
Punishing poverty
 How the failed ‘war on drugs’
harms vulnerable communities
Case studies of Brazil and India

2

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Punishing poverty: How the failed ‘war
on drugs’ harms vulnerable communities
Case studies of Brazil and India
Written by Natasha Horsfield. Additional inputs from Stuti Pant.
Edited by Natalie Sharples (Health Poverty Action) and Stephanie Ross
(www.stephanieross.net)

Acknowledgements
With thanks to Katie Potter, Amarant Thompson and Verity Crawford
for their support on the background research for this report, to
Coletta Youngers at WOLA and Gabriel Santos Elias at the Brazilian
Drug Policy Platform for their support in the initial scoping stages
and to Clemmie James for coordinating the final publication.

Thanks to Pragya for conducting the field research in India, and the
following team at Instituto Brasileiro de Ciências Criminais (Brazilian
Institute of Criminal Sciences IBCCRIM) for the field research in Brazil:
Coordination: Juliana Carlos, Maria Eduarda Ribeiro Cintra, Tamara
Crantschaninov, Giane Silvestre. Field Research Team: Beatriz Brandão,
Sulamita Assunção, William Alves, Danielle Vallim, Denis Silva.
Translations: Olivia Cappi, André Carvalho.
Photos: Fernando Freitas (unless credited otherwise)

Dedication
The deadly realities of the so-called ‘war on drugs’ were evident in the
challenges we faced in conducting this research. This was most starkly
illustrated in Brazil, where the researchers witnessed one of the participants
shot and arrested nine days after conducting the interview, and another
who was sadly murdered just the day after agreeing to be interviewed.

We dedicate this report to him.

Health Poverty Action:
Health for All in a just world.

Health Poverty Action
31-33 Bondway, Ground Floor
London SW8 1SJ
United Kingdom

healthpovertyaction.org

Charity number 290535

Design: revangeldesigns.co.uk

http://www.stephanieross.net
http://www.healthpovertyaction.org
http://www.revangeldesigns.co.uk

3

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Contents
Introduction 3

Case study 1: Small-scale trafficking in Brazil 6
 Brazil's drug control policy: A lesson in repression 6
 How marginalisation pushes people into the drugs trade 7
 Criminalising poverty: How Brazil's drug policies affect
 the poorest people 12
 Building a new approach to drug policy 19

Case study 2: Drug policy and rural livelihoods in India 24
 India's drug policies 24
 How marginalisation pushes people into the drugs trade 35
 Criminalising poverty: How India's drug policies affect
 poor farmers 31
 Building a new approach to drug policy 33

Conclusion and recommendations 36

References 38

4

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Introduction

Around the world the so called ‘war on drugs’
is collapsing. Many countries are replacing the
prohibition of illicit drugs, with new approaches
which prioritise and protect people’s health and
wellbeing. Whilst reform is underway, it is not
happening nearly fast enough or reaching far enough.
The prohibitionist criminal justice approach that
has dominated drug policy for the past 50 years
continues to destroy livelihoods and claim lives.
The people most affected aren’t those in charge of
the drugs trade. Instead, it’s those caught up at the
lowest levels in a trade that is destroying their lives
and communities, particularly in the global south.

Prohibition has failed to reduce the world’s supply
of illicit drugs. Meanwhile the heavy handed and
often militarised law enforcement approach that
often goes with it – directed primarily at those
involved at the lowest level in the production
and supply of illicit drugs – has fueled poverty,
inequality, corruption and violence. This is felt
most sharply by marginalised communities and
women who engage in the small-scale trade out of
necessity or lack of alternatives. In these contexts
of significant vulnerability, powerlessness and
poverty, the drugs trade can offer a decent income
or means of survival, where no other exists.

This report brings together the experiences of some
of the most marginalised communities affected
by the so-called ‘war on drugs’ in India and Brazil.
It illustrates, on a small scale, how punitive drug
policies adversely affect the lives and livelihoods
of individuals who rely on the drugs trade. These
personal experiences demonstrate the human
stories behind the overwhelming evidence that the
failed ‘war on drugs’ is harming the most vulnerable.

Research for the report
This report is informed by research conducted in India and Brazil in 2017 using semi-structured
interviews and focus groups (in the case of India). The different research methods used were in
reaction to the distinct sensitivities and changing security environments in each country.

Given the small sample of interviews conducted in each location, this research does not draw
definitive conclusions about the reasons for people’s engagement in the illicit drugs trade as
a livelihoods strategy or the impact of drug policies upon these. These reasons are varied and
complex, but also well evidenced. Instead, through the experiences of those interviewed, it is
intended to provide a small but powerful snapshot of how punitive drug policies interact with
poverty and inequality and the harmful impacts of these interactions, by giving voice to the
experiences of some of the most marginalised individuals and communities. These people are
rarely, if ever, given the opportunity to have their experiences heard.

The challenges to this research reflect the dangerous realities of the drugs trade. With the
exception of the experts interviewed, the real names of all participants have been changed and
their locations kept anonymous to ensure they are not identified. In India we also chose not to
name the region the research took place in at all, for fear of repercussions for those involved. As in
many communities, in Brazil there is a racial element to drug prohibition with black communities
often disproportionately targeted. Whilst assigning an alias’ to all Brazilian participants we have
recorded their race along with other relevant demographics such as gender and age. For security
reasons none of the research participants feature in the photographs.

Given the significant concerns expressed, we thank all participants for their courage in sharing
their experiences.

I find it very hard that any boy is
happy about being pulled over and
harassed by the police, with a gun in
their mouth. So, I think that if there
were any other decent jobs, they’d
take it. I’m sure they’d take it.

Marcio, 38-year-old black male
community leader, São Paulo

For governments
SteP 1 SteP 2 SteP 3

Decriminalise
low-level

engagement
and end crop
eradication

Consult
affected

communities
on their needs

Increase
state support

for poverty
reduction and
public services

Legal, regulated drugs markets
that support public health

For the development sector
SteP 1 SteP 2

Advocate for
moves away

from prohibition
towards

alternatives
such as legal

regulation

Ensure reforms
are pro-poor and

bolster rather
than undermine

the health of
marginalised
communitiesgoal:

5

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Drug policy or social control?
The unequal targeting of marginalised
communities through drug policing in the
continued pursuit of the ‘war on drugs’,
despite decades of failure and the policy’s
so-called ‘unintended consequences’, is so
significant that in some areas these policies
are perceived as being intentionally utilised
for the social control of marginalised
populations. Whilst this was alluded to in the
India research, in Brazil it was explicitly cited:

If the drug criminal policy weren’t
invented, Brazil would have come up with
it. It’s a policy that fits perfectly to the
requirements of the formal social control
we observe in Brazil and in Rio de Janeiro.
Luciana Boiteux, 42-year-old white female

drug policy expert, Rio de Janeiro

Given the ‘war on drugs’ was initially conceived
by President Nixon with the intention of
criminalising (and therefore controlling) black
communities and the anti-war community in
America,1 this may not be far from the truth.

The findings illustrate two key impacts of the current
approach to drug policy:
•	 Existing vulnerabilities such as poverty and

marginalisation push people into the drugs trade.
•	 Punitive drug policies entrench and exacerbate

these vulnerabilities, reinforcing a cycle of poverty
that reverberates across generations of families
and communities.

Despite the violence and devastating impacts drug
policy has on all aspects of development – including
livelihoods, health, women’s rights, democracy and
the achievement of the Sustainable Development
Goals – it continues to be one of the most overlooked
drivers of poverty and inequality.

The voice of the international development
community in the movement for drug policy
reform is vital. Firstly, in advocating for new drug
policies that end the punitive penalties responsible
for exacerbating inequality and marginalisation.
Secondly, to ensure reforms – many of which are
underway – support rather than undermine
people’s health and social justice.

We sit at a tipping point. As countries increasingly
move away from prohibition we have the opportunity
to replace its harms with approaches which support
health and lives, bolster livelihoods and reduce
inequality. But there are risks: reforms based on
the interests of big corporations could exclude, and
further marginalise those that currently engage in
illicit markets. Reform offers huge potential, but
those who are marginalised under prohibition may
continue to be so unless we seize this opportunity
to shape them. Reforms must be pro-poor, provide
opportunities for people engaged in formerly illicit
markets and support social justice.

Just as governments and policy makers had a hand
in the creation and preservation of the poverty and
powerlessness driving low-level engagement in the
drugs trade, they also have the power to implement
new drug policies that move us away from prohibition
towards legal and regulated markets and other
alternatives to create a more equal and just world.

It is vital that the development community makes
this case.

Steps to end the damage of the ‘war on drugs’

6

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

CaSe StuDy 1
Small-scale trafficking in Brazil

Whose voices? Participants
in the report
Health Poverty Action’s partner IBCCRIM
worked with local researchers to conduct
in-depth interviews with ten individuals
who were involved in small-scale trafficking
from several different communities in
Rio de Janeiro and São Paulo, as well as
a community leader and local drug policy
expert in each city (two in São Paulo).

This case study outlines the factors that drive people to engage with the drugs trade in Rio de Janeiro and
São Paulo, two of Brazil’s biggest and most unequal cities. It examines the impact of prohibitionary drug
control policies on poverty and exclusion, and explores alternative progressive approaches to drug policy.

Brazil’s drug control policy:
a lesson in repression
Brazil’s approach to drug policy has been historically
characterised by prohibition, ever since the country
endorsed the United Nations Single Convention
on Narcotic Drugs in 1964.2 Although the crimes of
possession for personal use and trafficking were
differentiated in 1976, increasingly harsh penalties
for trafficking have been the norm since then,
starting at three to 15 years in prison – without the
possibility of bail, provisional (pre-trial) release,
amnesty or commutations for trafficking offences
following the classification of trafficking as a
‘Heinous Crime’ (alongside murder and rape) in 1990.3

In 2006, the current drug law depenalised the
possession of drugs for personal use (meaning this
remained a crime resulting in a criminal record,
but without punishment by imprisonment), and
provided for alternatives such as referral to a
treatment programme, even for repeat offenders.

However, this new law significantly increased
punishment for drug trafficking to a required
minimum of five years up to 20 years in prison (or
longer for crimes involving gangs, interstate or
international borders) plus fines, with no alternatives
to incarceration.4 Under this current drug law, there
are no intermediary penalties for the different kinds
of activities classified as trafficking (which includes
every element of involvement in the production and
supply of illicit drugs), and no requirement for a
profit motivation for activities to count as trafficking.5
Although judges are allowed to consider reducing
the required minimum sentence (but not alternatives
to prison) for micro-trafficking first time offences
without gang involvement, this rarely happens.6

The most common drugs seized in Brazil are
marijuana, cocaine and crack-cocaine. The state of
São Paulo has the highest number of drug-related
occurrences in the country at 22%. Between 2012 to
2017 a total of 582.2 tons of marijuana, 65.8 tons of
cocaine and 11.8 tons of crack cocaine were seized.7
In 2005, across the country 9 percent of those in prison
were detained on drug charges – by 2016 this had
risen to 28 percent, and among women, 64 percent.8

One facet of the current law is that it does not
objectively define the difference between people
who use drugs and those involved in dealing or
trafficking. Rather than using quantity thresholds
(as in other countries), determining an offence
as one or the other is left up to the often-abused
discretionary power of police and judges.

7

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

How marginalisation pushes
people into the drugs trade

When the person sees him/herself
trapped, then traffic [drugs trade]
comes along and embraces them.

Patrick, 31-year-old white male,
Rio de Janeiro

People engaged at a low level in the drugs trade
in urban areas of Brazil are often driven into these
activities by situations of inequality and marginality.
This is pertinent in Brazil given it is one of the most
unequal countries in the world. In 2017 the joint
wealth of the country’s six richest billionaires was
equivalent to that of the poorest half of the population.9

A Brazilian earning the minimum monthly wage would
have to work for 19 years to make the same amount
of money as their peer from the richest 0.1% of the
population makes in one month.10 São Paolo has been
ranked the most expensive city to live in in South
America (and number 58 in the world)11 whilst less
than half of favelas in Sao Paolo have universal access
to water, sanitary sewage and garbage collection, and
since 2000 inequality in the favelas has increased.12
There is also a racial element to these economic
inequalities; in 2015 white people on average earned
twice the monthly income of black people.13

Whilst individual decisions to engage in the drugs
trade are complex and driven by overlapping
motivations including addiction, a lack of viable
legal livelihood opportunities and the absence of
state support all play a role. These combined with
a desire for social mobility and status in the context
of poverty, inequality and an environment where
drugs are pervasive, create strong incentives for
low-level engagement in the drugs trade as a
means to earn a decent income.

