial support. Participants highlighted the importance of providing resources
and technical assistance to identify market niches, establish new markets, facilitate
financial support and marketing, and encourage participation of the private sector
and civil society.

In addition, the position of farmers should be strengthened by stimulating local
ownership and responsibility through associations and cooperatives and by
promoting the entrepreneurial abilities of farmers. Participants considered these
important steps in regards to the question of how to measure the success of AD.

V.14-01225 5

 E/CN.7/2014/CRP.7

 Alternative Development, conditionality, and law enforcement

Participants discussed the proper sequencing of drug control interventions as well as
who would qualify for AD assistance and who should be sanctioned when growing
illicit crops.

Experts proposed to offer AD programmes to all farmers in target areas to improve
human development indicators at the community level (thereby also avoiding an
incentive to grow illicit crop in order to qualify as a beneficiary of assistance),
while some participants proposed a different set of requirements under which AD
assistance would be granted, e.g., only for those under certain income levels or size
of land cultivated with illicit crops or only for those farmers whose livelihood is
exclusively based on illicit drug crop growing, lacking any other source of income.
Participants felt that the distinction between approaches was sometimes delicate. A
number of experts stressed that sustainable crop reductions can only be achieved by
focusing on a broader rural development approach which targets communities as a
whole rather than individual households.

Some participants expressed concern that, if not properly sequenced, eradication
measures will reinforce illicit growing activities since eradication often targets the
poorest and most marginalized segments of society, creating food insecurity,
triggering migration and displacement of illicit crops, eliminating rural
employment, increasing the gap between communities and the government,
particularly, in comparatively unstable countries, leading to corruption and a further
breakdown in state-society relations in conflict affected areas. However, some
participants felt that eradication should be applied, consistent with the domestic
legislation, and as a deterrent for farmers to engage in illicit crop cultivation. Most
participants felt that eradication should only take place if households have
sustainable alternative livelihoods in place. Participants also stressed that law
enforcement should be considered in a broader sense and not be limited to crop
eradication, but rather with more focus on targeting drug traffickers.

 Legal challenges

Some participants raised the concern that there is growing tension between national
legislation of Member States and the international drug control system and that this
affects the situation of illicit crop cultivation in third countries. While in some
Member States the cultivation of certain crops is illicit under the international drug
control system, in others the consumption of the products of some of these crops has
been declared legal or is decriminalized. Moreover, processes of legal regulation
and adjustment of law enforcement towards drug users are taking place in several
other Member States. Some participants felt that while these new policies may be
rational from national perspectives, they might trigger illicit crop cultivation in
other countries and undermine efforts in the field of AD. Therefore, some
participants stressed the importance of a balanced approach between supply and
demand reduction. Some experts felt that this raised several questions for AD
approaches, including whether areas under illicit cultivation by small holder farmers
would end up supplying regulated markets in other countries.

