
1EXECUTIVE SUMMARY
Conclusions and policy implications

2019

1EXECUTIVE SUMMARY
Conclusions and policy implications

2019

© United Nations, June 2019. All rights reserved worldwide.
ISBN: 978-92-1-148314-7
eISBN: 978-92-1-004174-4
United Nations publication, Sales No. E.19.XI.9

This publication may be reproduced in whole or in part and in any form
for educational or non-profit purposes without special permission from
the copyright holder, provided acknowledgement of the source is made.
The United Nations Office on Drugs and Crime (UNODC) would appreciate
receiving a copy of any publication that uses this publication as a source.

Suggested citation:,
World Drug Report 2019 (United Nations publication, Sales No. E.19.XI.8).

No use of this publication may be made for resale or any other commercial
purpose whatsoever without prior permission in writing from UNODC.
Applications for such permission, with a statement of purpose and intent of the
reproduction, should be addressed to the Research and Trend Analysis Branch of UNODC.

DISCLAIMER

The content of this publication does not necessarily reflect the views or
policies of UNODC or contributory organizations, nor does it imply any endorsement.

Comments on the report are welcome and can be sent to:

Division for Policy Analysis and Public Affairs
United Nations Office on Drugs and Crime
PO Box 500
1400 Vienna
Austria
Tel: (+43) 1 26060 0
Fax: (+43) 1 26060 5827

E-mail: wdr@un.org
Website: www.unodc.org/wdr2019

1

PREFACE

The findings of this year’s World Drug Report fill in
and further complicate the global picture of drug
challenges, underscoring the need for broader inter-
national cooperation to advance balanced and
integrated health and criminal justice responses to
drug supply and demand.

With improved research and more precise data from
India and Nigeria – both among the 10 most-pop-
ulous countries in the world – we see that there are
many more opioid users and people with drug use
disorders than previously estimated. Globally, some
35 million people, up from an earlier estimate of
30.5 million, suffer from drug use disorders and
require treatment services. The death toll is also
higher: 585,000 people died as a result of drug use
in 2017.

Prevention and treatment continue to fall far short
of needs in many parts of the world. This is particu-
larly true in prisons, where those incarcerated are
especially vulnerable to drug use and face higher
risks of HIV and hepatitis C transmission. This gap
represents a major impediment to achieving the Sus-
tainable Development Goals and fulfilling the
international community’s pledge to leave no one
behind.

Synthetic opioids continue to pose a serious threat
to health, with overdose deaths rising in North
America and trafficking in fentanyl and its analogues
expanding in Europe and elsewhere. The opioid
crisis that has featured in far fewer headlines but
that requires equally urgent international attention
is the non-medical use of the painkiller tramadol,
particularly in Africa. The amount of tramadol
seized globally reached a record 125 tons in 2017;
the limited data available indicate that the tramadol
being used for non-medical purposes in Africa is
being illicitly manufactured in South Asia and traf-
ficked to the region, as well as to parts of the Middle
East.

The response to the misuse of tramadol illustrates
the difficulties faced by countries in balancing nec-
essary access for medical purposes while curbing
abuse – with limited resources and health-care sys-
tems that are already struggling to cope – and at the

same time clamping down on organized crime and
trafficking.

Opium production and cocaine manufacture remain
at record levels. The amounts intercepted are also
higher than ever, with the amount of cocaine seized
up 74 per cent over the past decade, compared with
a 50 per cent rise in manufacture during the same
period. This suggests that law enforcement efforts
have become more effective and that strengthened
international cooperation may be helping to increase
interception rates.
The World Drug Report 2019 also registers a decline
in opiate trafficking from Afghanistan along the
“northern” route through Central Asia to the Rus-
sian Federation. In 2008, some 10 per cent of the
morphine and heroin intercepted globally was seized
in countries along the northern route; by 2017 it
had fallen to 1 per cent. This may be due in part to
a shift in demand to synthetics in destination mar-
kets. The increased effectiveness of regional responses
may also play a role.
Countries in central Asia, with the support of the
United Nations Office on Drugs and Crime
(UNODC), have committed considerable resources
to strengthening regional cooperation through inte-
grated UNODC country, regional and global
programmes, as well as through platforms such as
the Central Asian Regional Information and
Coordination Centre, the Afghanistan–Kyrgyzstan–
Tajikistan Initiative and the Triangular Initiative
and its Joint Planning Cell. More research is needed,
including to identify lessons learned and best prac-
tices that could inform further action.
International cooperation has also succeeded in
checking the growth in new psychoactive substances.
The Vienna-based Commission on Narcotic Drugs
has acted swiftly in recent years to schedule the most
harmful new psychoactive substances, and the
UNODC early warning advisory has helped to keep
the international community abreast of
developments.
Political will and adequate funding remain prereq-
uisites for success. Efforts by Colombia to reduce
cocaine production following the 2016 peace deal

2

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

with the Revolutionary Armed Forces of Colombia
(FARC) are a case in point. Alternative development
initiatives have enabled farmers in central areas of
the country previously under FARC control to aban-
don coca bush cultivation and join the licit economy.
The result has been a drastic reduction in cocaine
production. However, in other areas previously con-
trolled by FARC, criminal groups have moved in to
fill the vacuum and expand cultivation. Alternative
development can succeed, but not without sustained
attention and integration into broader development
goals.
The successes identified amid the many, formidable
problems that countries continue to face in grap-
pling with drug supply and demand highlight that
international cooperation works. The challenge
before us is to make this cooperation work for more
people.

International cooperation is based on agreed frame-
works. Nearly every country in the world has
reaffirmed its commitment to balanced, rights-based
action based on the international drug control con-
ventions. The most recent reaffirmation of that
commitment is the Ministerial Declaration on
Strengthening Our Actions at the National, Regional
and International Levels to Accelerate the Imple-
mentation of Our Joint Commitments to Address
and Counter the World Drug Problem, adopted at
the ministerial segment of the sixty-second session
of the Commission on Narcotic Drugs.

UNODC supports countries in putting their com-
mitments into action through the application of
international standards on the prevention and treat-
ment of drug use disorders and HIV, as well as
standards and norms on the administration of justice
and the treatment of prisoners. We provide tailored
technical assistance through our field offices and
global programmes, and through toolkits and
research.

I hope the World Drug Report 2019 will shed further
light on the world drug problem and inform inter-
national community responses. By working together
and focusing attention and resources, we can help
people get the services they need without discrimi-
nation, promote security and bring criminals to
justice, safeguard health and achieve the Sustainable
Development Goals.

Yury Fedotov
Executive Director

United Nations Office on Drugs and Crime

3

CONTENTS

BOOKLET 1 EXECUTIVE SUMMARY, CONCLUSIONS AND POLICY IMPLICATIONS

BOOKLET 2 GLOBAL OVERVIEW OF DRUG DEMAND AND SUPPLY

BOOKLET 3 DEPRESSANTS

BOOKLET 4 STIMULANTS

BOOKLET 5 CANNABIS AND HALLUCINOGENS

PREFACE ... 1
EXPLANATORY NOTES .. 5
EXECUTIVE SUMMARY .. 7

LATEST TRENDS ... 7
Improved data sharpen understanding of the extent of drug use globally 7
Cocaine production and seizures reach record highs .. 8
Methamphetamine use causes rising concern across several regions .. 9
Synthetic opioid markets boom despite associated adverse health consequences 10
Heroin still reaching the market despite declining opium production and rising seizures 11
Cannabis market undergoes transition amid changes in legal status in some countries 13

LAW ENFORCEMENT .. 14
Authorities make inroads into hard-to-reach drug markets ... 14
Hallucinogen trafficking is more geographically clustered than
trafficking in other drug types.. 15
Complex global smuggling networks underpin heroin and cocaine markets 15
Relationship between licit production and illicit markets remains sometimes unclear 18

HEALTH CONSEQUENCES ... 19
The adverse health consequences associated with the use of drugs remain considerable 19
Patterns of drug use and treatment needs vary according to gender 20
Prisoners are vulnerable to drug use but underserved by treatment programmes 20
Help for those who need it ... 23

CONCLUSIONS AND POLICY IMPLICATIONS .. 23
Mitigate concentrations of high risk .. 24
The global paradox of too much and not enough .. 24
Law enforcement is an integral part of the solution .. 25
Cannabis markets need to be closely monitored... 25
Evolving complexity highlights need for further research .. 26

ANNEX .. 29
GLOSSARY .. 51
REGIONAL GROUPINGS ... 53

Acknowledgements

The World Drug Report 2019 was prepared by the Research and Trend Analysis Branch, Division for
Policy Analysis and Public Affairs, United Nations Office on Drugs and Crime (UNODC), under the
supervision of Jean-Luc Lemahieu, Director of the Division, and Angela Me, Chief of the Research and
Trend Analysis Branch.

General coordination and content overview
Chloé Carpentier
Angela Me

Analysis and drafting
Philip Davis
Kamran Niaz
Thomas Pietschmann

Data management and estimates production
Enrico Bisogno
Conor Crean
Hernan Epstein
Virginia Macdonald (WHO)
Riku Lehtovuori
Sabrina Levissianos
Andrea Oterová
Umidjon Rakhmonberdiev
Ali Saadeddin
Tun Nay Soe
Keith Sabin (UNAIDS)
Irina Tsoy
Fatma Usheva
Lorenzo Vita

Editing
Joseph Boyle
Jonathan Gibbons

Graphic design and production
Anja Korenblik
Suzanne Kunnen
Kristina Kuttnig
Fabian Rettenbacher

Coordination
Francesca Massanello

Administrative support
Iulia Lazar

Review and comments
The World Drug Report 2019 benefited from the expertise of and invaluable contributions from INCB
and from UNODC colleagues in all divisions. The Research and Trend Analysis Branch acknowledges
the important contribution from its colleagues in the Laboratory and Scientific Section and in the
Programme Development and Management Unit.