The following themes emerged from the research as
drivers of people’s engagement with the trade.

unemployment, underemployment
and lack of options

There’s a lot of unemployment. A
whole lot. Here in my neighbourhood,
just a few people work, right?
Rodrigo, 20-year-old black male, São Paulo

Those interviewed emphasised the scarcity of
decent jobs, particularly the lack of low-skilled
alternative job opportunities outside the drugs
trade, and the inability of alternative employment to
compete financially with this. Police actions further
restrict other informal income-generation activities.

The money I make after working
for an entire month, the guys
[working in the drugs trade] make
the same money in five, six hours.
Flavio, 35-year-old black male, São Paulo

8

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

But the drug trafficking here in the region
pays much more than working in the
surroundings, really… It pays much more
than other jobs in the neighbourhood.

Rodrigo, 20-year-old black male, São Paulo

Apart from that [drugs trade],
there’s no opportunity. None!
Elisa, 34-year-old black female, São Paulo

I think unemployment is huge in Brazil, that’s
why there are a lot of people dealing drugs.

Dandara, 32-year-old black female,
Rio de Janeiro

I am working at the co-op and ask my friends
to join me… And they go like… I’m not gonna
kill myself over minimum wage, because
with drugs, I get a minimum wage in a day.
The money I make after working for an entire
month, the guys [working in the drugs trade]
make the same money in five, six hours.

Flavio, 35-year-old black male, São Paulo

Lack of education and alternatives

It’s got to do with lack of opportunity,
education. There’s no denying it.

Jorge, 63-year-old black male
community leader, Rio de Janeiro

Lack of education or training to access more specialised
jobs (or awareness of these where they are available),
is also significantly influencing small-scale involvement
in the drugs trade. Although many people felt they
had joined the drugs trade of their own choosing
(i.e. without direct coercion), they also felt these
choices were made without any alternative options.

The chance showed up, they look at
it, they have no other option...It’s
not an option, it’s the lack of option.
Then they say: “Ok, I’ll do it!”

Marcio, 38-year-old black male
community leader, São Paulo

The main problem is social
inequality. Money! If the guy makes
R$2,000 a month [around US$620],
how can he provide for his family?

Marcio, 38-year-old black male
community leader, São Paulo

9

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Breadwinners aren’t at ease… How’s it possible
to accommodate five people living within two
rooms? OK, it’d be nice to have good schools for
our kids. It would be nice. But then they come
back home and sleep on the floor? What about
food? The main problem is social inequality.
Money is the worst problem, not access.
Money! Social inequality is deeply tied to that.
If the guy makes R$2,000 [around US$620] a
month, how can he provide for his family?

Marcio, 38-year-old black male
community leader, São Paulo

We wanted something and... My
mom couldn’t afford it, then we
joined the crime, right? … Then
there was some cash coming in.
Flavio, 35-year-old black male, São Paulo

The majority of other social support is targeted at
workers in the formal economy,16 which members of
poor and marginalised communities struggle to access.
State sponsored social interventions are also absent,
as are public services to support those dealing with
problematic drug use. Religious facilities are often
the only institutions available to offer this support.

There’s the conception that the boys that
commit crimes come from traffic [the drugs
trade] or unstructured families. There’s a lot of
that, too. We have to consider that, actually,
the family has to be assisted by the state, too.
So, we can’t blame the family for something
that should also be cared for by the state.

Ana Paula Galdeano Cruz, 38-year-old white
female drug policy expert, São Paulo (CEBRAP)

It was really hard! She earned a minimum
wage, my mom, she worked miracles with that
money so we could eat and buy groceries,
then she realised it was tough, we wanted
something and... My mom couldn’t afford it,
then we joined the crime, right? To save...sell
in the drug trade…then there was some cash
coming in, for us to spend it and do whatever
we wanted, but...we tried to help our mom.

Flavio, 35-year-old black male, São Paulo

If I had the opportunity,
I wouldn’t choose this for me.

gilson, 63-year-old white male,
Rio de Janeiro

There was a boy that worked here to pay for
his transport to go to a course, a free course.
He worked here every day to pay for his
transportation.

Marcio, 38-year-old black male
community leader, São Paulo

Poverty and lack of state support
In the context of severe unemployment and
underemployment, some people turn to the
drugs trade to meet basic needs. Whilst Brazil has
significantly reduced aggregate levels of poverty
in recent years, it is the rich that have benefited
the most from the country’s economic growth.
The richest 10% of people accounted for 61% of
economic growth between 2001 and 2015.14

I needed things at home, food, things
like that, get it? ... We are poor, the
government don’t help us.
Rodrigo, 20-year-old black male, São Paulo

State support is distinctly absent from the lives and
communities of those who engage in the small-scale
drugs trade. Although Brazil has several social security
mechanisms, most notably the ‘Bolsa Famillia’
scheme targeted at poor families, even the poorest
families are not automatically entitled to the benefit.
Quota systems in each area also limit space on the
programme, meaning the majority of poor households
are not included.15 For those who are, the programme’s
cash transfers are still not enough to eliminate the
need for other income in order to overcome poverty.

Many have children. They’re children of young
parents and they’re also young. Costs increase
there. And the feeling they don’t contribute,
right? It’s saving they have to make, owning
things is really important.

Mauricio Fiore, 40-year-old white male
drug policy expert, São Paulo (CEBRAP)

10

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Gender
Although there appear to be far fewer women
involved in the drugs trade than men, for those
women who only have access to informal jobs
without benefits or guarantees, the drugs trade
can offer flexible income that helps them balance
domestic responsibilities, such as taking care of
children or other family members. Women are
disproportionately incarcerated for small-scale
drugs offences, with 64 percent of women in prison
detained for drugs offences.17 As outlined below the
incarceration of parents can be a factor driving to
children to enter the drugs trade. This was illustrated
by one participant describing how she first got
involved with drug trafficking:

My mother was in jail for some days… We
used to starve. We lived with my grandmother.
She was 81. My two sisters and I were
living there. I was 12, one was 10 and the
other 8. How could I leave my 81 year-old
grandmother having to feed three kids? What
was I supposed to do? We didn’t have tennis
shoes, school material... we had nothing. The
family we used to have, it evaporated.

Elisa, 34-year-old black female, São Paulo

There are gender issues that need to be
observed in the case of the women… They
tell us that what they make in a week dealing
drugs is much more than they would make
in a month in regular jobs. And a big parcel
of these women were mothers, they were
working when they were arrested. But most
of them were working in informal jobs, with
no benefits and guarantees. What do they
claim? ‘It’s easy. I can work from home, I can
watch the children.’ So the drug trade offers,
above all, a possibility of income. So we can’t
dissociate the gender issue, the punishment
system and the feminisation of poverty.

Luciana Boiteux, 42-year-old white female
drug policy expert, Rio de Janeiro

Status
Although the lack of alternative opportunities to
earn decent money to meet individual and family
needs are significant, gaining higher socio-economic
status in a highly unequal society was also found to
be important. This particularly relates to the ability
of young people to afford material possessions.
Given the lack of viable job opportunities, many see
the drugs trade as the only option for achieving this.

The idea of accumulation, the fact that those
things that are accessible to middle class are
not accessible to them. They see that clearly.
What do their fathers do for a living? The fathers
that aren’t arrested, or their mothers, how
much do they make? We have to do the math.

Mauricio Fiore, 40-year-old white male
drug policy expert, São Paulo (CEBRAP)

The desire for status (and the respect and power
that comes with it), is arguably a direct result of
the poverty and urban inequality of marginalised
peripheral neighbourhoods juxtaposed against
wealth. This is particularly significant when taking
into account the systematic discrimination and lack
of social status, reinforced by drug policing, that
comes with being a resident of these areas.

I would look at that and say ‘I want
this, I want that...’ Like any young
person. But my mother had no
means of providing that, so I felt
pressured to get involved.

Karina, 25-year-old mixed race female,
São Paulo

It is therefore not difficult to see the connections
between social status and the drugs trade, and how
the drugs trade can seemingly offer an opportunity to
break the cycle of social and economic marginalisation
and challenge personal inequality in a highly
unequal society.

Since my mother had a bunch of children,
there wasn’t any structure to support them all.
I would look at that and say ‘I want this, I want
that...’ Like any young person. ‘I want a new
shoe, I want a new sandal, I want a nice outfit.’
But my mother had no means of providing
that, so I felt pressured to get involved, right?

Karina, 25-year-old mixed race female,
São Paulo

It’s the easiest way to make money, ain’t it?
It’s right at your doorstep. You see the childhood
we had... There was no money, and then you see
people making a profit in the drug market, you
see them buying cars, stuff... they have their
own stuff. It’s easier to join the traffic [drugs
trade] to make money. Anyone is welcome!
And if... they’re in this for the money, to make a
living, to put food on the table, to buy clothes,
to buy trainers, it’s the easiest market to get in.

Flavio, 35-year-old black male, São Paulo

11

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Normalisation of the trade

They already know it, right? They
grew up with people offering them
this opportunity, and seeing other
boys getting money out of it.

Mauricio Fiore, 40-year-old white male
drug policy expert, São Paulo (CEBRAP)

The majority of people engaged in small-scale
trafficking in the favelas and quebradas of Brazil have
grown up in an environment where the drugs trade
and the ‘opportunities’ it offers are ever-present (and
normalised) from a young age. For many of those
interviewed, experiences of having a close family
member involved in the drugs trade, or absent, arrested
or incarcerated (for drug-related offences or otherwise),
and the economic impact this has on households,
are common factors in influencing young men and
women to engage in the drugs trade from a young
age. This was starkly illustrated by one participant
who joined the trade at just nine years old.

The pervasive presence of drugs as an opportunity
to earn money and the normalisation of this type of
behaviour make it a clear and feasible option to help
support or provide for the family, earn money on the
side of studying, or even simply for extra money to
enjoy oneself, similar to a traditional Saturday job.

My mother also did, in her past. She got
involved with drugs and I didn’t know what
was happening…I didn’t even know what
drugs were.

Elisa, 34 year-old black female, São Paulo

When we were six years old my
father abandoned us… Time passed,
we moved from house to house.
My older brother, who was 13, got
involved in the drug trade to help
my mother pay the bills. As I realised
it was a profitable business … I also
got involved when I was only 12 …
I was involved in the drug trade for
about six years.

Karina, 25-year-old mixed race female,
São Paulo

It's the easiest way to
make money, ain't it?
It's right at your doorstep.

Flavio, 35-year-old black
male, São Paulo

12

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Criminalising poverty:
How Brazil’s drug policies
harm the poorest people
For many who engage at a low level in the drugs trade,
Brazil’s punitive drug policies (similar to elsewhere in
the world) contribute to reinforcing the inequalities
and vulnerabilities that fueled their involvement
in the first place. Highly punitive approaches don’t
distinguish between use and trafficking and ignore
the social and economic factors driving it.

The use of drug policing as a means of social control,
whether intentional or unintentional, does nothing
to address the root causes of the issue; while state
support to offer viable alternatives or paths for
rehabilitation (with some limited exceptions for young
people) remain absent. In particular, criminalisation,
the high rate of imprisonment and absence of support
initiatives for people convicted of small-scale
offences reinforce the difficulties some small-scale
traffickers face in finding other employment and
getting on their feet after prison. This increases their
likelihood of turning back to the drugs trade or other
illicit activities, and in turn being re-incarcerated.

The interviews highlighted the following themes
demonstrating how Brazil’s drug policies further
drive marginalisation for the most vulnerable people.

Criminalising poverty

Teenagers from poor neighbourhoods,
those who live at the favelas,
they’re the front of the drug and
theft markets. The whole society is
part of it, takes part in this market,
but in general, the teenager is the
one who suffers the repression
and gets labelled by it.

ana Paula galdeano Cruz,
38-year-old white female drug

policy expert, São Paulo (CEBRAP)

Drug policing is overwhelmingly directed at poor
and vulnerable low-level drug dealers/traffickers,
or those caught with small amounts of drugs (even
for personal use). The combination of a lack of clear
distinction between use and trafficking (or gradients
to differentiate levels of involvement in production,

dealing or trafficking activities), highly punitive
punishments and subjective power placed in the
hands of police and judiciary in particular, result in
the significant over-representation of small-scale
dealers/traffickers serving long terms in Brazil’s
prison system for minor offences. This exacerbates
inequalities and essentially criminalises poverty18 with
very little actual impact on the drugs trade overall.19

The small, young drug dealer who lives in
a community, in a favela, and who deals in
small amounts… is the one being selected by
the system and is the one doing time. Because
those are the ones who are not deeply
involved with the trade, they are the most
vulnerable and they can’t resist the police.

Luciana Boiteux, 42-year-old white female
drug policy expert, Rio de Janeiro

Police corruption

My brother, for example. He was
framed. He didn’t even have a joint
on him. They saw him sitting there,
came to him, put a bag in his pocket
and said the drug was his. He was
in jail for a long time. All because of
the corrupt police!
Flavio, 35-year-old black male, São Paulo

Discretionary powers held by police and judges
because of the absence of a legal distinction
between drug use and dealing or trafficking, means
that the nature of an offence is usually determined
by the police officer’s version of events, which is
then confirmed by the judge. This can be based on
evidence as simple as the person carrying a phone or
even small amounts of money.20

Sometimes the dude is there, he was framed,
he was just at the ‘biqueira’ [spot for buying/
selling drugs] to buy some... “No, your
Excellency, I arrived there, was just getting some,
I’m a user”, get it? It’s not worth saying that.
Even if you’re a user, even if you’re there to get
some weed and the guys framed you, if you say
that to the judge, he convicts you [of dealing]
because he thinks it’s a lie, because everybody
says that. Then they don’t believe you. But it’s
the whole truth, really, it happens in our country.

Rodrigo, 20-year-old black male, São Paulo

This is a news agency photo taken in Rio de Janeiro in 2016 and does not depict any of the research participants.

13

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

When people are caught ‘in flagrante’ (while
committing the offence), which is the case for the
majority of arrests in Brazil, police officers are often
the only witnesses, meaning their narrative can
usually only be contested by the accused.21

Sometimes they’ve got nothing on them, and
the police put…they say the guy had something.
Gilson, 63-year-old white male, Rio de Janeiro

In the poor communities of São Paulo and Rio de
Janeiro, the military police (and to a lesser extent
civil police) are heavily present – using repression,
intimidation and violence to enforce drug control
and ‘police’ these neighbourhoods. Corruption and
bribery to get the police to turn a blind eye towards
illicit drug markets are reportedly common, but where
people refuse or are unable to pay bribes, police
actions include arrests, violence and even murder.

This also affects police decisions on charging people
for trafficking, as opposed to personal use, and on
framing people when they are unable to find genuine

grounds for arrest. ‘Bosses’ in the drugs trade are
reported to receive a level of respect and benefit
from an unwritten partnership based on their ability
to pay bribes, meaning drug policing, intimidation
and violence are targeted at young dealers, usually
with small amounts of drugs and of little significance
to the drug trade hierarchy, and who are often black
or afro-descendent.

[Police] raids happen more often on payday.
Which is when everybody spends more money.
Then they come. And at the end of the year. At
the end of the year, they want to make good
money. And if they can’t get it, they will invade
each of the houses. They will invade each
house, not respecting children or those who
live there. So they invade more when it’s next
to the New Year. On paydays, they just drive
by. But they target the users who are going
there to buy. But, like, really face the bosses...
that they won’t do, because they get bribes.

Elisa, 34-year-old black female, São Paulo

Fernando Frazão/Agência Brasil CC-BY-2.0

https://flic.kr/p/XLZgMh

14

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Well, they used to collect [money from bribes],
right? Actually, they took bribes to leave the
community alone…Then, after that, when I was
16, I left that community and went to [another
community where] the people in the community
wouldn’t pay them, the owner [the drug lord]
wouldn’t pay them…the police asked for too
much, then he didn’t pay, so the police arrested
and killed people. There were so many people
they threw out from the quarry... Really terrible.

Bernardo, 25-year-old black male,
Rio de Janeiro

escalating violence
Brazil’s murder is exceptionally high and growing.
In 2018 it was 30.8 per 100,000 people, up from 29.9
in 2016. That is six times the rate of United States
(based on 2015 data) and higher even than Mexico
(25 per 100,000 in 2017).22 Whilst the causes are
complex, the drugs trade has been cited as a key
factor in this.23 The threat of violence experienced
by small-scale dealers – both from police and others
involved in the trade – is starkly illustrated by the
experiences of the researchers, who witnessed one
of their interviewees being shot and arrested nine
days after conducting the interview, and another
interviewee who was killed just the day after
agreeing to be interviewed.

Police come and kill a lot.
They execute a lot of people.
They come in shooting.

Jorge, 63-year-old black male
community leader, Rio de Janeiro

People who use drugs face frequent intimidation
and violence from the police. This extends to their
families and wider communities, with deaths of
community members caught in crossfire.

They bashed me with the stick, broke the
thing on me, put the piece [gun] in my mouth,
tortured me, fired into the air, punched me
and threw me … The civil police are even
worse [than military police]…If you’re taken
there, son, I’ll tell you, if you come back
with both of your legs...DENARC [narcotics
division] is even worse, the guys torture us.
And they don’t give a rat’s ass to human rights.

Rodrigo, 20-year-old black male, São Paulo

What’s been happening now, I don’t know
why, is that the ‘biqueiras’ [people who run
the spot for buying/selling drugs] are refusing
to pay. So, when they refuse to pay, there’s a
lot of police in the area. A lot. So…police show
up every week. And not just that. Repression,
too … Murders that are off the record,
homicides that the police go out on saying:
“I’m gonna kill.” Because they don’t pay right?
If the police don’t get paid, they kill people.

Ana Paula Galdeano Cruz, 38-year-old white
female drug policy expert, São Paulo (CEBRAP)

Fueling gender inequality and
violence against women

We can say that poverty has the face
of a woman and the colour of a black
woman. And these black women are
those who are behind bars.

luciana Boiteux, 42-year-old white
female drug policy expert, Rio de Janeiro

Women engaged in the drugs trade, either as small-
scale dealers or as people who use drugs (or both),
experience particular gender-based violence and
abuse during encounters with the police, and are
disproportionately targeted by the penal system.

Even though the user is not formally criminalised,
if they’re more vulnerable, poor and black, or
from an ethnic minority, they will be brought
to the penal system by some mechanism.

Luciana Boiteux, 42-year-old white female
drug policy expert, Rio de Janeiro

It’s even worse for women, all
psychological and slap on the face,
hair pulling, crap like that. They tease
and poke. Call them whores, hoes,
druggies, everything they aren’t.
Rodrigo, 20-year-old black male, São Paulo

15

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Imprisoning vulnerable people
Brazil’s current high rates of imprisonment for drug
trafficking offences mean that one in four men24 and
64% of women incarcerated are in prison for drug
trafficking.25 People from a black or mixed race
background are over-represented in the prison
population,26 and young people are being incarcerated
(in juvenile detention) at an increasingly high rate for
drug trafficking. In fact, drug trafficking is now the
number one reason for youth imprisonment.

Man, it was really rough [in prison]
… Stale food, we had to subject
ourselves to the guards... We got
beaten up even if we didn’t do nothing.
We got bashed for no good reason.

Bernardo, 25-year-old black male,
Rio de Janeiro

This has served to further marginalise the most
vulnerable in Brazilian society, as these are the
people who make up the majority of those in prison
for drugs offences.27 Preventative, or ‘pre-trial’
detention is also incredibly common, with 40% of
prisoners imprisoned under pre-trial detention in
2014, and pre-trial detention being used in 73.3% of
cases in Rio de Janeiro in 2011.28

And why is it disproportional? If you look at
the volumes of drugs, if you look at what these
citizens represent... most of them have absolutely
no importance, and they can’t even get their
sentences reduced. So they stay in jail for five
years minimum, often six, which is also the
sentence for homicide. So the sentences are
disproportional because they are really long
and they don’t tell you who is a big, medium
or small time drug dealer. It’s actually quite
standard: you always arrest the small drug
dealer and he receives really long sentences.

Luciana Boiteux, 42-year-old white female
drug policy expert, Rio de Janeiro

Experiences of incarceration directly impact on
future job and life prospects, while fines push
people further into poverty. Meanwhile violence and
mistreatment during incarceration, alongside the
relationships built with other inmates, can serve to
entrench young people’s engagement in the trade.

I don’t get a lot of opportunities
because people in society do not
believe in change, in resocialising
a guy who left crime. It’s really
hard [to get a job].

Patrick, 31-year-old white male,
Rio de Janeiro

16

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

[Correction officers] treat us
like trash…the guys take you
to a little room, you’re alone…
They’ll practically kill you.
Rodrigo, 20-year-old black male, São Paulo

The worst part is getting a job. I was in jail for
a long time. But this time I learned, because
this last time I didn’t have any family to help me
… this last time it was really tough... Because
I was on the streets for only two or three months.
Now I’ve been on the streets for a year. I got
out and I tried to do everything right. I got my
documents, I hunted for a job in every way I
could. If I had the same mentality I used to
have before I was arrested, I would go back to
dealing… but I chose not to. But I know it’s
going to be hard. It’s not going to be impossible.

Dandara, 32-year-old black female,
Rio de Janeiro

Most of the guys, all the guys that end up in CDP
[pre-trail detention centre], bro, when they
get out, their minds are worse than before.
Because you get to know other culprits, many
people, many criminals, so you learn what
you didn’t know yet and passes on to the next.

Rodrigo, 20-year-old black male, São Paulo

I left jail with a bus ticket, with no
income and with a fine to pay…When
you leave jail, you should get one
more chance. But there’s no chance.
Elisa, 34-year-old black female, São Paulo

The prison system isn’t fully controlled by
the state. When in there, you must look for
protection. You must have contacts. The boys
think about that a lot…the [inmates] are
subject to a very violent space…the guy is
incarcerated and gets out worse than he was
when he got in… It’s worse because it’s
inhumane, because those are the conditions and
because the inmates have to build relationships.

Mauricio Fiore, 40-year-old white male
drug policy expert, São Paulo (CEBRAP)

There’s data showing that 70% of the prison
population is made up of recidivists…it’s
very common to see these teenagers going
back to trafficking, performing the same role
as before. Or they quit trafficking and start
stealing motorbikes, for example.

Ana Paula Galdeano Cruz, 38-year-old white
female drug policy expert, São Paulo

It’s bad. What I see over there is
really bad. They live like animals,
right? They get off worse than
when they got in, that’s the reality.
The negligence there is huge.
Felipe, 30-year-old black male, São Paulo

Because the employees [correction officers]
are all bastards, treat us like trash, hurt us...
and what can we do? Ten employees...the
guys take you to a little room, you’re alone…
They’ll practically kill you. Not kill you but will
bash you up to the bones. Do you want to get
bashed? Break a leg, an arm?

Rodrigo, 20-year-old black male, São Paulo

Impacting families and communities
Prohibition and the harsh punishments that
accompany it contribute to stigma, for individuals,
their families and whole communities. Whole
communities are marginalised and discriminated
against because they are broadly known as places
where trafficking and violence take place.

The only place I could get a job was
here. If you go someplace else, they
go: ah, and where do you live? It’s
dangerous there, it’s a dangerous
neighbourhood, there’s only bad,
worthless people there.
Flavio, 35-year-old black male, São Paulo

17

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

This is made worse by the differential policing of
vulnerable communities. Violence related to drug
control operations can also result in the shutting
down of schools (sometimes repeatedly for more
than a month), further chipping away at the already
precarious education of children in these communities.

Schools were shut down … Last year, it was
many days in the first semester.