The Research and Trend Analysis Branch acknowledges the invaluable contributions and advice
provided by the World Drug Report Scientific Advisory Committee:
Jonathan Caulkins
Paul Griffiths
Marya Hynes
Vicknasingam B. Kasinather
Charles Parry

Afarin Rahimi-Movaghar
Peter Reuter
Alison Ritter
Francisco Thoumi

The research and production of the joint UNODC/UNAIDS/WHO/World Bank estimates of
the number of people who inject drugs were partly funded by the HIV/AIDS Section of the Drug
Prevention and Health Branch of the Division for Operations of UNODC.

5

EXPLANATORY NOTES

The boundaries and names shown and the designa-
tions used on maps do not imply official endorsement
or acceptance by the United Nations. A dotted line
represents approximately the line of control in
Jammu and Kashmir agreed upon by India and Paki-
stan. The final status of Jammu and Kashmir has
not yet been agreed upon by the parties. Disputed
boundaries (China/India) are represented by cross-
hatch owing to the difficulty of showing sufficient
detail.

The designations employed and the presentation of
the material in the World Drug Report do not imply
the expression of any opinion whatsoever on the
part of the Secretariat of the United Nations con-
cerning the legal status of any country, territory, city
or area, or of its authorities or concerning the delimi-
tation of its frontiers or boundaries.

Countries and areas are referred to by the names
that were in official use at the time the relevant data
were collected.

All references to Kosovo in the World Drug Report,
if any, should be understood to be in compliance
with Security Council resolution 1244 (1999).

Since there is some scientific and legal ambiguity
about the distinctions between “drug use”, “drug
misuse” and “drug abuse”, the neutral term “drug
use” is used in the World Drug Report. The term
“misuse” is used only to denote the non-medical use
of prescription drugs.

All uses of the word “drug” and the term “drug use”
in the World Drug Report refer to substances con-
trolled under the international drug control
conventions, and their non-medical use.

All analysis contained in the World Drug Report is
based on the official data submitted by Member
States to the UNODC through the annual report
questionnaire unless indicated otherwise.

The data on population used in the World Drug
Report are taken from: World Population Prospects:
The 2017 Revision (United Nations, Department of
Economic and Social Affairs, Population
Division).

References to dollars ($) are to United States dollars,
unless otherwise stated.

References to tons are to metric tons, unless other-
wise stated.

The following abbreviations have been used in the
present booklet:

CBD cannabidiol

DALYs disability-adjusted life years

DMT dimethyltryptamine

FARC Revolutionary Armed Forces of
Colombia

HIV human immunodeficiency virus

LSD lysergic acid diethylamide

NPS new psychoactive substances

PCP phencyclidine

PWID people who inject drugs

THC tetrahydrocannabinol

UNAIDS Joint United Nations Programme
on HIV and AIDS

UNODC United Nations Office on Drugs
and Crime

7

EXECUTIVE SUMMARY

LATEST TRENDS

Improved data sharpen under-
standing of the extent of drug
use globally

Number of people using drugs is 30
per cent higher than in 2009

In 2017, an estimated 271 million people, or 5.5
per cent of the global population aged 15–64, had
used drugs in the previous year. While that figure
is similar to the 2016 estimate, a longer-term view
reveals that the number of people who use drugs is
now 30 per cent higher than it was in 2009, when
210 million had used drugs in the previous year.

Although that increase was in part due to a 10 per
cent growth in the global population aged 15–64,
data now show a higher prevalence of the use of
opioids in Africa, Asia, Europe and North America
and of the use of cannabis in North America, South
America and Asia. The most widely used drug
worldwide continues to be cannabis, with an esti-
mated 188 million people having used the drug in
the previous year. The prevalence of cannabis use
has remained broadly stable at the global level for a
decade, even with the rising trends in the Americas
and Asia.

New surveys in India and Nigeria alter
the picture of global drug use – the
number of opioid users and the
number of people suffering from drug
use disorders globally are much higher
than previously thought

In 2017, some 53.4 million people worldwide had
used opioids in the previous year, 56 per cent higher
than the estimate for 2016. Among those people,
29.2 million had used opiates such as heroin and
opium, 50 per cent higher than the 2016 estimate
of 19.4 million.

The higher estimates in 2017 are the result of
improved knowledge of the extent of drug use from
new surveys conducted in two highly populated
countries, namely India and Nigeria. In Asia, the
number of past-year users of opioids is now thought
to be higher, at 29.5 million, than the previous esti-
mate of 13.6 million. In Africa, the survey data from
Nigeria led to a revision of the number of past-year
users of opioids to 6.1 million, compared with the
previous estimate of 2.2 million.

Overall, North America continues to be the subre-
gion with the highest annual prevalence of opioid
use, with 4.0 per cent of the population using opi-
oids. The Near and Middle East and South-West
Asia is the subregion with the highest annual preva-
lence of opiate use (opium, morphine and heroin),

585,000
deaths
(2017)

of "healthy"
life lost
(2017)

42 million years
Hepa��s C
HIV/AIDS
Opioid use disorders
Cocaine use disorders
Amphetamine use diorders
Cannabis use disorders
Other drug use disorders
Other causes

Hepatitis C and opioid use disorders are responsible for most of the deaths
and disability attributed to the use of drugs

Sources: Institute for Health Metrics and Evaluation, “Global Burden of Disease Study 2017”, Global Health Data Exchange.

8

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

The Colombian Government’s 2016 peace deal with
the Revolutionary Armed Forces of Colombia
(FARC) has helped to drastically reduce cocaine
production in central areas of the country, where
farmers in areas previously controlled by FARC have
abandoned cultivation. But in other areas previously
controlled by FARC, criminal groups have moved
in to continue and expand coca bush cultivation.

A third dynamic in Colombia saw entirely new areas
given over to coca bush cultivation during 2016,
reflected in the production data for 2017. These
areas are often far away from major cities, making
it difficult for the central authorities to provide
incentives to farmers to stop cultivation. Also, a
reduction in eradication efforts might have fostered
the idea that cultivation was relatively risk-free.

Record seizures help to keep cocaine
supply in check

The global quantity of cocaine seized in 2017
increased to 1,275 tons – the largest quantity ever
reported, and an increase on the previous year of 13
per cent. While cocaine seizures have risen by 74
per cent over the past decade, production has risen
by 50 per cent.

Overall, the interceptions mean that the amount of
cocaine available for consumption has increased at
a slower rate than has manufacture. This suggests
that at the global level, law enforcement efforts and
international cooperation have likely become more

at 1.6 per cent of the population. However, in terms
of numbers of users, 35 per cent of the global opioid
users and almost half of all opiate users worldwide
reside in South Asia.

With the new information from India and Nigeria,
the number of people who are thought to suffer from
drug use disorders is now estimated to be 35.3 mil-
lion. This number is 15 per cent higher than the
previous estimate of 30.5 million. The term “people
with drug use disorders” designates people whose
drug use is harmful to the point where they may
experience drug dependence and/or require
treatment.

Cocaine production and
seizures reach record highs
Cocaine production reaches record
level amid transition in Colombia

Estimated global illicit manufacture of cocaine
reached an all-time high of 1,976 tons (estimated
as 100 per cent pure) in 2017, an increase of 25 per
cent on the previous year. This was mainly driven
by increases in cocaine manufacture in Colombia,
which produced an estimated 70 per cent of the
world’s cocaine. Colombia experienced a 17 per cent
expansion in the area under coca bush cultivation
in 2017, and a 31 per cent rise in the amount of
cocaine produced, mainly due to a marked rise in
the productive areas under coca bush cultivation.

Global opium production and cocainea manufacture, 1998–2018

Sources: UNODC, Coca and opium surveys in various countries; responses to the annual report questionnaire; and United States
of America, Department of State, International Narcotics Control Strategy Report, various years.
a Expressed at a hypothetical manufacturing output level of 100 per cent pure cocaine; actual cocaine manufacturing output, unadjusted
for purity, is significantly higher.

4,
35

0

8,
09

0 10
,4

10

7,
79

0

1,317

902

1,976

0

500

1,000

1,500

2,000

0
1,000
2,000
3,000
4,000
5,000
6,000
7,000
8,000
9,000

10,000
11,000
12,000

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

To
ns

 o
f c

oc
ai

ne

To
ns

 o
f o

pi
um

Opium
Cocaine
Trend opium

9

 Latest trends 1

Asia report methamphetamine as the main drug of
concern in treatment. In countries in the subregion
with recent data, annual prevalence of metham-
phetamine use ranges between 0.5 and 1.1 per cent,
which is rather high compared with the global aver-
age. There are also signs of an increase in crystalline
methamphetamine use in South-East Asia.

Potential harm from methampheta-
mine use is on the rise in North
America

North America is the subregion with the highest
prevalence of the use of amphetamines (ampheta-
mine and methamphetamine), at 2.1 per cent of the
population aged 15-64. While the non-medical use
of pharmaceutical stimulants is more prevalent in
North America, a significant number of people also
use methamphetamine.

effective with the interception of a larger share of
cocaine products than in the past.

The bulk of cocaine seizures are in the Americas,
which accounted for almost 90 per cent of the global
total in 2017. Interception close to the source of
manufacture is significant; Colombia alone inter-
cepted 38 per cent of the global total in 2017.

Cocaine use is on the rise in North
America and Western and Central
Europe

An estimated 18.1 million people used cocaine in
the past year, with the highest rates reported in
North America (2.1 per cent) and Oceania (1.6 per
cent). North America had seen a decline in cocaine
use between 2006 and 2012, but there are now signs
of an increase, as there are in Western and Central
Europe, Oceania and some South American coun-
tries. In parts of Asia and West Africa, increasing
amounts of cocaine have been reported to be seized,
which suggests that cocaine use could potentially
increase, especially among affluent, urban dwellers
in subregions where use had previously been low.

Methamphetamine use causes
rising concern across several
regions
South-East Asia emerges as the world’s
fastest-growing methamphetamine
market

Quantities of methamphetamine seized in East and
South-East Asia rose more than eightfold between
2007 and 2017 to 82 tons – 45 per cent of global
seizures. Preliminary data for 2018 indicate a further
steep increase to roughly 116 tons. The 2018 figures
suggest that Thailand may have overtaken China in
terms of methamphetamine seized, particularly of
methamphetamine tablets. Some 745 million meth-
amphetamine tablets were reported seized in East
and South-East Asia in 2018, 515 million of them
in Thailand. A geographical shift in the manufacture
and trafficking of methamphetamine has taken place
recently, from China to other countries in the
subregion.

Information on methamphetamine use in South-
East Asia is sparse. Most countries in South-East

Reported seizures and trafficking routes of
“captagon” tablets, 2013–2017

Sources: UNODC, annual report questionnaire data; International Narcotics
Control Board (INCB); Heads of National Law Enforcement (HONLEA) reports;
Bureau of International Narcotics and Law Enforcement Affairs, International
Narcotics Control Strategy Reports; EMCDDA, Captagon: understanding
today’s illicit market, EMCDDA Papers, October 2018; Republique Française,
Ministère de L‘Action et des Comptes Publics, Douane et Droits Indirect,
Premières saisies de captagon en France - 750 000 comprimés à Roissy, 30
Mai 2017.

The boundaries and names shown and the designations used on this map do not
imply official endorsement or acceptance by the United Nations.The final bound-
ary between the Republic of Sudan and the Republic of South Sudan has not yet
been determined.

* Boundaries are not displayed for adjacent countries or territories with no
available data.

captagon shipments by land
captagon maritime shipments
captagon shipments by air

Annual average seizures
of “captagon” 2013-2017 (kg)

≥ 1,000
100 to <1,000
10 to <100
1to <10
0.1 to <1
< 0.1
trafficking reported but no information
on amounts seized available
No data*

WESTERN AND
CENTRAL EUROPE

10

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

deaths reported in 2016. Fentanyl or fentanyl ana-
logues were involved in 69 per cent of those deaths
in 2017, compared with 50 per cent in 2016.

Trafficking in fentanyl and its
analogues rises and expands outside
North America

North America is the principal market for fentanyls,
but seizure data suggest that trafficking has expanded
worldwide. While just four countries reported fen-
tanyl seizures to UNODC in 2013, 12 countries
did so in 2016 and 16 countries in 2017.

Europe hosts a small but growing market for fenta-
nyls. Seizures or use have been reported in most
European countries. In Western and Central Europe,
seizures have risen from 1 kg in 2013 to 5 kg in
2016 and 17 kg in 2017. The substances are often
sold on the Internet, sometimes as “legal” replace-
ments for controlled opioids.

Tramadol: the other opioid crisis in
low- and middle-income countries

West and Central and North Africa are currently
experiencing a crisis of another synthetic opioid:
tramadol, which has been used as a painkiller for
decades. Limited information on the supply of tram-
adol for non-medical use points to tramadol being
(illicitly) manufactured in South Asia and trafficked
to African countries and parts of the Middle East.

People using methamphetamine tend to be more
frequent and more intense users than those who
misuse pharmaceutical stimulants, and they face
potentially more damaging consequences. For
instance, the number of overdose deaths attributed
to the use of psychostimulants including metham-
phetamine has risen considerably in the United
States, from 1,300 cases in 2007 to more than
10,000 in 2017; this increase was led by the concur-
rent involvement of synthetic opioids (fentanyls) in
those deaths.

Synthetic opioid markets boom
despite associated adverse
health consequences

North America’s synthetic opioid
overdose crisis reached new heights
in 2017

North America has seen a rising number of overdose
deaths resulting from the use of opioids. More than
47,000 opioid overdose deaths were recorded in the
United States in 2017, an increase of 13 per cent
from the previous year. Those deaths were largely
attributed to synthetic opioids such as fentanyl and
its analogues, which were involved in nearly 50 per
cent more deaths than in 2016. In Canada, nearly
4,000 opioid-related deaths were reported in 2017,
a 33 per cent increase from the 3,000 overdose

Global opioid crisis

2013

2017
X14

C
en

tr
al

, W
es

t a
nd

 N
orth Africa: non-medical use of tram

ad
o

l

tramadol
 seizures

2013

2017 X2

N
or

th
 A

m
er

ic
a:

 f
en

ta
ny

ls,
 non-medical use of pharm

aceutical o
p

io
id

s, heroin

opioid overdose
 deaths

11

 Latest trends 1
Global seizures of tramadol rose from less than 10
kg in 2010 to almost 9 tons in 2013 and reached a
record high of 125 tons in 2017. New data from
Nigeria suggest the problem is greater than previ-
ously thought. The national drug use survey
conducted in 2017 shows that 4.7 per cent of the
population aged 15–64 reported the non-medical
use of prescription opioids in the previous year, with
tramadol being by far the most common opioid
misused.

Rapidly growing numbers of synthetic
opioid new psychoactive substances
emerging on the market

The number of new psychoactive substances (NPS)
that are synthetic opioids, mostly fentanyl analogues,
reported on the market has been rising at an unprec-
edented rate. It rose from just 1 substance in 2009
to 15 in 2015 and 46 in 2017, while the overall
number of NPS present on the market stabilized at
around 500 substances per year over the period
2015–2017.

Synthetic opioids have become the second most
important substance group, after stimulants, in
terms of NPS reported for the first time. The group
accounted for 29 per cent of the newly identified
NPS in 2017.

Heroin still reaching the market
despite declining opium
production and rising seizures

Drought in Afghanistan causes decline
in cultivation and production of opium
in 2018

Afghanistan was again the country responsible for
the vast majority of the world’s illicit opium poppy
cultivation and opium production in 2018. The
263,000 ha under cultivation in Afghanistan in
2018 dwarfs cultivation in nearest rivals Myanmar
(37,300 ha in 2018) and Mexico (30,600 ha in
2016/17).

Overall, the global area cultivated fell by some 17
per cent in 2018 to 346,000 ha, largely as a result
of a drought in Afghanistan. Also, opium prices in
Afghanistan fell rapidly between 2016 and 2018,
probably because of overproduction in previous

be
nz

odiazepines

Non-medical use of tranquillizers
(benzodiazepines)

ranked as 1 of the top 3
commonly used substances

by 40 countries

higher among
women

main substance within
 polydrug use patterns,
especially among opioid

users

12

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

Re
po

rt
ed

 s
ei

zu
re

s,
 d

iv
er

si
on

 a
nd

 t
ra

ffi
ck

in
g

ro
ut

es
 o

f
tr

am
ad

ol
 (b

as
ed

 o
n

re
po

rt
ed

 s
ei

zu
re

s)
, 2

01
3–

20
17

So
ur

ce
s:

 U
N

O
D

C
,

an
nu

al
 r

ep
or

t
qu

es
tio

nn
ai

re
 d

at
a;

 In
te

rn
at

io
na

l N
ar

co
tic

s
C

on
tr

ol
 B

oa
rd

,
Re

po
rt

 2
01

8
(a

nd
 p

re
vi

ou
s

ye
ar

s)
;

H
ea

ds
 o

f
N

at
io

na
l L

aw
 E

nf
or

ce
m

en
t

A
ge

nc
y

re
po

rt
 2

01
8

(a
nd

pr

ev
io

us
 y

ea
rs

);
W

or
ld

 H
ea

lth
 O

rg
an

iz
at

io
n,

 E
xp

er
t

C
om

m
itt

ee
 o

n
D

ru
g

D
ep

en
de

nc
e,

 T
hi

rt
y-

si
xt

h
M

ee
tin

g,
 G

en
ev

a,
 1

6‒
20

 J
un

e
20

14
;

Bu
re

au
 f

or
 In

te
rn

at
io

na
l N

ar
co

tic
s

an
d

La
w

 E
nf

or
ce

-
m

en
t

A
ff

ai
rs

,
In

te
rn

at
io

na
l N

ar
co

tic
s

C
on

tr
ol

 S
tr

at
eg

y
Re

po
rt

 2
01

9
(a

nd
 p

re
vi

ou
s

ye
ar

s)
.

Th
e

bo
un

da
rie

s
an

d
na

m
es

 s
ho

w
n

an
d

th
e

de
si

gn
at

io
ns

 u
se

d
on

 t
hi

s
m

ap
 d

o
no

t
im

pl
y

of
fic

ia
l e

nd
or

se
m

en
t

or
 a

cc
ep

ta
nc

e
by

 t
he

 U
ni

te
d

N
at

io
ns

.
D

as
he

d
lin

es
 r

ep
re

se
nt

 u
nd

et
er

m
in

ed
 b

ou
nd

ar
ie

s.