Jorge, 63-year-old black male
community leader, Rio de Janeiro

It really affected my mom. My mom’s got
many health problems now, bro. You hear me?
Because of me, bro. Because, bro, the police
broke into my house so many times, saying
I was arrested, calling her to tell her I was in
jail, whata! Saying I was run over by a car,
that the police took me and beat the crap out
of me, whata! My mom went nuts, bro.

Rodrigo, 20-year-old black male, São Paulo

They come here, shoot their guns,
beat people up … two days ago
something happened in this street.
A boy stole something and came
running here. The plainclothes
policemen came shooting and
there were children on the streets.
I think it was unnecessary…they
didn’t act according to the law.

Karina, 25-year-old mixed race female,
São Paulo

When you leave here and go to a bar at
Vila Madalena [high-end neighbourhood in
São Paulo], if you say you live in [redacted
community name], you belong in the cycle
too. You don’t have to work for the traffic
[drugs trade] to belong in the cycle. You’re
discriminated [against] due to the place you
were born and live in.

Marcio, 38-year-old black male
community leader, São Paulo

https://flic.kr/p/XLZckb

18

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

If you plant drugs on a middle-class
youngster, you can harm him, but
he’ll have legal mechanisms that
help reduce the likelihood of the
police forging red-handed arrests.
Now in the case of a poor boy,
what’s the chance of success
in his responding to that?

Mauricio Fiore, 40-year-old white male
drug policy expert, São Paulo (CEBRAP)

This focus on low-level dealers/traffickers rather than
the bosses in charge of the drugs trade means Brazil’s
‘war on drugs’ is not only largely unsuccessful, but
community members and drug policy analysts alike
view drug control and the police repression that
goes with it as an excuse to exert social control over
poor and marginalised communities, rather than
seriously aiming to eradicate the illicit trade. Some
even mentioned that if you stop the prohibition
of drugs, the authorities would simply find other
excuses to control poor communities.

Fuelling inequality and maintaining
social control

Repression is the impact on society, on the
community in general, so they show who’s the
boss, who’s got the power. It’s reprimand only
for the sake of it, nothing to do with drugs. If
you replace drugs with something else, it will be
something else. It’s not a problem to these guys.
If it was a problem, it would have already
been sorted. The problem is being black and
poor. That’s the problem. Because that’s a
threat. To hell with the rest, it’s all an excuse.

Marcio, 38-year-old black male
community leader, São Paulo

Ultimately, by targeting those at the lowest level of
the trade with highly punitive measures and failing
to address the root causes of why vulnerable people
are involved in the drugs trade in the first place,
Brazil’s drug policies act as a mechanism to maintain
inequality and social exclusion.

The lack of legal definition between use, dealing and
trafficking has reinforced inequality in the justice
system between middle-class people who use, and
are able to pay for their drugs, and the ‘consumer-
trafficker’ who relies on selling drugs to provide
them for their own use.29

19

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Building a new approach
to drug policy

The discourse of decriminalising the
drug trade is about decriminalising
poverty.

luciana Boiteux, 42-year-old white
female drug policy expert, Rio de Janeiro

Legal regulation
New drug policies are needed that significantly
reduce harm and directly address the vulnerabilities
driving people to engage in small-scale trafficking
in some of Brazil’s poorest communities. Whilst the
recent election of a government led by President
Bolsonaro does not bolster optimism for this in the
immediate term, given his election has sparked fears
of greater repression including increased police
violence, it is more important than ever that the
development community stand in solidarity with
those pushing for reform and works to mitigate the
harms of the current prohibitionist approach.

Drugs should be licit [legal]. At least marijuana,
it should be no problem… People wouldn’t be
arrested for trafficking any more. The police
wouldn’t be able to take our stash any more…
Because we dealers, when we is selling drugs,
we’re not forcing anyone to buy it.

Rodrigo, 20-year-old black male, São Paulo

This is reinforced by the fact that police commanders
have openly admitted to policing wealthy communities
and peripheral neighbourhoods differently in both
São Paulo and Rio de Janeiro, and that members
of these communities who are not themselves
engaged in the drugs trade also have their lives
impacted by the widespread impacts of drug control
in their neighbourhoods (see previous section).
This differential treatment of poor, predominantly
black and/or young people engaged in small-scale
trafficking, or people who use drugs from the favelas
plays out across all stages of drug control from
policing to the penal system.

The drugs policies only intensify
social control over poor, peripheral
regions, and they impact mostly
on poor people and women.

luciana Boiteux, 42-year-old white
female drug policy expert, Rio de Janeiro

The only difference is that the guy in one area
is among poor people and the one at the other
is among people with better life conditions…
So, what happens…there’s a different
treatment, because if a dealer is caught at
the [location redacted], he’ll have some
privileges at prison, but if a dealer is caught
at the [location redacted], he’ll be treated
like shit, tortured and humiliated.

Patrick, 31-year-old white male,
Rio de Janeiro

20

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Although some of those most affected by prohibition
don’t support the legalisation and regulation of illicit
drugs, for others who have been on the receiving end
of the ‘war on drugs’, legal regulation is the most
pragmatic answer to reduce this harm and redress
the decades of damage caused. This view is
supported by community leaders, national drug
policy experts, a prominent civilian police chief in
Rio de Janeiro,30 and even one of Brazil’s Supreme
Court judges, as the only way to remove the powerful
monopoly of criminal gangs and address the societal
impacts of failed policies and the illicit trade.31

Where does it [profit from the drug
trade] go to? It doesn’t stay in neither
end. But, maybe, legalisation will
solve this problem. So, like, what
I think, you know, is that from a
moral perspective, cultural, I’m
pro-legalisation…[use and trade].

Jorge, 63-year-old black male
community leader, Rio de Janeiro

If they legalise drugs it would give greater
opportunities for people. They could bring an
income home, without fear of being arrested.
Sometimes people are afraid to sell drugs, and
so they would be able to sell them and not be
afraid. Sometimes, people don’t have anything.
They have no way of buying some beers, a
cooler... But then it would be easier for them.
Gilson, 63-year-old white male, Rio de Janeiro

However, many who support the principle of
legalisation are sceptical over the possibility and
dynamics of a regulated drugs trade in Brazil. As
well as challenges such as the size of the country
and the federal system, interviewees particularly
highlighted the capacity of the Brazilian government,
considered corrupt and ineffective by many, to
implement an effective regulated market that does
not cause further harm to communities. Some also
have concerns about the potential for a regulated
model to exclude small-scale traffickers from the
trade and this important source of income, as well
as failing to address the inequality and deprivation
driving engagement in the drugs trade, and in turn
to reduce violence. This again emphasis the need
for the involvement of development community in
ensuring reforms are pro-poor.

But then [If they legalise drugs],
considering the people in government
right now, it might not work…
It may get even worse.

gilson, 63-year-old white male,
Rio de Janeiro

There are people who use it and there are people
behind it, even politics itself. The worst dealer
isn’t that one at the favelas, with a machine
gun, defending their community. The worst
dealer is that one sitting in front of a desk,
wearing a tie and a suit, speaking on behalf
of the country, on behalf of his/her people.
Patrick, 31-year-old white male, Rio de Janeiro

Because the government will want
to abuse us too, they abuse the
workers and now will want to abuse
us, that are poor, crazy and have
nothing. Ourselves, on the streets,
those working on the trade, we
should lead it.
Rodrigo, 20-year-old black male, São Paulo

You legalise drugs. What are you going to do
with all these armed people? That’s all they
know how to do. Guys from the military police
were only trained for that [fighting traffic].
The ‘soldier’ [security detail] from the ‘boca’
[spot for selling/buying drugs] was trained
for that… That’s their job. What are they
going to do, man? How are they going to be
absorbed [by the labour market]?

Jorge, 63-year-old black male
community leader, Rio de Janeiro

I’m pro-legalisation. But I don’t
know how this would take place. If
it’s the state who has to legalise it,
that has to control the trade....

Marcio, 38-year-old black male
community leader, São Paulo

21

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Others specifically referred to the theme of social
control, and the enforcement of drug laws as a
manifestation of racism and class discrimination,
used as a means of repressing marginalised
communities, which they cautioned may continue
regardless of drug laws.

Legalisation won’t end the war
tomorrow, because violence is already
a given; our inequality, our violence.
There are also those ingredients.
But the drugs are an important
driver and this policy worsens the
drug and the violence dynamics.

Mauricio Fiore, 40-year-old white male
drug policy expert, São Paulo

It’s not just decriminalising it. Regulation is
key, as this [prohibition of drugs] works
as an excuse to many killings, right? But
obviously, it won’t be the solution to our
problems. Because our problem isn’t the
drugs. As I told you, we can legalise it and
they’ll find something else to keep on killing
people for. It won’t change... They’ll come
up with something new. So, I don’t see any
relation between legalisation and decreasing
violence. I think violence is connected to the
outskirts because of racism, class divisions,
not because of drugs. I think that’s it…

Marcio, 38-year-old black male
community leader, São Paulo

These are all key issues that would need to be
seriously addressed within any regulation model.

22

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Some of the interviewees supported the following
factors for a successful approach to drug policy reform:

Driven by people not corporate profit

We should fight for a model that is
effectively democratic and humanist,
and not a model that is based on
exploitation and capitalism … We
have to listen to our communities.
They will be directly affected.

luciana Boiteux, 42-year-old white
female drug policy expert, Rio de Janeiro

Any model of legal regulation should be driven by
people not corporate profit. This could be ensured
by taking into account the needs of vulnerable
communities engaged in the drugs trade, through
participation of affected communities in its
development.

Ah, bro, they should be able to see our side
too, put themselves in our shoes…'How come
these folks are living this life?' Get all their
facts straight before judging us. And also
don’t convict people like that, because if they
analyse why we’re like this, what are they
thinking? … They should evaluate, not convict.

Rodrigo, 20-year-old black male, São Paulo

What I mean by legalisation is not suddenly
making the trade legal and having big
multinational corporations profiting millions
by telling people to use drugs… We should
fight for a model that is effectively democratic
and humanist.

Luciana Boiteux, 42-year-old white female
drug policy expert, Rio de Janeiro

https://upload.wikimedia.org/wikipedia/commons/6/68/Marijuana_march_Rio_de_Janeiro_2014_May_10_Brazil_marcha_maconha.jpg

23

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Decriminalisation to reduce harm
Whilst developing a model of legal regulation will
take time to get right and likely be an incremental
process, the government could immediately reduce
incarceration and other harms by decriminalising
small-scale involvement in the drugs trade.

The way to do this is to gradually
withdraw drugs from within the
scope of the police, of the criminal
system and even the military. This
is important because one cannot
change this overnight. One needs
to add this to the scope of public
policies, health, education, social
security. That’s where it belongs.

Mauricio Fiore, 40-year-old white male
drug policy expert, São Paulo

I believe it’s necessary to collectively build a
new format, above all a format that does not
involve the police and the justice system, nor
the penitentiary system. Any proposal that
does not involve the penitentiary system, the
police and the justice will have much more
chance of success.

Luciana Boiteux, 42-year-old white female
drug policy expert, Rio de Janeiro

Social support
Finally, given the realities of why many people are
engaging in that trade at a smaller scale it is vital
that any reform be implemented hand-in-hand with
social policies targeted at directly addressing
un/underemployment, inequality, violence and
social marginalisation.

Above all, welfare policies and
basic guarantees of survival and
employment. Income, health,
education, leisure, culture,
habitation, everything is included in
these social rights. At the same time,
we should think about legalisation.

luciana Boiteux, 42-year-old white
female drug policy expert, Rio de Janeiro

Ah, there could be a CAT [Centro de Apoio ao
Trabalhador, Worker’s Support Centre] here,
you hear me? Right next to this region. If there
were more parks for us to walk in, more spots
at the schools, all this, get it? They should also
reduce our taxes, not our wages… Jobs, more
schools, hospitals, many more hospitals, and
we’d also ask for less violence.