Th
e

do
tt

ed
 li

ne
 r

ep
re

se
nt

s
ap

pr
ox

im
at

el
y

th
e

Li
ne

 o
f

C
on

tr
ol

 in
 J

am
m

u
an

d
K

as
hm

ir
ag

re
ed

 u
po

n
by

 In
di

a
an

d
Pa

ki
st

an
.

Th
e

fin
al

 s
ta

tu
s

of
 J

am
m

u
an

d
K

as
hm

ir
ha

s
no

t
ye

t
be

en
 a

gr
ee

d
up

on
 b

y
th

e
pa

rt
ie

s.
 T

he
 f

in
al

 b
ou

nd
ar

y
be

tw
ee

n
th

e
Re

pu
bl

ic
 o

f
Su

da
n

an
d

th
e

Re
pu

bl
ic

 o
f

So
ut

h
Su

da
n

ha
s

no
t

ye
t

be
en

 d
et

er
m

in
ed

.
A

 d
is

pu
te

 e
xi

st
s

be
tw

ee
n

th
e

G
ov

er
nm

en
ts

 o
f

A
rg

en
tin

a
an

d
th

e
U

ni
te

d

K
in

gd
om

 o
f

G
re

at
 B

rit
ai

n
an

d
N

or
th

er
n

Ire
la

nd
 c

on
ce

rn
in

g
so

ve
re

ig
nt

y
ov

er
 t

he
 F

al
kl

an
d

Is
la

nd
s

(M
al

vi
na

s)
.

So
ur

ce
s:

 U
N

O
D

C
, a

nn
ua

l r
ep

or
t

qu
es

tio
nn

ai
re

 d
at

a,
 In

te
rn

at
io

na
l N

ar
co

tic
s

C
on

tr
ol

 B
oa

rd
, R

ep
or

t
20

16
 (a

nd
 p

re
vi

ou
s

ye
ar

s)
,

H
ea

ds
 o

f
N

at
io

na
l L

aw
 E

nf
or

ce
m

en
t

A
ge

nc
y

(H
O

N
LE

A
) r

ep
or

t
20

16
 (a

nd
 p

re
vi

ou
s

ye
ar

s)
,

W
or

ld
 H

ea
lth

 O
rg

an
is

at
io

n,
 E

xp
er

t
C

om
m

itt
ee

 o
n

D
ru

g
D

ep
en

de
nc

e,

Th
irt

y-
si

xt
h

M
ee

tin
g,

 G
en

ev
a,

 1
6-

20
 J

un
e

20
14

, B
ur

ea
u

fo
r

In
te

rn
at

io
na

l N
ar

co
tic

s
an

d
La

w
 E

nf
or

ce
m

en
t

A
ff

ai
rs

, I
nt

er
na

tio
na

l N
ar

co
tic

s
C

on
tr

ol
 S

tr
at

eg
y

Re
po

rt
 2

01
7

(a
nd

 p
re

vi
ou

s
ye

ar
s)

.

Th
e

bo
un

da
rie

s
an

d
na

m
es

 s
ho

w
n

an
d

th
e

de
si

gn
at

io
ns

 u
se

d
on

 t
hi

s
m

ap
 d

o
no

t
im

pl
y

of
fic

ia
l e

nd
or

se
m

en
t

or
 a

cc
ep

ta
nc

e
by

 t
he

 U
ni

te
d

N
at

io
ns

. D
as

he
d

lin
es

 r
ep

re
se

nt
 u

nd
et

er
m

in
ed

 b
ou

nd
ar

ie
s.

 T
he

 d
ot

te
d

lin
e

re
pr

es
en

ts
 a

pp
ro

xi
m

at
el

y
th

e
Li

ne
 o

f
C

on
tr

ol
 in

 J
am

m
u

an
d

K
as

hm
ir

ag
re

ed
 u

po
n

by
 In

di
a

an
d

Pa
ki

st
an

. T
he

 f
in

al
 s

ta
tu

s
of

 J
am

m
u

an
d

K
as

hm
ir

ha
s

no
t

ye
t

be
en

 a
gr

ee
d

up
on

 b
y

th
e

pa
rt

ie
s.

 T
he

 f
in

al
 b

ou
nd

ar
y

be
tw

ee
n

th
e

Re
pu

bl
ic

 o
f

Su
da

n
an

d
th

e
Re

pu
bl

ic
 o

f
So

ut
h

Su
da

n
ha

s
no

t
ye

t
be

en
 d

et
er

m
in

ed
. A

 d
is

pu
te

 e
xi

st
s

be
tw

ee
n

th
e

G
ov

er
nm

en
ts

 o
f

A
rg

en
tin

a
an

d
th

e
U

ni
te

d
K

in
gd

om
 o

f
G

re
at

 B
rit

ai
n

an
d

N
or

th
er

n
Ire

la
nd

 c
on

ce
rn

in
g

so
ve

re
ig

nt
y

ov
er

 t
he

 F
al

kl
an

d
Is

la
nd

s
(M

al
vi

na
s)

.

Re
po

rt
ed

 t
ra

ff
ic

ki
ng

 f
lo

w
s

of
 t

ra
m

ad
ol

 o
rig

in
at

in
g

in
 In

di
a

Re
po

rt
ed

 t
ra

ff
ic

ki
ng

 f
lo

w
s

of
 t

ra
m

ad
ol

 o
rig

in
at

in
g

in
 C

hi
na

Re
po

rt
ed

 t
ra

ff
ic

ki
ng

 f
lo

w
s

of
 t

ra
m

ad
ol

 v
ia

 t
ra

ns
it

co
un

tr
ie

s

A
n

n
u

al
 t

ra
m

ad
o

l s
ei

zu
re

s
(k

g
)

≤
10

>
 1

0–
10

0
>

 1
00

–1
,0

00

>
 1

,0
00

–1
0,

00
0

>
 1

0,
00

0
Re

po
rt

ed
 s

ei
zu

re
s,

 d
iv

er
si

on
s

an
d/

or
 m

is
us

e
N

o
da

ta

R
ep

o
rt

ed
 t

ra
m

ad
o

l s
ei

zu
re

s
(a

n
d

/o
r

d
iv

er
si

o
n

s)
 a

n
d

 m
aj

o
r

tr
am

ad
o

l t
ra

ff
ic

ki
n

g
/d

iv
er

si
o

n
 r

o
u

te
s,

 2
01

3
—

 2
01

7

13

 Latest trends 1
heroin seizures exceed those of morphine and
opium.

Some 86 per cent of all opiates seized in 2017 were
intercepted in Asia, the region that accounts for
more than 90 per cent of global illicit opium
production.

Global interceptions of heroin have increased at a
faster pace than production, suggesting a likely
increase in the efficiency of law enforcement efforts
and international cooperation.

Cannabis market undergoes
transition amid changes in legal
status in some countries

Interception of cannabis herb appears
less of a priority in North America
despite continued existence of illicit
market

The Americas continue to account for the largest
share of cannabis herb seizures. South America
accounted for 38 per cent of the global total in 2017,
and North America for 21 per cent. However, in

years, making the crop less lucrative for farmers.
However, the area under cultivation today is more
than 60 per cent larger than it was a decade ago and
the estimated cultivation area in Afghanistan in
2018 is the second largest estimate ever.

Global production of opium was even more affected
than was cultivation by the drought in Afghanistan,
which produced 82 per cent of the world’s opium
in 2018. After an upward trend over the last two
decades, global production fell by 25 per cent from
2017 to 2018, to some 7,790 tons. Despite that
drop, the amount of opium produced was the third
largest amount since UNODC started to systemati-
cally monitor opium production in the 1990s.

Opiate seizures increase
to record levels

Quantities of opiates seized globally again reached
an all-time high in 2017. Some 693 tons of opium
were seized, which was five per cent more than in
the previous year. In addition, 103 tons of heroin
were intercepted, 13 per cent more than in 2016,
and 87 tons of morphine, a 33 per cent rise. Express-
ing these seizures in common heroin equivalents,

Diversification of cannabis products consumed in some
juridictions that allow the non-medical use of cannabis

two decades

mainly cannabis flower

 ≤ 10% THC

2017

20% THC

up to 69% THC

cannabis
 flower

edibles
 and others

Based on Orens and others, "Market size and demand for marijuana in Colorado".

14

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

the proportion of tested cannabis concentrates that
contain over 75 per cent THC has increased fivefold
in recent years. There is also an increase in Colorado
in the demand for non-flower products such as oil-
filled vaporizer cartridges, wax/shatter concentrates
and infused edibles.

LAW ENFORCEMENT

Authorities make inroads into
hard-to-reach drug markets
Control of “legal highs” helps to snuff
out emerging drug markets

The NPS market is diverse and dynamic, with new
substances being synthesized regularly and often sold
as “legal highs” – as alternatives to, or mixed with,
controlled substances. Despite this, very few NPS
have established a long-term niche for themselves.
Some evidence suggests that legal changes aimed at
controlling NPS may have discouraged their use
among the general population, although they have
established themselves among small subpopulation
groups. There was a marked general decline in the
use of “bath salts” (mostly synthetic cathinones)
among young people in the United States after the
sale of such stimulants was outlawed in 2011. Also,
in the United Kingdom, use of mephedrone, another
cathinone, declined sharply in the years after it was
placed under national control in 2010.

Initial drops in drug sales on the
darknet after AlphaBay take-down

In mid-2017, law enforcement agencies took down
AlphaBay, one of the world’s biggest markets for
drugs on the darknet. They also infiltrated another
prominent marketplace, Hansa, and kept it running
to gather data before shutting it down. More
recently, extensive undercover operations led to the
take-down in April 2019 of Wall Street Market, at
that time the world’s second largest darknet market
after Dream Market, which announced its shutdown
for the end of the same month.

Some of those who bought drugs on the darknet
changed their behaviour after the take-downs, with
15 per cent of customers saying they used the

previous years, it had been North America leading
the way. Seizures of cannabis in North America are
in long-term decline – down 77 per cent from the
level in 2010. This is reflected in data on global sei-
zures, which are 20 per cent lower than in 2016.

The decline in seizures in North America has been
accompanied by a rise in the non-medical use of
cannabis in a context in which measures legalizing
the non-medical use of cannabis were implemented
in some jurisdictions.

Despite the aim of preventing criminals from gen-
erating profits from the illicit trade in cannabis,
residual illicit cannabis markets continue to exist in
many of the states that have legalized the non-med-
ical use of the drug. This is especially evident in
Colorado and the State of Washington, which were
among the first jurisdictions to allow such measures,
in 2012. In California, the initial attempts to license
the sale of cannabis in 2018 resulted in prices that
were higher than in the illicit market and thus failed
to entice users away from the illicit market.

Intensity of cannabis use has been
increasing in the context of cannabis
legalization

While more people are using cannabis in North
America than they were a decade earlier, the increase
has been more pronounced in the regular (non-med-
ical) use of the drug. For instance, in the United
States, the number of past-year users of cannabis
rose by some 60 per cent between 2007 and 2017,
while the number of daily or nearly daily users of
cannabis more than doubled over the period. This
group of regular users accounts for the largest share
of the cannabis consumed.

Cannabis products have diversified and
increased in potency since legalization

In Colorado, while the potency (tetrahydrocannabi-
nol (THC) level) of cannabis flower has remained
lower than that of cannabis concentrates (20 per
cent versus 69 per cent, in 2017), the potency of
both product types increased by about 20 per cent
over the period 2014–2017.

The market for cannabis concentrates has also
evolved rapidly, with a wide range of products now
available, each with varying levels of THC, although

15

 Law enforcement 1
authorities in Asia, mostly in East and South-East
Asia. However, ketamine trafficking appears to be
spreading to other regions, including Europe, the
Americas and Oceania.

LSD and other hallucinogens are
mostly intercepted in North America

Some 88 per cent of seizures of hallucinogens other
than ketamine were carried out in the Americas over
the period 2015–2017. These operations were
mostly carried out by law enforcement authorities
in the United States.

In terms of weight, the most frequently intercepted
substance in this group at the global level was phen-
cyclidine (PCP), also known by its street name
“angel dust”, which accounted for 44 per cent of
the total quantity of hallucinogens seized between
2011 and 2017. However, dimethyltryptamine
(DMT) started to dominate global seizures of hal-
lucinogens (excluding ketamine) in 2016 and 2017.

Complex global smuggling
networks underpin heroin and
cocaine markets

The Balkan route remains the world’s
busiest heroin trafficking channel

The world’s single largest heroin trafficking pathway
continues to be the Balkan route, which sees drugs
smuggled from Afghanistan through the Islamic
Republic of Iran, Turkey and the Balkan countries
and on to various destinations in Western and Cen-
tral Europe. Seizures made by countries along the
Balkan route accounted for 47 per cent of global
quantities of heroin and morphine seized outside
Afghanistan in 2017.

Other routes take heroin out of Afghanistan via
Pakistan to South Asia or Africa (the southern
route), or through Central Asia to markets in the
Russian Federation (the northern route). However,
those routes seem to be less important, and that
importance is declining further, as in the case of the
northern route. For example, in 2008, 10 per cent
of global heroin and morphine interceptions were
made in countries along the northern route; by
2017, this had fallen to 1 per cent.

darknet less frequently and 9 per cent saying they
had completely stopped using the darknet as of Janu-
ary 2018. Online surveys point to a potential decline
in the proportion of users purchasing drugs on the
darknet in 2018, notably in North America, Oce-
ania and Latin America.

Hallucinogen trafficking is
more geographically clustered
than trafficking in other drug
types
East and South-East Asia continues
to provide the biggest markets for
ketamine

Ketamine, a substance not under international con-
trol, accounts for 87 per cent of the quantity of
hallucinogens seized in the last five years – although
a typical dose of ketamine is far larger than a typical
dose of lysergic acid diethylamide (LSD). If calcu-
lated in terms of doses rather than by weight, LSD
would account for 95 per cent of the hallucinogens
seized in the past 20 years.

Over the period 2013–2017, 96 per cent of all keta-
mine quantities seized worldwide were reported by

The market
for NPS is in
a constant
state of flux

73 NPS
not reported

since 2014

492 different
NPS on the

market in 2017

78 newly
emerging

NPS in 2017

16

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

M
ai

n
he

ro
in

 t
ra

ffi
ck

in
g

ro
ut

es
 a

s
de

sc
rib

ed
 b

y
re

po
rt

ed
 s

ei
zu

re
s,

 2
01

3–
20

17

So
ur

ce
s:

 U
N

O
D

C
,

re
sp

on
se

s
to

 t
he

 a
nn

ua
l r

ep
or

t
qu

es
tio

nn
ai

re
 a

nd
 in

di
vi

du
al

 d
ru

g
se

iz
ur

e
da

ta
ba

se
.

*A
 d

ar
ke

r
sh

ad
e

in
di

ca
te

s
a

la
rg

er
 a

m
ou

nt
 o

f
he

ro
in

 b
ei

ng
 s

ei
ze

d
w

ith
 t

he
 c

ou
nt

ry
 a

s
tr

an
si

t/
de

st
in

at
io

n.

Th
e

si
ze

 o
f

th
e

ro
ut

e
is

 b
as

ed
 o

n
th

e
to

ta
l a

m
ou

nt
 s

ei
ze

d
on

 t
ha

t
ro

ut
e,

 a
cc

or
di

ng
 t

o
th

e
in

fo
rm

at
io

n
on

 t
ra

ff
ic

ki
ng

 r
ou

te
s

pr
ov

id
ed

 b
y

M
em

be
r

St
at

es
 in

 t
he

 a
nn

ua
l r

ep
or

t
qu

es
tio

nn
ai

re
,

in
di

vi
du

al
 d

ru
g

se
iz

ur
es

 a
nd

 o
th

er
 o

ff
ic

ia
l d

oc
um

en
ts

,
ov

er
 t

he
 p

er
io

d
20

13
–2

01
7.

 T
he

 r
ou

te
s

ar
e

de
te

rm
in

ed
 o

n
th

e
ba

si
s

of
 r

ep
or

te
d

co
un

tr
y

of
 d

ep
ar

tu
re

/t
ra

ns
it

an
d

de
st

in
at

io
n

in
 t

he
se

 s
ou

rc
es

.
A

s
su

ch
,

th
ey

 n
ee

d
to

 b
e

co
ns

id
er

ed
 a

s
br

oa
dl

y
in

di
ca

tiv
e

of
 e

xi
st

in
g

tr
af

fic
ki

ng
 r

ou
te

s
w

hi
le

 s
ev

er
al

 s
ec

on
da

ry
 r

ou
te

s
m

ay
 n

ot
 b

e
re

fle
ct

ed
.

Ro
ut

e
ar

ro
w

s
re

pr
es

en
t

th
e

di
re

ct
io

n
of

 t
ra

ff
ic

ki
ng

:
or

ig
in

s
of

 t
he

 a
rr

ow
s

in
di

ca
te

ei

th
er

 t
he

 a
re

a
of

 d
ep

ar
tu

re
 o

r
th

e
on

e
of

 la
st

 p
ro

ve
na

nc
e,

 e
nd

 p
oi

nt
s

of
 a

rr
ow

s
in

di
ca

te
 e

ith
er

 t
he

 a
re

a
of

 c
on

su
m

pt
io

n
or

 t
he

 o
ne

 o
f

ne
xt

 d
es

tin
at

io
n

of
 t

ra
ff

ic
ki

ng
.

Th
er

ef
or

e,
 t

he
 t

ra
ff

ic
ki

ng
 o

rig
in

do

es
 n

ot
 r

ef
le

ct
 t

he
 c

ou
nt

ry
 in

 w
hi

ch
 t

he
 s

ub
st

an
ce

 w
as

 p
ro

du
ce

d.

Th
e

m
ai

n
co

un
tr

ie
s

m
en

tio
ne

d
as

 t
ra

ns
it

or
 d

es
tin

at
io

n
w

er
e

id
en

tif
ie

d
on

 t
he

 b
as

is
 o

f
bo

th
 t

he
 n

um
be

r
of

 t
im

es
 t

he
y

w
er

e
id

en
tif

ie
d

by
 o

th
er

 M
em

be
r

St
at

es
 a

s
de

pa
rt

ur
e/

tr
an

si
t

or
 d

es
tin

at
io

n
of

se

iz
ur

es
,

an
d

th
e

an
nu

al
 a

ve
ra

ge
 a

m
ou

nt
 t

ha
t

th
es

e
se

iz
ur

es
 r

ep
re

se
nt

 d
ur

in
g

th
e

pe
rio

d
20

13
–2

01
7.

 F
or

 m
or

e
de

ta
ils

 o
n

th
e

cr
ite

ria
 u

se
d,

 p
le

as
e

se
e

th
e

M
et

ho
do

lo
gy

 s
ec

tio
n

of
 t

hi
s

do
cu

m
en

t.