Rodrigo, 20-year-old black male, São Paulo

I believe it’s a matter of education, culture,
in putting up real competition with the
drug traffic in terms of job offerings. If
there are other work opportunities, I think
decriminalisation is critical. It’s not worth
it to decriminalise consumption only…. you
have to decriminalise everything. Now it’s a
matter of finding out if the large mobs are
interested in paying the taxes paid by alcohol
and tobacco industries”

Jorge, 63-year-old black male
community leader, Rio de Janeiro

It starts with education, don’t it?
With kids: health, good schools...
then the kids of the new generation
will think differently. They won’t
want to get involved with crime.
They’ll see its bad business and that
they can lose their lives. It needs to
start from education.
Flavio, 35-year-old black male, São Paulo

24

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

This case study outlines the current situation of illicit opium farming in an area of rural India vis-à-vis the
challenges of rural livelihood security, evaluates the vicious cycle of poverty that pushes farmers into this
illicit trade, examines the impact of prohibitionary drug control policies on exacerbating the vulnerabilities
of farmers, and explores alternatives through a progressive approach to drug policy.

Whose voices? Participants
in the report
Seven individual and semi structured
interviews and three focus groups with a
total of 13 participants were conducted with
individuals engaged in small-scale illicit
opium poppy cultivation, in two towns and
seven villages. In addition, representatives
from five local and one national civil society
organisation (CSO) were interviewed.

The risks associated with prohibition posed
challenges for this research. People were
reluctant to acknowledge their personal
association with the trade for fear of risking
their livelihoods or other repercussions. In
order to protect participants, we are unable
to disclose the location of this research,
beyond that it took place in North East India.
In the case of individual interviewees the
gender and age of the person have been noted,
however in the case of focus group participants
this information was not recorded.

India’s drug policies
Policy measures on drug control have been in
place in India since the 19th century. Following the
enactment of the Opium Duties Act of 1857 (revised
in 1878) that regulated both opium poppy cultivation
and opium manufacturing, many amendments and
provisions have been introduced with increasingly
prohibitionary approaches. The Dangerous Drugs
Act of 1930 and the 1985 Narcotic Drugs and
Psychotropic Substances (NCPS) Act are examples
of continuing traditions of criminalisation for illicit
cultivation and manufacturing of opium. According
to the amendments introduced to the 1985 NCPS
Act in 2014, cultivation of opium poppies without
a license and possession of an amount above a
minimum quantity (that of just one poppy) can
attract severe fines and lengthy imprisonment.

India is one of a few countries which permits and
regulates cultivation of opium poppy for medical
and scientific purposes, providing a limited number
of licenses in certain areas of Madhya Pradesh,
Rajasthan and Uttar Pradesh providing they can
meet certain strict conditions. In 2013-2014, 318 tons
of opium were legally produced in India.32 Alongside
this, Illicit cultivation of opium remains widespread
in several remote rural locations of North East India.
Cultivation of opium poppies and cannabis has been
increasing in some areas, and is a significant livelihood
source for poor and marginalised communities. In
addition to small scale farming by poorer members
of the community, large opium fields are often
cultivated with the help of hired labour, generating
employment. The region is targeted for opium
eradication by the Narcotics Control Bureau, with
large swathes of crops destroyed.

CaSe StuDy 2
Drug policy and rural livelihoods in India

25

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

How marginalisation pushes
people into the drugs trade
Most people interviewed depend on the cultivation
of opium poppies as a means of income, due to a
lack of other sustainable options. Agriculture is the
main source of livelihoods and income in the area,
with opium poppies one of the most cultivated
crops. As well as growing to support opium use or
addiction in the family, many families rely on income
from the sale of opium poppies because it provides
higher returns and better livelihood assurances in
comparison to other crops.

Increasing production and widespread dependence
on opium poppy cultivation in the area is a result
of inadequate livelihood opportunities. The lack of
livelihood choices in the region was evident from the
research; the only two alternative options cited by
respondents were agriculture and government jobs.
Research participants also cited insecurity because of
a lack of viable alternative agricultural opportunities
and a prevalent practice of bribing to avail limited
government jobs. They also noted the absence of
industries or other employment options in the area.
In such a situation, families end up relying on the
earnings derived from opium poppy cultivation to not
only manage their basic needs, in particular health
and education expenditure, but also other household
expenditures, such as expenses for carrying out
religious rituals and input costs for other crops.

Poverty and a reliance on opium
poppies to meet basic needs

The income that we make from
Kani is our only source. There
are people who are worse off
[economically] than we are and
they are completely dependent on
opium for their sustenance.

Rural poverty in the region is comparable to the all-
India figure of 27%. Those who grow opium poppies
are often trapped in a vicious cycle of poverty and
debt, along with complex links to addiction.
Although many of the famers in the research area
cultivated other crops for subsistence purposes, or in
some cases seasonally, they relied on income from
opium to meet their family’s basic needs such as
food and household items, and access to healthcare
and education, whilst some respondents reported
that they were completely reliant on opium.

We are very poor villagers. You can see this
house, which is not pucca ghar [concrete
building]. This house is made up of bamboo.
We don’t have any sources of income. If I do
not cultivate Kani, then how will I get money
for my family’s basic needs?

We need Kani [opium
poppy] for everything.

48 year-old female

bam
eduniya.tripod.com

http://bameduniya.tripod.com/

26

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Our livelihood is dependent on the
Kani cultivation because there is no
other source of income. My whole
family depends on that. I cultivate
Kani, sell it in the market and in
return I get handsome money to
buy all necessary things for my
children and for my family.

In spite of working hard for the whole day and
night, a poor farmer hardly gets 5,000-10,000
INR [£55-110] in a year after deducting all
their investment. How could a farmer survive
with that amount for a whole year? Kani
cultivation helps us with a good income and
we can survive for one whole year.

Lack of access to health and education
The research highlighted significant barriers to
accessing healthcare. While some interviewees
reported that they had adequate, or good, access
to medical facilities and services, others reported
lack of doctors, having to travel far to access basic
primary healthcare, and hospital facilities lacking
in the district hospital. For others, the condition of
the roads was a key barrier. In some cases the only
options for medical treatment are through private
hospitals, while others described having to pay to
purchase medicines from private pharmacies even
when prescribed by government hospitals. In a
few other cases, they even had to self-fund access
to health services, as well as rely on income from
opium for medical emergencies. The production of
opium poppy was a key means to address this.

Doctors have told me that my son needs
an operation to treat the wounds inside his
intestine. Government never supports health
facilities and the government hospitals do not
have operation facilities. They simply make
referral to private hospitals where surgery is
very expensive. But a person like me who is a
poor farmer, how will I bear those expenses?

Female, 40 years

It was common for people to die
while they are being transported
to medical facilities, and for some
women deliver children while they
are being transported.

Male, 38 years

Medical services and medicines are provided
to patients for free on producing the necessary
documents. But the full money is not provided
by government officials. Most of the time,
villagers receive partial payment, about one
third of what it should be. They do not even
ask us how much money we incurred for the
medical expenses. They do not even ask before
giving the money. It is a very random process.

At the time of family members
falling ill or injured at home, the
government does not support or
help us. If we do not have money to
pay to the doctors or pharmacists
then there is a possibility of losing
that family member who falls ill.
In such times of emergency, only
Kani can help us to get money

Primary education up to class eight (age 14) is
free and compulsory in India, but for secondary
education (lower and upper) private schools account
for 56% of total secondary schools. Research
participants in certain locations reported a lack of
schools in their location at secondary level. This
was the case particularly for upper secondary level,
which required students to travel to other areas
to study residentially, attend private secondary
schools, or both. In some locations, multiple
respondents reported the need to cover both
accommodation and school fees for their children
studying in other locations. Opium poppy was a
key means of accessing education. Farmers also
reported that it is through income from opium
poppy cultivation that their families, and others
in the community, had been able to support their
children’s education to a graduate degree level.

My elder brother’s son has been able to
complete his engineering from Chennai
(city in South India). His education was
supported by income from Kani cultivation.

My whole family depends on income from Kani
cultivation. I spend some of the money to give
education to my children. With some money I do
the savings for emergency purpose in future.

27

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

If you look at the children of the
village and the other adolescents
who have become teachers in
schools, their education was also
supported from Kani cultivation.

Female, 18 years

Lack of alternative livelihoods
Maintaining livelihoods and a steady income has
been a challenge for communities dependent on
agriculture and farming in this region. Geographical
conditions such as erratic climate and difficult terrain
in North East India limit options. The state government
has implemented schemes to promote alternative
agricultural livelihoods, however, these have failed
due to low technical knowledge of these cash crops
amongst farmers, specific climatic requirements for
the alternative crops, lack of water in the region, the
length of time (two to three years) for the plants to
mature, and a lack of associated support services
from the government such as agricultural subsidies,
training and capacity building for farmers.

Last year under MGNREGA scheme [government
scheme to support employment in rural areas]
the government provided a few farmers of this
village with saplings for tea plantations in
the area. However, no training or monitoring
was provided. Besides the saplings given were
not enough to generate adequate income.
Income generation from tea plantation is a
time consuming process [around 5 years until
the tea can be harvested] and without the
necessary training, those saplings died.

Overall, there was frustration among research
participants at the lack of government funding to
support alternative livelihood options or, more
generally, to benefit farmers’ economic situations.
There was a sense that the government’s provision
of subsidies, training or other support had not
materialised. There were also complaints and
apprehension that even planned government
support would be insufficient to allow full transition
from opium cultivation to alternative crops.

People started growing wheat
instead of opium poppy, but from
wheat you do not get much money,
it is only for self-consumption.

Female, 17 years

The orange orchards take time to bear fruits
and we can benefit from them only after six
months. If there are regular buyers then we can
demand from them a decent price. Otherwise
how will we sustain without regular buyers?

Male, 38 years

The amount given is less than half
what is required to start any kind of
livelihood activity. Receiving that
amount from the government will
not help and there will be no results.

Even if some schemes are being implemented
for our area, the political leaders prevent the
implementation and the funds do not reach
out to the beneficiaries.

The government says it has organised
training sessions, but we have not
received any trainings on agriculture.

Male, 38 years

Market access was also a barrier to providing
alternative crops, as there was no system to collect
produce from different producers and transport it to
sell in other locations. The low market value of such
crops meant that the income would only support a
family’s needs for a day. Hence, they seemed more
valuable for consumption rather than selling. As a
result, undertaking alternatives to opium cultivation
was simply not an option for most without government
support. Given the ineffectiveness of the government
schemes to promote alternative livelihoods, farmers
are left with no choice but to continue cultivating
Kani to provide for their families.

To start anything new one needs an
investment first, but where will I get
that money?

Opium cultivation is beneficial for the people
here. Government is also not able to create
any other sustainable opportunities for
us here. If someone has no resources, and
the government is not providing them with
something lucrative… then such a family
would require something to survive on, right?

Male, 38 years

28

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Lack of access to government jobs
A promising alternative to illicit crop cultivation
is often seen in the form of public sector jobs.
Government jobs offer higher income and job security
to families, but they are often scarce. Additionally,
according to the research participants, bribes need
to be paid to officials to secure a government job.

There are many people who are
sitting idle in the village even after
completing their education up to
graduation, since there are no jobs
in the village.

One respondent recalled that his brother, a chemical
engineer, could not secure the INR 70,000 [£773]
needed for a job in a relevant government department.
Desperate to get a job in the government, he later
paid INR 50,000 [£552] for a more menial role.

For a regular job in a government
department, one needs to pay
50,000 INR [£552].

Lack of state support
To regulate the distribution of food, the government
has implemented a scheme through a targeted
Public Distribution System (PDS) to ensure food
security and alleviate poverty by making essential
commodities, especially food grains, available at an
affordable and uniform price. Increased amounts
of grain are allocated to people assessed as living
below the poverty line (BPL) or Antyodaya (AAY),
the poorest citizens.

I have the BPL card but it is worthless
since no ration is available and I have
to purchase rice from the market.