Th
e

bo
un

da
rie

s
an

d
na

m
es

 s
ho

w
n

an
d

th
e

de
si

gn
at

io
ns

 u
se

d
on

 t
hi

s
m

ap
 d

o
no

t
im

pl
y

of
fic

ia
l e

nd
or

se
m

en
t

or
 a

cc
ep

ta
nc

e
by

 t
he

 U
ni

te
d

N
at

io
ns

.T
he

 d
ot

te
d

lin
e

re
pr

es
en

ts
 a

pp
ro

xi
m

at
el

y
th

e
Li

ne

of
 C

on
tr

ol
 in

 J
am

m
u

an
d

K
as

hm
ir

ag
re

ed
 u

po
n

by
 In

di
a

an
d

Pa
ki

st
an

.
Th

e
fin

al
 s

ta
tu

s
of

 J
am

m
u

an
d

K
as

hm
ir

ha
s

no
t

ye
t

be
en

 a
gr

ee
d

up
on

 b
y

th
e

pa
rt

ie
s.

M

ai
n

co
un

tr
ie

s
m

en
tio

ne
d

as
 s

ou
rc

e

M

ai
n

co
un

tr
ie

s
m

en
tio

ne
d

as
 t

ra
ns

it*

M

ai
n

co
un

tr
ie

s
m

en
tio

ne
d

as
 d

es
tin

at
io

n*

N

ot
 m

ai
n

co
un

tr
ie

s
of

 s
ou

rc
e/

tr
an

si
t

or
 d

es
tin

at
io

n

G
lo

b
al

 h
er

o
in

 t
ra

ff
ic

ki
n

g
 r

o
u

te
s

b
y

am
o

u
n

ts

se
iz

ed
 e

st
im

at
ed

 o
n

 t
h

e
b

as
is

 o
f

re
p

o
rt

ed
 s

ei
zu

re
s,

20

13
–2

01
7

So
ur

ce
s:

 U
N

O
D

C
.

*
A

 d
ar

ke
r

sh
ad

e
in

di
ca

te
s

a
la

rg
er

 a
m

ou
nt

 o
f

he
ro

in
 b

ei
ng

 s
ei

ze
d

w
ith

 t
he

 c
ou

nt
ry

 a
s

tr
an

si
t/

de
st

in
at

io
n.

Th
e

si
ze

 o
f

th
e

ro
ut

e
is

 b
as

ed
 o

n
th

e
to

ta
l a

m
ou

nt
 s

ei
ze

d
on

 t
ha

t
ro

ut
e,

 a
cc

or
di

ng
 t

o
th

e
in

fo
rm

at
io

n
on

 t
ra

ff
ic

ki
ng

 r
ou

te
s

pr
ov

id
ed

 b
y

M
em

be
r

St
at

es
 in

 t
he

 a
nn

ua
l r

ep
or

t
qu

es
tio

nn
ai

re
, i

nd
iv

id
ua

l d
ru

g
se

iz
ur

es
 a

nd
 o

th
er

 o
ff

ic
ia

l d
oc

um
en

ts
, o

ve
r

th
e

20
13

-2
01

7
pe

rio
d.

 T
he

 r
ou

te
s

ar
e

de
te

rm
in

ed
 o

n
th

e
ba

si
s

of
 r

ep
or

te
d

co
un

tr
y

of
 d

ep
ar

tu
re

/t
ra

ns
it

an
d

de
st

in
at

io
n

in
 t

he
se

 s
ou

rc
es

. A
s

su
ch

, t
he

y
ne

ed
 t

o
be

 c
on

si
de

re
d

as
 b

ro
ad

ly
 in

di
ca

tiv
e

of
 e

xi
st

in
g

tr
af

fic
ki

ng
 r

ou
te

s
w

hi
le

 s
ev

er
al

 s
ec

on
da

ry
 r

ou
te

s
m

ay
 n

ot
 b

e
re

fle
ct

ed
. R

ou
te

 a
rr

ow
s

re
pr

es
en

t
th

e
di

re
ct

io
n

of
 t

ra
ff

ic
ki

ng
: o

rig
in

s
of

 t
he

 a
rr

ow
s

in
di

ca
te

 e
ith

er
 t

he
 a

re
a

of
 d

ep
ar

tu
re

 o
r

th
e

on
e

of
 la

st
 p

ro
ve

na
nc

e,
 e

nd
 p

oi
nt

s
of

 a
rr

ow
s

in
di

ca
te

 e
ith

er
 t

he
 a

re
a

of
 c

on
su

m
pt

io
n

or
 t

he
 o

ne
 o

f
ne

xt
 d

es
tin

at
io

n
of

 t
ra

ff
ic

ki
ng

. T
he

re
fo

re
, t

he
 t

ra
ff

ic
ki

ng
 o

rig
in

 d
oe

s
no

t
re

fle
ct

 t
he

 c
ou

nt
ry

 in
 w

hi
ch

 t
he

 s
ub

st
an

ce
 w

as
 p

ro
du

ce
d.

Th
e

m
ai

n
co

un
tr

ie
s

m
en

tio
ne

d
as

 t
ra

ns
it

or
 d

es
tin

at
io

n
w

er
e

id
en

tif
ie

d
on

 t
he

 b
as

is
 o

f
bo

th
 t

he
 n

um
be

r
of

 t
im

es
 t

he
y

w
er

e
id

en
tif

ie
d

by
 o

th
er

 M
em

be
r

St
at

es
 a

s
de

pa
rt

ur
e/

tr
an

si
t

or
 d

es
tin

at
io

n
of

 s
ei

zu
re

s,
 a

nd
 t

he
 a

nn
ua

l a
ve

ra
ge

 a
m

ou
nt

 t
ha

t
th

es
e

se
iz

ur
es

 r
ep

re
se

nt
 d

ur
in

g
th

e
20

13
-2

01
7

pe
rio

d.
 F

or
 m

or
e

de
ta

ils
 o

n
th

e
cr

ite
ria

 u
se

d,
 p

le
as

e
se

e
th

e
M

et
ho

do
lo

gy
 s

ec
tio

n
of

 t
hi

s
do

cu
m

en
t.

Th
e

bo
un

da
rie

s
an

d
na

m
es

 s
ho

w
n

an
d

th
e

de
si

gn
at

io
ns

 u
se

d
on

 t
hi

s
m

ap
 d

o
no

t
im

pl
y

of
fic

ia
l e

nd
or

se
m

en
t

or
 a

cc
ep

ta
nc

e
by

 t
he

 U
ni

te
d

N
at

io
ns

. T
he

 d
ot

te
d

lin
e

re
pr

es
en

ts
 a

pp
ro

xi
m

at
el

y
th

e
Li

ne
 o

f
C

on
tr

ol
 in

 J
am

m
u

an
d

K
as

hm
ir

ag
re

ed
 u

po
n

by
 In

di
a

an
d

Pa
ki

st
an

. T
he

 f
in

al
 s

ta
tu

s
of

 J
am

m
u

an
d

K
as

hm
ir

ha
s

no
t

ye
t

be
en

 a
gr

ee
d

up
on

 b
y

th
e

pa
rt

ie
s.

 A
 d

is
pu

te
 e

xi
st

s
be

tw
ee

n
th

e
G

ov
er

nm
en

ts
 o

f
A

rg
en

tin
a

an
d

th
e

U
ni

te
d

K
in

gd
om

 o
f

G
re

at
 B

rit
ai

n
an

d
N

or
th

er
n

Ire
la

nd
 c

on
ce

rn
in

g
so

ve
re

ig
nt

y
ov

er
 t

he
 F

al
kl

an
d

Is
la

nd
s

(M
al

vi
na

s)
.

N
O

R
T

H

A
M

E
R

IC
A

N
O

R
TH

ER
N

A
FR

IC
A

EA
ST

ER
N

A
FR

IC
A

E
A

S
T

A
S

IA

C
E

N
T

R
A

L
A

S
IA

E
A

S
T

E
R

N

E
U

R
O

P
E

T
R

A
N

S
-

C
A

U
C

A
S

IA

W
E

S
T

E
R

N

A
N

D
 C

E
N

T
R

A
L

E
U

R
O

P
E

W
E

S
T

 A
N

D

C
E

N
T

R
A

L
A

FR
IC

A

S
O

U
T

H

A
S

IA
G

U
LF

 A
R

E
A

A

N
D

M

ID
D

LE
 E

A
S

T

S
O

U
T

H
E

R
N

A

FR
IC

A

S
O

U
T

H
-E

A
S

T
A

S
IA

O
C

E
A

N
IA

SO
U

T
H

-E
A

ST
A

SI
A

S
O

U
T

H
-E

A
S

T

E
U

R
O

P
E

N
O

R
T

H
A

M
E

R
IC

A

SO
U

TH
A

M
ER

IC
A

M
E

X
IC

O
 &

C
E

N
T

R
A

L
A

M
E

R
IC

A

C
A

R
IB

B
E

A
N

M
ai

n
 h

er
o

in
 t

ra
ff

ic
ki

n
g

 r
o

u
te

s
as

d

es
cr

ib
ed

 b
y

re
p

o
rt

ed
 s

ei
zu

re
s,

 2
01

3-
20

17

Lo
w

 v
ol

um
e

flo
w

H
ig

h
vo

lu
m

e
flo

w

Pa
ki

st
an

17

 Law enforcement 1
M

ai
n

co
ca

in
e

tr
af

fic
ki

ng
 r

ou
te

s
as

 d
es

cr
ib

ed
 b

y
re

po
rt

ed
 s

ei
zu

re
s,

 2
01

3–
20

17

So
ur

ce
s:

 U
N

O
D

C
.

*
A

 d
ar

ke
r

sh
ad

e
in

di
ca

te
s

a
la

rg
er

 a
m

ou
nt

 o
f

co
ca

in
e

be
in

g
se

iz
ed

 w
ith

 t
he

 c
ou

nt
ry

 a
s

tr
an

si
t/

de
st

in
at

io
n.

Th

e
si

ze
 o

f
th

e
ro

ut
e

is
 b

as
ed

 o
n

th
e

to
ta

l a
m

ou
nt

 s
ei

ze
d

on
 t

ha
t

ro
ut

e,
 a

cc
or

di
ng

 t
o

th
e

in
fo

rm
at

io
n

on
 t

ra
ff

ic
ki

ng
 r

ou
te

s
pr

ov
id

ed
 b

y
M

em
be

r
St

at
es

 in
 t

he
 a

nn
ua

l r
ep

or
t

qu
es

tio
nn

ai
re

,
in

di
vi

du
al

 d
ru

g
se

iz
ur

es
 a

nd
 o

th
er

 o
ff

ic
ia

l d
oc

um
en

ts
,

ov
er

 t
he

 p
er

io
d

20
13

–2
01

7.
 T

he
 r

ou
te

s
ar

e
de

te
rm

in
ed

 o
n

th
e

ba
si

s
of

 r
ep

or
te

d
co

un
tr

y
of

 d
ep

ar
tu

re
/t

ra
ns

it
an

d
de

st
in

at
io

n
in

 t
he

se
 s

ou
rc

es
.

A
s

su
ch

,
th

ey
 n

ee
d

to
 b

e
co

ns
id

er
ed

 a
s

br
oa

dl
y

in
di

ca
tiv

e
of

 e
xi

st
in

g
tr

af
fic

ki
ng

 r
ou

te
s

w
hi

le
 s

ev
er

al
 s

ec
on

da
ry

 r
ou

te
s

m
ay

 n
ot

 b
e

re
fle

ct
ed

.
Ro

ut
e

ar
ro

w
s

re
pr

es
en

t
th

e
di

re
ct

io
n

of
 t

ra
ff

ic
ki

ng
:

or
ig

in
s

of
 t

he
 a

rr
ow

s
in

di
ca

te

ei
th

er
 t

he
 a

re
a

of
 d

ep
ar

tu
re

 o
r

th
e

on
e

of
 la

st
 p

ro
ve

na
nc

e,
 e

nd
 p

oi
nt

s
of

 a
rr

ow
s

in
di

ca
te

 e
ith

er
 t

he
 a

re
a

of
 c

on
su

m
pt

io
n

or
 t

he
 o

ne
 o

f
ne

xt
 d

es
tin

at
io

n
of

 t
ra

ff
ic

ki
ng

.
Th

er
ef

or
e,

 t
he

 t
ra

ff
ic

ki
ng

 o
rig

in

do
es

 n
ot

 r
ef

le
ct

 t
he

 c
ou

nt
ry

 in
 w

hi
ch

 t
he

 s
ub

st
an

ce
 w

as
 p

ro
du

ce
d.

Th

e
m

ai
n

co
un

tr
ie

s
m

en
tio

ne
d

as
 t

ra
ns

it
or

 d
es

tin
at

io
n

w
er

e
id

en
tif

ie
d

on
 t

he
 b

as
is

 o
f

bo
th

 t
he

 n
um

be
r

of
 t

im
es

 t
he

y
w

er
e

id
en

tif
ie

d
by

 o
th

er
 M

em
be

r
St

at
es

 a
s

de
pa

rt
ur

e/
tr

an
si

t
or

 d
es

tin
at

io
n

of

se
iz

ur
es

,
an

d
th

e
an

nu
al

 a
ve

ra
ge

 a
m

ou
nt

 t
ha

t
th

es
e

se
iz

ur
es

 r
ep

re
se

nt
 d

ur
in

g
th

e
pe

rio
d

20
13

–2
01

7.
 F

or
 m

or
e

de
ta

ils
 o

n
th

e
cr

ite
ria

 u
se

d,
 p

le
as

e
se

e
th

e
M

et
ho

do
lo

gy
 s

ec
tio

n
of

 t
hi

s
do

cu
m

en
t.

Th
e

bo
un

da
rie

s
an

d
na

m
es

 s
ho

w
n

an
d

th
e

de
si

gn
at

io
ns

 u
se

d
on

 t
hi

s
m

ap
 d

o
no

t
im

pl
y

of
fic

ia
l e

nd
or

se
m

en
t

or
 a

cc
ep

ta
nc

e
by

 t
he

 U
ni

te
d

N
at

io
ns

.

So
ur

ce
s:

 U
N

O
D

C
.

*
A

 d
ar

ke
r

sh
ad

e
in

di
ca

te
s

a
la

rg
er

 a
m

ou
nt

 o
f

co
ca

in
e

be
in

g
se

iz
ed

 w
ith

 t
he

 c
ou

nt
ry

 a
s

tr
an

si
t/

de
st

in
at

io
n.

Th
e

si
ze

 o
f

th
e

ro
ut

e
is

 b
as

ed
 o

n
th

e
to

ta
l a

m
ou

nt
 s

ei
ze

d
on

 t
ha

t
ro

ut
e,

 a
cc

or
di

ng
 t

o
th

e
in

fo
rm

at
io

n
on

 t
ra

ff
ic

ki
ng

 r
ou

te
s

pr
ov

id
ed

 b
y

M
em

be
r

St
at

es
 in

 t
he

 a
nn

ua
l r

ep
or

t
qu

es
tio

nn
ai

re
, i

nd
iv

id
ua

l d
ru

g
se

iz
ur

es
 a

nd
 o

th
er

 o
ff

ic
ia

l d
oc

um
en

ts
, o

ve
r

th
e

20
13

-2
01

7
pe

rio
d.

 T
he

 r
ou

te
s

ar
e

de
te

rm
in

ed
 o

n
th

e
ba

si
s

of
 r

ep
or

te
d

co
un

tr
y

of
 d

ep
ar

tu
re

/t
ra

ns
it

an
d

de
st

in
at

io
n

in
 t

he
se

 s
ou

rc
es

. A
s

su
ch

, t
he

y
ne

ed
 t

o
be

 c
on

si
de

re
d

as
 b

ro
ad

ly
 in

di
ca

tiv
e

of
 e

xi
st

in
g

tr
af

fic
ki

ng
 r

ou
te

s
w

hi
le

 s
ev

er
al

 s
ec

on
da

ry
 r

ou
te

s
m

ay
 n

ot
 b

e
re

fle
ct

ed
. R

ou
te

 a
rr

ow
s

re
pr

es
en

t
th

e
di

re
ct

io
n

of
 t

ra
ff

ic
ki

ng
: o

rig
in

s
of

 t
he

 a
rr

ow
s

in
di

ca
te

 e
ith

er
 t

he
 a

re
a

of
 d

ep
ar

tu
re

 o
r

th
e

on
e

of
 la

st
 p

ro
ve

na
nc

e,
 e

nd
 p

oi
nt

s
of

 a
rr

ow
s

in
di

ca
te

 e
ith

er
 t

he
 a

re
a

of
 c

on
su

m
pt

io
n

or
 t

he
 o

ne
 o

f
ne

xt
 d

es
tin

at
io

n
of

 t
ra

ff
ic

ki
ng

. T
he

re
fo

re
, t

he
 t

ra
ff

ic
ki

ng
 o

rig
in

 d
oe

s
no

t
re

fle
ct

 t
he

 c
ou

nt
ry

 in
 w

hi
ch

 t
he

 s
ub

st
an

ce
 w

as
 p

ro
du

ce
d.

Th
e

m
ai

n
co

un
tr

ie
s

m
en

tio
ne

d
as

 t
ra

ns
it

or
 d

es
tin

at
io

n
w

er
e

id
en

tif
ie

d
on

 t
he

 b
as

is
 o

f
bo

th
 t

he
 n

um
be

r
of

 t
im

es
 t

he
y

w
er

e
id

en
tif

ie
d

by
 o

th
er

 M
em

be
r

St
at

es
 a

s
de

pa
rt

ur
e/

tr
an

si
t

or
 d

es
tin

at
io

n
of

 s
ei

zu
re

s,
 a

nd
 t

he
 a

nn
ua

l a
ve

ra
ge

 a
m

ou
nt

 t
ha

t
th

es
e

se
iz

ur
es

 r
ep

re
se

nt
 d

ur
in

g
th

e
20

13
-2

01
7

pe
rio

d.
 F

or
 m

or
e

de
ta

ils
 o

n
th

e
cr

ite
ria

 u
se

d,
 p

le
as

e
se

e
th

e
M

et
ho

do
lo

gy
 s

ec
tio

n
of

 t
hi

s
do

cu
m

en
t.

Th
e

bo
un

da
rie

s
an

d
na

m
es

 s
ho

w
n

an
d

th
e

de
si

gn
at

io
ns

 u
se

d
on

 t
hi

s
m

ap
 d

o
no

t
im

pl
y

of
fic

ia
l e

nd
or

se
m

en
t

or
 a

cc
ep

ta
nc

e
by

 t
he

 U
ni

te
d

N
at

io
ns

. A
 d

is
pu

te
 e

xi
st

s
be

tw
ee

n
th

e
G

ov
er

nm
en

ts
 o

f
A

rg
en

tin
a

an
d

th
e

U
ni

te
d

K
in

gd
om

 o
f

G
re

at
 B

rit
ai

n
an

d
N

or
th

er
n

Ire
la

nd
 c

on
ce

rn
in

g
so

ve
re

ig
nt

y
ov

er
 t

he
 F

al
kl

an
d

Is
la

nd
s

(M
al

vi
na

s)
.