Although some participants reported having easy
access to government subsidies and grains where
they were eligible, others reported corruption and
ineffective implementation in the allocation of
various government benefits; this included reports
that those responsible for distributing rice rations
to BPL cardholders sell it on the black market. This
results in cardholders receiving rice rations both late
and in insufficient amounts. One such instance is of
receiving only a 15kg bag of rice every three months,
regardless of the number of household members.

ba
m

ed
un

iy
a.

tr
ip

od
.c

om

http://bameduniya.tripod.com/

29

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

The 100 days of work guaranteed under the Mahatma
Gandhi National Rural Employment Guarantee Scheme
(MGNREGA) scheme has also failed to address the
needs of communities, due to its poor implementation.
Complaints include BPL families receiving money
for only 15 to 20 days work rather than the 100 days
to which they are entitled, and wages not being
received on time or received in small installments.

Extremely poor families are shown
as APL [Above Poverty Line], and
those who have everything are
getting BPL cards and other
government benefits. I haven’t
got anything as of now.

There was frustration that people in other areas
received subsidies and support that was not
available for farmers in the research areas, whilst
corruption and inefficiency in some instances had
deterred people from attempting to access the
benefits they were entitled to.

Once I heard that my name had been
shortlisted for a subsidy for seeds,
but when I asked the officials they
denied it. I am an illiterate poor
farmer, I don’t know how to read
and where to check the lists of
the names. So without saying
anything I returned to my home.

The old age pension is available to the senior
citizens of this village but since last two years
they are not getting the pension. I heard this
from one of the villagers.

Female, 18 years

Every year, I purchase the seeds
from the market only. Government
department never gives us the
seeds. Now I am very fed up
and tired of this process.

There is corruption. The schemes are released
by the central government but the local MLAs
[Members of Legislative Assembly; elected
representatives] and ministers create a problem
in making the schemes to reach out to us.

The money we received from
100 days job card work is not
sufficient for our family.

I will not apply for that. I know my application
will be misplaced from block office. Names are
taken in the application forms but those get
disappeared from the file and the benefits are
given to some other person.

Opium as necessary income security

Kani cultivation is seasonal. We
do not need to work for the whole
season. It takes only three to four
months for the crop to mature,
which means less investment
and more income.

In the absence of other options, opium cultivation is
an attractive option for marginal farmers; it provides
higher revenues for lesser yields within a shorter
time period, has a longer shelf-life, and is relatively
easier to cultivate than other crops. It is also much
more profitable, and the seasonal short cultivation
cycle means farmers do not have to work throughout
the year. The market for selling opium poppies is far
more accessible than for other crops in the region.

Since opium can be stored it helps us in earning
money when all other options are closed. In
the peak seasons when no one has any opium
left to sell, we can sell it at 1000 INR [£11] or
1200 INR [£13] for 1 tola [11.6 gm].

Male, 38 years

In addition widespread opium consumption, along
with addiction, means farmers are able to sell their
opium locally rather than having to travel. Overall,
the high returns from opium cultivation, in the context
of poverty and lack of secure alternative livelihoods
or government support, are a strong motivational
factor for farmers to carry on with opium cultivation
despite the risks of punitive legal measures.

We can buy and sell Kani in our
locality and there is no need to go
to market outside for selling Kani.

30

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

In June, July and August due to heavy rainfall
we make no money, not even contractual
work. Since opium can be stored it helps us
in earning money when all other options are
closed in front of us.

Male, 38 years

Household consumption and addiction
Household consumption of opium is high in the
region, with families cultivating for both livelihoods
and consumption. Opium is used in religious
ceremonies, as a painkiller and medicine for common
ailments, as well as for personal use and as a result
of addiction. Addiction amongst young people was
cited as a concern by some respondents, and in fact
was one of the most significant reasons why famers
expressed a desire to stop opium cultivation. This,
combined with a lack of treatment facilities in the
region, is a further factor influencing demand.

See we also want to stop Kani cultivation.
The elderly who consume opium have
already lived their life and are now addicted.
What is not right is that younger people are
consuming it. The younger ones in class 6 or
7 [aged 12-13] consume opium and other
drugs available in powder form. This is
widespread here. It comes from outside, but
exactly from where we do not know. A survey
is crucial to understand the condition of drug
consumption, ways to catch peddlers, and
what steps to take to stop this.

Gender
Women are the main cultivators of opium poppies,
undertaking most of the work in poppy cultivation
and trade, including selling. Most women grow opium
poppies to meet their family’s basic needs, but also
in many cases to support to their husband’s opium
use or addiction, which is more common amongst
men. Women and children are also more actively
involved in opium transportation, as they can avoid
rigorous checking by police at various checkpoints.

Women spend more time in
cultivating Kani crops. Men do not
help women in crop cultivation.
They roam around here and there.

Female, 18 years

Opium poppies provide the funds to enable young
people to travel to access higher education (see p. 26),
and respondents remarked that many women and
young girls from the area are now travelling to cities
for higher studies and jobs. This has resulted in a
remarkable improvement in women’s living conditions,
confidence levels and decision-making power.

Women look after their children,
households, carry out activities
related to cultivation, and often
complete their education as well
– all at the same time. Some are
pursuing a master’s degree, as
well as carrying out activities
related to cultivation, and
looking after their households.

The system of ‘bride price’ in which a groom has to
offer pigs or some other items to the bride’s family
before marriage is common in the region, and was
reported by one of the CSOs as a leading cause for
unequal labour, resource divisions in the household
and violence against women. However, in the context
of increased access to education and employment
opportunities outside the state, women are now
choosing to marry men from other communities, much
to the dismay of the elders in the villages. Given the
importance of opium cultivation in women’s livelihoods
and enabling access to higher education, the research
points to opium poppy cultivation as an important
driver of women’s empowerment in the region.

Breaking the poverty cycle
Most of the respondents attributed their financial
gains and advancement, including their children’s
educational attainment, to the profits secured from
cultivation and sales of opium poppies. In this way,
opium poppy cultivation has not only been a source
of development, it is also the means for families to
break the inter-generational poverty cycle.

bam
eduniya.tripod.com

31

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Police come with
lathis [sticks], beat
the plants and
destroy them all.
Since the stems
of such plants are
rather soft, no heavy
vehicle is required to
obliterate the crops.

Criminalising poverty:
How India’s drug policies
harm poor farmers
In a context where livelihood security outweighs
the risks of losses from crop eradication and other
punishments, farmers involved in the research
continue to cultivate opium poppies. However, the
illegality of opium poppy cultivation has caused
them to feel exceedingly insecure about their
dependence on it as a primary source of income.
Most of the farmers interviewed have faced forcible
eradication of illicit poppy plantations in the recent
past. Their narratives revolved around how they
embarked on opium poppy cultivation to have good
earnings and manage some savings for the future,
but police and government actions have often
destroyed their fields, and along with it their hopes.

The following themes emerged from the research:

Violence and forced eradication

We tried to stop the forcible
destruction of crops but they start
beating local farmers with sticks.

Whilst farmers employ various tactics to evade
eradication and fines, most had been victims of
eradication drives over recent years, as the Central
Bureau of Narcotics (CBN) carries out the destruction
of illegal crops to eradicate the illicit cultivation of
opium. These drives are denounced as selective
and ritualistic.

The eradication drives are carried out mostly by
police, the army and sometimes personnel from the
CBN, the Central Reserve Police Force (CRPF) and the
Indian Reserve Battalion forces (IRBF). Often police
are allegedly involved in the illicit drug trade and
opium use themselves. In most cases eradication
drives are carried out without any prior notice to
the farmers, using a simple stick/cane or with the
help of cutters and tractors, with the crops cut and
left to rot on the road.3 Violence from police against
those trying to protect their crops during eradication
drives was also reported by a couple of respondents.

They beat everyone irrespective of
sex and age of the person. What can
we do? They mention that they are
sent by the government and have to
handle people the way they are told to.

The eradication drives and punishments depend
on inspections conducted by officials, based on
information received by the authorities from someone
in the village itself, or from NGOs working in the region.
Some NGOs collaborate with the police on raids.

Opium poppy eradication is carried out just before
the opium is ready to be harvested, at which point
farmers have made considerable investments in
cultivation. Farmers are not given any compensation
for crop eradication, and as noted officials rarely
give notice to farmers. Respondents did report that
village heads are often made aware in advance of
eradication, but according to most they use this to
bolster their own power and exercise an unfair bias
by informing only select members of the village or
protecting their own crops.

http://bameduniya.tripod.com/

32

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Fines and imprisonment

If I have to pay so much fine then
how can the family members
survive? All family members will
die of hunger in that case.

In keeping with national drug policy the authorities
often impose fines, and less frequently imprison
illicit opium cultivators. One of the respondents
reported being fined INR 10,000 [£125 GBP] for which
they were forced to borrow money, and another
described cultivators in another location who had
to pay around INR 15,000 [£180 GBP] as a fine, along
with being sentenced to a 15-month jail term. These
are significant sums for poor farmers, many of whom
are already living below the poverty line.

They destroyed my plantations. Now
I do not have the money and nothing
left. I have to pay admission fee
for my daughter in her school but I
have no money now and she is not
allowed to attend her school.

Female, over 40

The scale of sentencing and fine does vary depending
on the quantity of opium confiscated, and the total
weight of the seized product is considered instead
of pure drug content to calculate the quantity. This
quantity-based sentencing ignores the motive and
role of the offender. Also, while dealing with offenders,
there is no distinction made between small farmers
or families below the poverty line and others. The
minimum quantity seized that can attract punishment
in terms of fines, imprisonment or both is 25 grams
of opium, less than a single opium poppy flower.

Pushing people into poverty
One of the most glaring impacts of the existing
drug policy on these communities is the substantial
monetary losses faced by farmers, pushing them into
dire poverty. Because of the destruction of crops,
farmers suffer heavy losses, and the forced eradication
of crops leaves them feeling helpless and struggling
to meet their family’s needs. The exasperation from
the crop loss is often compounded by the amount
of work put in to prepare the field and nurture their
crops. Expenditure incurred on seeds and irrigation
becomes a considerable burden on the farmers
when they receive no returns.

Farmers also experience a double impact due to a
loss of the revenue to re-invest in the cultivation of
their next crop. The impact of fines on top of this loss
of income also has a significant impact. Some of the
respondents reported considering selling assets to
cover the debt they found themselves in because of
forced eradication and fines.

They eradicated four bights [0.8 acre]
of my Kani field when the crops had
fully matured. I was supposed to
harvest and collect the produce but
sudden eradication made me suffer
a huge loss. I was expecting around
1 lakh [£1,105] from the harvest.
Somehow, I am managing daily
expenses of my family now.

We earn from the crop cultivated and again use
that money to cultivate the crops following
year. So the current cultivation is dependent
on revenue made from the last crop… If we
face losses, then we have to adjust from the
profit of the last year or adjust previous year’s
loss with the current year’s profit.

In total around 40,000 INR [£442] was spent on
two fields. When the Kani was fully matured and
was ready to be harvested, the police personnel
entered and started destroying the field…Yes,
if they had not destroyed my field then I would
have sufficient money with me and I could
pay my daughter’s admission fees, but they
destroyed everything and left me with nothing.

Female, over 40

The losses bring farmers to a state in which they
are unable to meet their basic needs or take care of
emergencies that arise. The situation of the opium
cultivator cited above whose crop was destroyed
leaving her with no money to pay for her daughter’s
school fees and her son’s surgery exhibits this well:

I need around 20,000 INR [£221] for my son’s
urgent surgery. If my Kani field was not destroyed
by the police, I would have managed this
amount of money. Now it is very difficult for me
to arrange money for his operation. So I am
thinking of selling my land to someone and will
take care of my son’s operation, my daughter’s
admission and other things with that money.

Female, over 40

33

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Building a new approach
to drug policy
ending forced eradication, fines and
prison sentences
The previous section shows the significant impacts
of forced destruction of opium poppies and other
penalties on the livelihood security of small-scale
farmers, pushing them further into poverty. Ceasing
opium poppy eradication and removing penalties for
the small-scale cultivation should therefore be the
first step in addressing their needs and in improving
their livelihood security.

Instead the authorities need to understand the
problems faced by opium poppy cultivators.
A platform for dialogue between the cultivators and
the government is required to address the needs of
those reliant on opium poppy cultivation. A strong
step in this direction should redirect the money spent
on eradication towards surveying people’s livelihood
needs. However, this will not be possible without
first building trust and dialogue among farmers,
communities and authorities. This can occur once
forced eradication stops and farmers are no longer
subject to fines or criminal penalties for cultivation.

alternative livelihoods
Despite opium poppies being a major source
of income for communities and important for
traditional practices, farmers are open to trying out
alternative livelihood options, and in some cases
actively expressed a desire for such opportunities
if it was as profitable as opium poppy cultivation.
This is difficult given that alternative crops provided
by the government had proved either unsuccessful
or unsustainable in the research areas. Alongside
learning from lessons from schemes elsewhere (see
text box on p.34), promotion of alternative crop
cultivation would need thorough support, including
training and capacity building, for uptake.

If an alternative given to us is
more profitable, we will try to
give up opium cultivation.

Other alternatives suggested by farmers include
introducing tea and rubber plantations and supporting
poultry or animal rearing farms, as well as building
market links, access to new crops and different
markets. Local CSOs also suggested the revival and
capacity building of farmers’ cooperatives in the
region. Most importantly, any initiative should not
be contingent on famers giving up opium cultivation

34

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Some of the respondents also suggested that the
government can provide alternative sources of
income by creating jobs or setting up industries.

If no other feasible alternative is provided to
us, we would continue with the cultivation.
See the primary factor here is that it is part
of our traditional practice and how will we
give up that? If there are alternatives for us,
we would not do production at a larger scale
but limit it to a kitchen garden set up for our
traditional usage.

State support in access to education,
healthcare and addiction treatment
CSOs suggest that higher educational attainment
among the communities and availability of services
related to education could help reduce the growing
cases of opium addiction. Even local youths agree
that those who are educated usually refrain from
opium consumption. However, the researched
location suffers from a lack of welfare facilities, and
students often have to travel around 50 kilometres
for their exams. Community members suggested
that surveys could be helpful in understanding the
prevalence of drug consumption in their region, and
in determining the steps that should be taken to
respond. CSOs pointed out the challenges of remote
locations without adequate medical facilities and
staff to deal with addiction, and that most centres to
treat addiction in the region are now defunct.

at any stage of receiving support. The focus of such
policies should be to support farmers to earn an
income that meets their needs and improves their
wellbeing, rather than to eradicate poppy cultivation
through alternative means.

If government gives job to one
member of each household then
automatically they will stop doing
Kani cultivation. But government
neither gives job, nor any other
source of income. Then how is a
farmer expected to stop doing
Kani cultivation?

In addition to addressing the inconsistent
implementation and corruption in the provision of
government subsidies for alternative livelihoods,
there is a need for enhanced awareness of existing
government subsidies, programmes and schemes, as
well as monitoring and appropriate follow-up support
for those struggling to live off new alternative crops.
If people have returned to opium cultivation, the
response should be further consultation on support
required, rather than punishment whilst allowing them
to continue opium cultivation. Increased community
engagement to develop programmes and policies
by understanding the issues that affect them is
important, with the need for mutual trust instead of
animosity between communities and authorities.

alternative livelihoods – learning from the failures
It is important to draw on experiences elsewhere in order to avoid some of the pitfalls of alternative
development. There has been a tendency for such programmes to be led by security and supply
reduction goals rather than development concerns, with support conditional on reducing drug
cultivation and the eradication of drug-linked crops before alternative sources of income are
established. Such programmes can again deepen the poverty of small-scale farmers, whilst largely
failing to reduce drug production.33

Despite the common failures of such schemes, some positives examples are available. One interesting
case study is the Royal Highlands Project in northern Thailand. The project was developed with the
active participation of drug-producing communities. It included improved infrastructure, increased
government services to the Hmong people, and provisions to safeguard food security. Crop eradication
happened in ways that had been negotiated with local people, and only once other crops were
providing a steady income. Small-scale production for personal use was allowed. Most significantly,
backing from the Thai monarchy meant that the project could be carried out over the space of
decades.34 Any attempts at alternative livelihoods schemes must learn from such schemes as well
as the lessons from the many that have failed if they are to reduce rather than entrench poverty.

35

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

The Primary Health Centre here does not have
a de-addiction centre. We have written to the
DC [Deputy Commissioner – the head of
district administration] so many times and I
have even met him for this, three times. It has
been so many days and months since they
promised…and we still do not have this facility.

So de-addiction camps are sometimes
organised. But they organise these
camps for only two or three months
and that is not enough and people
start consuming it again. These
camps are only for formality purpose.

For 15 days, the centre charges around
INR 3000 [£33]. But an addict cannot leave
drinking habit in 15 days and still he has
to pay the amount. The patients who need
treatment have been addicted for several years.
How can they get de-addicted in just 15 days?

The participants felt that regular monitoring and
counselling is required to avoid relapse after
they leave the treatment camps or centres. The
establishment of psychiatric wards or mental
health clinics within the health facilities, staffed
by specialists adept in psychiatric counselling,
emerged as a key requirement for the region.

Licensed cultivation of opium poppies
Kani cultivation is an integral part of tradition for
these communities. The usage extends from worship
to rituals and ceremonies, meaning eradicating Kani
from people’s lives and culture is an unrealistic aim.
The farmers wanted the scope of licensed cultivation
which is permitted in certain states under particular
conditions to be extended to their districts as well,
so that they can cultivate the crop legally. Some
farmers referenced the need to legalise opium poppy
cultivation beyond purely traditional reasons in the
absence of other options.

In Punjab [an Indian state], people get license
for their cultivation and then it remains limited.
That only one or two people can cultivate.

If we get a license to cultivate then
it is very good for us. This will give
us some income also. Ayurvedic
medicines are also prepared from
opium. That also we should consider
for exporting. Now if opium sells
in other regions then the younger
generation would cultivate but
not consume it themselves.

See, this is part of our tradition.
Without Kani our puja [worshipping]
is incomplete. During rituals and
ceremonies, we must offer Kani to
our gods. Some gods only accept
opium poppy as an offering.

36

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

Conclusion and recommendations

As both case studies show, the drug policies in Brazil
and India are failing to reduce drug use, production
or trafficking. Instead, they punish poverty and
create cycles of marginalisation.

In both contexts, punitive drug policies have failed to
reduce the drugs trade. In Brazil, those orchestrating
the trade at a higher level are largely not targeted,
and the threat of arrest and imprisonment does not
deter people who feel they have little or no other
options than engaging in low-level drug trading.
When low-level dealers are imprisoned, they are easily
replaced to meet the consistent demand. Meanwhile
in India forced eradication, fines, imprisonment
and violence are not preventing communities
from cultivating opium poppies to sustain their
livelihoods in the absence of other options.

Instead, as both case studies highlight, drug policies
are driving a cycle of poverty, violence and exclusion,
impacting on individuals, families and communities
and reverberating through generations.

When you criminalise drugs, you are
not suppressing drug sales or drug
use. You are creating another market:
if there is demand, somebody will sell.

luciana Boiteux, 42-year-old white
female drug policy expert, Rio de Janeiro

In Brazil’s prisons, young people who may not
previously have been involved in gangs must do so
for protection, while stigma and criminal records
worsen their already limited options for employment.
Both these factors lead to high rates of reoffending.
The incarceration that takes primary caregivers
and breadwinners away from their families appears
to be reinforcing intergenerational inequality by
pushing their children into the drugs trade and
generating a cycle of vulnerability that perpetuates
marginalisation and inequality across generations.
Stigma, discrimination and violence also have
severe implications for wider communities.

Cycle of
inequality
in Brazil

Marginalisation
and poverty

Drugs trade
provides a
livelihood

Prison

Involvement in
gangs for protection

in prison

Stigma and
criminal recordRestricted job

prospects

Go back to
drugs trade

Re-arrested and
imprisoned

Breadwinners
removed from

families, pushes
children into
drugs trade.

37

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

In India the finance from illicit opium poppies is helping
some farmers break the cycle of intergenerational
poverty, pursue education opportunities, provide
security for medical emergencies and empower
women. This is then undone by eradication and
criminalisation, resulting in loss of incomes,
creating debt and further entrenching poverty and
marginalisation. In this context, the criminalisation
and punishment of these small-scale or low-level
drug trade activities essentially amounts to the
criminalisation of poverty.

There are alternatives to the harmful and futile
‘war on drugs’. Ultimately legal regulation of the
drugs trade is the only way to control both its most
harmful impacts and the policies that for too long
have failed to contain it.

Yet moving to a model of legal regulation that
supports rather than further harms vulnerable
communities will take time and thought. In the
meantime, there are clear tangible steps that can
be taken immediately by governments to reduce
the harm, starting with the decriminalisation of
all low-level engagement in the illicit drugs trade,
including for crop cultivators and traffickers, and an
immediate end to forced crop eradication initiatives.

For many in marginalised communities, illicit
drug-related activity is an important livelihood source,
but also a precarious one. The removal of punitive
measures should be accompanied by further research
and comprehensive development and welfare
initiatives to address the needs of community members
as they see them, and to generate suitable employment
or livelihood opportunities funded by the diversion
of funds previously directed towards drug control.

To do this, it will be necessary to first overcome the
mistrust created by criminalisation and punitive
drug control to build trust and dialogue between
affected communities, government representatives
and development actors, to create a foundation for
community participation.

Support to address the poverty, inequality and
vulnerability that push people into engaging in the
illicit drugs trade in the first place is vital, including
poverty reduction, provision of public services such
as healthcare and education, access to employment
and training, and treatment for addition.

The above measures must form the starting point
for addressing the reasons people are forced into
the trade, and the damage these communities have
experienced as a result of prohibition. However, in
the long run, legal regulation of the drugs trade is
the only way to put an end to the devastation caused
by this failed war.

Finance from
opium helps

farmers break from
intergenerational

poverty

Fund education
and provides

security for medical
emergencies

Authorities
destroy crops

Criminalise
farmers

Loss of income
and breadwinners

Creates debt

Entrenches
poverty and

marginalisation

Cycle of
inequality

in India

38

Health Poverty Action | Punishing poverty: How the failed ‘war on drugs’ harms vulnerable communities

1. Walker, T. ‘Richard Nixon used America’s ‘war on drugs’ as
excuse to target ‘anti-war left and black people,’ claims
former aide’. 2016. The Independent, (23 March 2016).
http://www.independent.co.uk/news/world/americas/
richardnixon-used-america-s-war-on-drugs-as-excuse-to-
target-antiwar-left-and-black-people-claims-a6948521.html

2. Luciana Boiteux. Drugs and Prisons: The repression of drugs
and the increase of the Brazilian penitentiary population.
2010. Available online: https://www.tni.org/files/publication-
downloads/tni-systems_overload-brazil-def.pdf

3. ibid
4. Juliana de Oliviera Carlos. Drug Policy and Incarceration in

São Paulo, Brazil. IDPC Briefing Paper. 2015. Available online:
https://www.tni.org/files/publication-downloads/idpc-
briefing-paper_drug-policy-in-brazil-2015.pdf

5. Luciana Boiteux. Drugs and Prisons: The repression of drugs
and the increase of the Brazilian penitentiary population.
2010. Available online: https://www.tni.org/files/publication-
downloads/tni-systems_overload-brazil-def.pdf

6. Juliana de Oliviera Carlos. Drug Policy and Incarceration in
São Paulo, Brazil. IDPC Briefing Paper. 2015. Available online:
https://www.tni.org/files/publication-downloads/idpc-
briefing-paper_drug-policy-in-brazil-2015.pdf

7. Instituto SudaPaz, Apreensoes de Drogas no estado de São
Paulo http://www.soudapaz.org/upload/pdf/pesquisa_
completa_drogas_sp.pdf

8. César Muñoz, August 28, 2016, Ten Years of Drug Policy
Failure in Brazil https://www.hrw.org/news/2016/08/28/ten-
years-drug-policy-failure-brazil (accessed 22/12/2018)

9. Oxfam Brazil, September, 25, 2017, Inequalities in Brazil
https://www.oxfam.org.br/sites/default/files/arquivos/
relatorio_a_distancia_que_nos_une_en.pdf

10. Oxfam, Brazil: extreme inequality in numbers https://www.
oxfam.org/en/even-it-brazil/brazil-extreme -inequality-
numbers (accessed 20/11/2018)

11. Mercer, June 16, 2018, Mercer’s annual cost of living survey
finds Asian, European and Africacities most expensive
locations for employees (accessed 19/12/2018) https://
www.mercer.com/newsroom/mercers-24th-annual-cost-of-
living-survey-finds-asian-european-and-african-cities-most-
expensive-locations-for-employees-working-abroad.html

12. Talita Bedinelli, January 22 2017 Favela rica, favela pobre:
estudo mostra as desigualdades nas baixas rendas de São
Paulo (accessed 18/12/2018) https://brasil.elpais.com/
brasil/2017/01/18/politica/1484769932_342623.html

13. Oxfam Brazil, September, 25, 2017, Inequalities in Brazil
https://www.oxfam.org.br/sites/default/files/arquivos/
relatorio_a_distancia_que_nos_une_en.pdf

14. ibid
15. Stephen Kidd and Karishma Huda. Bolsa Unfamiliar. 2013.

Development Pathways. https://www.developmentpathways.
co.uk/wp-content/uploads/2013/04/9-PathwaysPerspective-
BOLSA-unFAMILIAr-Final.pdf

16. ibid
17. César Muñoz, August 28, 2016, Ten Years of Drug Policy

Failure in Brazil https://www.hrw.org/news/2016/08/28/ten-
years-drug-policy-failure-brazil (accessed 22/12/2018)

18. Luciana Boiteux. Drugs and Prisons: The repression of drugs
and the increase of the Brazilian penitentiary population.
2010. Available online: https://www.tni.org/files/publication-
downloads/tni-systems_overload-brazil-def.pdf

19. Juliana de Oliviera Carlos. Drug Policy and Incarceration in
São Paulo, Brazil. IDPC Briefing Paper. 2015. Available online:
https://www.tni.org/files/publication-downloads/idpc-
briefing-paper_drug-policy-in-brazil-2015.pdf

20. ibid
21. ibid
22. New York Times, August 10 2018, A Year of Violence Sees

Brazil’s Murder Rate Hit Record High https://www.nytimes.
com/2018/08/10/world/americas/brazil-murder-rate-record.
html (accessed 19/12/2018)

23. ibid
24. ibid
25. Elizabeth Leeds. The Brazilian Prison System. 2016. Available

online: https://www.wola.org/analysis/brazilian-prison-
system-challenges-prospects-reform/

26. Juliana de Oliviera Carlos. Drug Policy and Incarceration in
São Paulo, Brazil. IDPC Briefing Paper. 2015. Available online:
https://www.tni.org/files/publication-downloads/idpc-
briefing-paper_drug-policy-in-brazil-2015.pdf

27. Luciana Boiteux. Drugs and Prisons: The repression of drugs
and the increase of the Brazilian penitentiary population.
2010. Available online: https://www.tni.org/files/publication-
downloads/tni-systems_overload-brazil-def.pdf

28. Elizabeth Leeds. The Brazilian Prison System. 2016. Available
online: https://www.wola.org/analysis/brazilian-prison-
system-challenges-prospects-reform/

29. Luciana Boiteux. Drugs and Prisons: The repression of drugs
and the increase of the Brazilian penitentiary population.
2010. Available online: https://www.tni.org/files/publication-
downloads/tni-systems_overload-brazil-def.pdf

30. https://revistatrip.uol.com.br/trip/orlando-zaccone-um-
delegado-hare-krishna-favoravel-a-legalizacao-das-drogas-
e-a-humanizacao-de-policias-e-bandidos

31. https://www.theguardian.com/global-development/2017/
nov/15/brazil-must-legalise-drugs-existing-policy-destroys-
lives-luis-roberto-barroso-supreme-court-judge

32. https://economictimes.indiatimes.com/news/economy/
agriculture/indias-opium-poppy-production-flat-at-318-
tonnes-in-fy14-government/articleshow/45574549.cms

33. Keefer, Philip, and Norman Loayza, eds. Innocent Bystanders:
Developing Countries and the War on Drugs. Washington, DC:
The World Bank, 2010

34. Buxton, Julia. The Political Economy of Narcotics: Production,
Consumption, and Global Markets. London: Zed Books Ltd,
2006.

References

http://www.independent.co.uk/news/world/americas/richardnixon-used-america-s-war-on-drugs-as-excuse-to-target-antiwar-left-and-black-people-claims-a6948521.html
http://www.independent.co.uk/news/world/americas/richardnixon-used-america-s-war-on-drugs-as-excuse-to-target-antiwar-left-and-black-people-claims-a6948521.html
http://www.independent.co.uk/news/world/americas/richardnixon-used-america-s-war-on-drugs-as-excuse-to-target-antiwar-left-and-black-people-claims-a6948521.html
https://www.tni.org/files/publication-downloads/tni-systems_overload-brazil-def.pdf
https://www.tni.org/files/publication-downloads/tni-systems_overload-brazil-def.pdf
https://www.tni.org/files/publication-downloads/idpc-briefing-paper_drug-policy-in-brazil-2015.pdf
https://www.tni.org/files/publication-downloads/idpc-briefing-paper_drug-policy-in-brazil-2015.pdf
https://www.tni.org/files/publication-downloads/tni-systems_overload-brazil-def.pdf
https://www.tni.org/files/publication-downloads/tni-systems_overload-brazil-def.pdf
https://www.tni.org/files/publication-downloads/idpc-briefing-paper_drug-policy-in-brazil-2015.pdf
https://www.tni.org/files/publication-downloads/idpc-briefing-paper_drug-policy-in-brazil-2015.pdf
http://www.soudapaz.org/upload/pdf/pesquisa_completa_drogas_sp.pdf
http://www.soudapaz.org/upload/pdf/pesquisa_completa_drogas_sp.pdf
https://www.hrw.org/about/people/cesar-munoz
https://www.hrw.org/news/2016/08/28/ten-years-drug-policy-failure-brazil
https://www.hrw.org/news/2016/08/28/ten-years-drug-policy-failure-brazil
https://www.oxfam.org.br/sites/default/files/arquivos/relatorio_a_distancia_que_nos_une_en.pdf
https://www.oxfam.org.br/sites/default/files/arquivos/relatorio_a_distancia_que_nos_une_en.pdf
https://www.oxfam.org/en/even-it-brazil/brazil-extreme%2520-inequality-numbers
https://www.oxfam.org/en/even-it-brazil/brazil-extreme%2520-inequality-numbers
https://www.oxfam.org/en/even-it-brazil/brazil-extreme%2520-inequality-numbers
https://www.mercer.com/newsroom/mercers-24th-annual-cost-of-living-survey-finds-asian-european-and-african-cities-most-expensive-locations-for-employees-working-abroad.html
https://www.mercer.com/newsroom/mercers-24th-annual-cost-of-living-survey-finds-asian-european-and-african-cities-most-expensive-locations-for-employees-working-abroad.html
https://www.mercer.com/newsroom/mercers-24th-annual-cost-of-living-survey-finds-asian-european-and-african-cities-most-expensive-locations-for-employees-working-abroad.html
https://www.mercer.com/newsroom/mercers-24th-annual-cost-of-living-survey-finds-asian-european-and-african-cities-most-expensive-locations-for-employees-working-abroad.html
https://brasil.elpais.com/brasil/2017/01/18/politica/1484769932_342623.html
https://brasil.elpais.com/brasil/2017/01/18/politica/1484769932_342623.html
https://www.oxfam.org.br/sites/default/files/arquivos/relatorio_a_distancia_que_nos_une_en.pdf
https://www.oxfam.org.br/sites/default/files/arquivos/relatorio_a_distancia_que_nos_une_en.pdf
https://www.developmentpathways.co.uk/wp-content/uploads/2013/04/9-PathwaysPerspective-BOLSA-unFAMILIAr-Final.pdf
https://www.developmentpathways.co.uk/wp-content/uploads/2013/04/9-PathwaysPerspective-BOLSA-unFAMILIAr-Final.pdf
https://www.developmentpathways.co.uk/wp-content/uploads/2013/04/9-PathwaysPerspective-BOLSA-unFAMILIAr-Final.pdf
https://www.hrw.org/about/people/cesar-munoz
https://www.hrw.org/news/2016/08/28/ten-years-drug-policy-failure-brazil
https://www.hrw.org/news/2016/08/28/ten-years-drug-policy-failure-brazil
https://www.tni.org/files/publication-downloads/tni-systems_overload-brazil-def.pdf
https://www.tni.org/files/publication-downloads/tni-systems_overload-brazil-def.pdf
https://www.tni.org/files/publication-downloads/idpc-briefing-paper_drug-policy-in-brazil-2015.pdf
https://www.tni.org/files/publication-downloads/idpc-briefing-paper_drug-policy-in-brazil-2015.pdf
https://www.nytimes.com/2018/08/10/world/americas/brazil-murder-rate-record.html
https://www.nytimes.com/2018/08/10/world/americas/brazil-murder-rate-record.html
https://www.nytimes.com/2018/08/10/world/americas/brazil-murder-rate-record.html
https://www.wola.org/analysis/brazilian-prison-system-challenges-prospects-reform/
https://www.wola.org/analysis/brazilian-prison-system-challenges-prospects-reform/
https://www.tni.org/files/publication-downloads/idpc-briefing-paper_drug-policy-in-brazil-2015.pdf
https://www.tni.org/files/publication-downloads/idpc-briefing-paper_drug-policy-in-brazil-2015.pdf
https://www.tni.org/files/publication-downloads/tni-systems_overload-brazil-def.pdf
https://www.tni.org/files/publication-downloads/tni-systems_overload-brazil-def.pdf
https://www.wola.org/analysis/brazilian-prison-system-challenges-prospects-reform/
https://www.wola.org/analysis/brazilian-prison-system-challenges-prospects-reform/
https://www.tni.org/files/publication-downloads/tni-systems_overload-brazil-def.pdf
https://www.tni.org/files/publication-downloads/tni-systems_overload-brazil-def.pdf
https://revistatrip.uol.com.br/trip/orlando-zaccone-um-delegado-hare-krishna-favoravel-a-legalizacao-das-drogas-e-a-humanizacao-de-policias-e-bandidos
https://revistatrip.uol.com.br/trip/orlando-zaccone-um-delegado-hare-krishna-favoravel-a-legalizacao-das-drogas-e-a-humanizacao-de-policias-e-bandidos
https://revistatrip.uol.com.br/trip/orlando-zaccone-um-delegado-hare-krishna-favoravel-a-legalizacao-das-drogas-e-a-humanizacao-de-policias-e-bandidos
https://www.theguardian.com/global-development/2017/nov/15/brazil-must-legalise-drugs-existing-policy-destroys-lives-luis-roberto-barroso-supreme-court-judge
https://www.theguardian.com/global-development/2017/nov/15/brazil-must-legalise-drugs-existing-policy-destroys-lives-luis-roberto-barroso-supreme-court-judge
https://www.theguardian.com/global-development/2017/nov/15/brazil-must-legalise-drugs-existing-policy-destroys-lives-luis-roberto-barroso-supreme-court-judge
https://economictimes.indiatimes.com/news/economy/agriculture/indias-opium-poppy-production-flat-at-318-tonnes-in-fy14-government/articleshow/45574549.cms
https://economictimes.indiatimes.com/news/economy/agriculture/indias-opium-poppy-production-flat-at-318-tonnes-in-fy14-government/articleshow/45574549.cms
https://economictimes.indiatimes.com/news/economy/agriculture/indias-opium-poppy-production-flat-at-318-tonnes-in-fy14-government/articleshow/45574549.cms

Health Poverty Action, 31-33 Bondway, Vauxhall, London SW8 1SJ

+44 20 7840 3777 campaign@healthpovertyaction.org

healthpovertyaction.org HealthPovertyAction @healthpoverty

Registered charity no. 290535

Health Poverty Action: Health for All in a just world.

http://www.healthpovertyaction.org
https://www.facebook.com/HealthPovertyAction/
https://twitter.com/HealthPoverty
https://twitter.com/HealthPoverty
https://www.facebook.com/HealthPovertyAction/
http://www.healthpovertyaction.org
http://www.healthpovertyaction.org