N
O

R
T

H

A
M

E
R

IC
A

SO
U

TH
A

M
ER

IC
A

N
O

R
TH

ER
N

A
FR

IC
A

W
E

S
T

E
R

N

A
N

D
 C

E
N

T
R

A
L

E
U

R
O

P
E

W
E

S
T

 A
N

D

C
E

N
T

R
A

L
A

FR
IC

A

M
E

X
IC

O
 &

C
E

N
T

R
A

L
A

M
E

R
IC

A

C
A

R
IB

B
E

A
N

E
A

ST
 A

N
D

SO
U

T
H

-E
A

ST

A
SI

A

S
O

U
T

H

A
S

IA

N
E

A
R

 A
N

D

M
ID

D
LE

 E
A

S
T

A

N
D

S

O
U

T
H

-W
E

S
T

A
S

IA

S
O

U
T

H
E

R
N

A

FR
IC

A

E
A

S
T

 A
N

D
S

O
U

T
H

-E
A

S
T

A
S

IA

O
C

E
A

N
IA

O
C

E
A

N
IA

S
O

U
T

H
-E

A
S

T

E
U

R
O

P
E

SO
U

T
H

A
M

E
R

IC
A

E
A

S
T

E
R

N

E
U

R
O

P
E

A
N

D
E

A
N

C
O

U
N

T
R

IE
S

M

ai
n

co
un

tr
ie

s
m

en
tio

ne
d

as
 s

ou
rc

e

M

ai
n

co
un

tr
ie

s
m

en
tio

ne
d

as
 t

ra
ns

it*

M

ai
n

co
un

tr
ie

s
m

en
tio

ne
d

as
 d

es
tin

at
io

n*

M

ai
n

co
un

tr
ie

s
m

en
tio

ne
d

as
 b

ot
h

tr
an

si
t

an

d
de

st
in

at
io

n*

N

ot
 m

ai
n

co
un

tr
ie

s
of

 s
ou

rc
e/

tr
an

si
t

or
 d

es
tin

at
io

n

A
N

D
E

A
N

C
O

U
N

T
R

IE
S

Lo
w

 v
ol

um
e

�o
w

H
ig

h
vo

lu
m

e
�o

w

G
lo

b
al

 c
o

ca
in

e
tr

af
fi

ck
in

g
 r

o
u

te
s

b
y

am
o

u
n

t
se

iz
ed

es

ti
m

at
ed

 o
n

 t
h

e
b

as
is

 o
f

re
p

o
rt

ed
 s

ei
zu

re
s,

20

13
-2

01
7

18

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

Most of the heroin trafficked in the
Americas originates within the region

The amount of heroin seized in the Americas has
shown a clear upward trend over the last decade.
Most of this trafficking takes place within North
America, usually from Mexico to the United States,
although the heroin found in Canada originates in
Afghanistan.

Analysis of wholesale seizures of heroin in the United
States has shown the increasing predominance of
heroin originating in Mexico. Some 80 per cent of
the heroin samples analysed in 2016 came from
Mexico.

Cocaine trafficking has expanded into
a global phenomenon since the 1980s

Some 143 countries across all regions reported
cocaine seizures over the period 2013–2017, up
from 99 countries over the period 1983–1987.

Most of the cocaine trafficked from the Andean
countries of South America is destined for the main
consumer markets in North America and Western
and Central Europe. Seizures in North America have
more than doubled in recent years, from 94 tons in
2013 to 238 tons in 2017.

The second most important cocaine trafficking flow
worldwide is from the Andean countries to Western
Europe. The quantity of cocaine seized in Western
and Central Europe has also more than doubled in
the past five years, from 65 tons in 2013 to 141 tons
in 2017.

Relationship between licit
production and illicit markets
remains sometimes unclear
Fentanyl and tramadol markets are
likely underpinned by illicit supply

Data that can help explain whether pharmaceutical
opioids are diverted from the licit to the illicit
market or are illicitly produced at source are limited,
although the situation varies depending on the sub-
stance and region.

In the case of fentanyl, for example, the bulk of the
substance found on the illicit market comes from
illicit manufacture, although some small diversions
of fentanyl have been reported in the United States.
The large market for tramadol for non-medical use
in North Africa and the Near and Middle East also
seems to be supplied by tramadol specifically manu-
factured and trafficked for the illegal market, but
information remains limited.

The illicit market for other pharmaceu-
tical opioids is likely sourced from licit
channels, although illicit manufacture
also occurs

Outside North America, where the diversion of
pharmaceutical opioids such as codeine and oxyco-
done from the licit to the illicit market is evident,
such diversions are not reported in large quantities.
This could be the result of underreporting or the
limited capacity of law enforcement authorities to
detect diversions.
There is a gap in knowledge about the supply chain
of codeine, a substance used non-medically in many
subregions. The fact that most seized codeine is lic-
itly manufactured and the lack of evidence of illicit
laboratories manufacturing codeine suggest that
non-medical use of codeine is largely fuelled by the
legal supply chain.
However, it is unclear how and at what stage the
supply of codeine for medical use is diverted for
non-medical use. There may be a combination of
scenarios: some codeine preparations may be easy
to access through pharmacies or other types of out-
lets, and some diversion may take place before the
drug reaches the retail market, resulting in the licit
supply being diverted to the illicit market.

19

 Health consequences 1
 More than 11 million

people inject drugs

1.4 million people who inject drugs
 are living with HIV

5.6 million are living with hepatitis C

1.2 million are living with both
 hepatitis C and HIV

HEALTH CONSEQUENCES

The adverse health consequences
associated with the use of drugs
remain considerable

More than 11 million people
worldwide inject drugs

People who inject drugs (PWID) experience mul-
tiple negative health consequences. They are at an
increased risk of fatal overdose and are dispropor-
tionately affected by blood-borne infectious diseases
such as HIV and hepatitis C. The number of people
who inject drugs worldwide stood at 11.3 million
in 2017.

A small number of countries account for a consid-
erable proportion of the global number of PWID.
Some 43 per cent of all PWID reside in just three
countries: China, the Russian Federation and the
United States.

Patterns of HIV infection among
people who inject drugs have wide
regional variations

Roughly one in eight people who inject drugs lives
with HIV, amounting to 1.4 million people.
UNAIDS estimates that injecting drug users are 22
times more likely than the general population to be
infected with HIV.

The prevalence of HIV among PWID is the highest
by far in South-West Asia and in Eastern and South-
Eastern Europe, with rates that are 2.3 and 1.8 times
the global average, respectively. Those two subre-
gions also have higher than average proportions of
injecting drug users.

Action to tackle hepatitis C epidemic
among people who inject drugs has
been slow

Hepatitis C is highly prevalent among PWID, with
almost one half of PWID, or some 5.6 million
people, living with hepatitis C.

Highly effective treatment for hepatitis C has
recently become available in the form of direct-act-
ing antivirals, potentially transforming the
management and outlook for PWID living with

hepatitis C. However, despite the opportunity
afforded by these new medications in addressing the
high burden of hepatitis C among PWID, progress
in scaling-up prevention and treatment services
among PWID has been slow.

Deaths and years of “healthy” life lost
attributed to the use of drugs remain
unacceptably high

Some 585,000 people are estimated to have died as
a result of drug use in 2017. More than half of those
deaths were the result of untreated hepatitis C lead-
ing to liver cancer and cirrhosis; almost one third
were attributed to drug use disorders. Most (two
thirds) of the deaths attributed to drug use disorders
were related to opioid use.

Some 42 million years of “healthy” life were lost
(premature deaths and years lived with disability)
as a result of drug use. They were also mostly attrib-
uted to drug use disorders, especially from the use
of opioids.

20

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

Numbers of countries implemen�ng
interven�ons in at least one prison

Opioid-subs�tu�on therapy

Needle-syringe programmes

Both

56

11

10

The greatest burden of disease is seen in East and
South-East Asia, North America and South Asia,
reflecting the large numbers of opioid users and
PWID in those subregions.

Treatment demand for cannabis use
disorders is increasing in most regions

All regions except Africa, where the proportion is
higher than in other regions, have seen an increas-
ing proportion of people entering treatment for
cannabis use disorders as the primary drug of con-
cern. Opioids (predominantly heroin) remain the
main drug type for which people receive treatment
in Europe (particularly in Eastern and South-Eastern
Europe) and Asia. In Europe, an ageing cohort of
opioid users, many of them in contact with drug
treatment services, remains a health concern.

Cocaine users increasingly seek
treatment in Europe, most often for
polydrug use

The number of people seeking treatment for the
first time for cocaine use disorders has increased
over the past two years in European Union coun-
tries. Three quarters of those who accessed specialized
drug treatment services for the first time were
reported in just three countries: Italy, Spain and the
United Kingdom.
Among all cocaine users entering drug treatment in
the European Union, one third were seeking treat-
ment only for cocaine use disorders. The rest also
reported the use of secondary substances, especially
alcohol and cannabis. Many of the “crack” cocaine
users entering treatment reported using heroin as a
secondary drug.

Patterns of drug use and
treatment needs vary according
to gender
Women disproportionately affected by
the non-medical use of tranquillizers
and sedatives

The non-medical use of sedatives and tranquillizers
was reported in all regions in 2017. Women are
particularly affected by this kind of substance use.

In countries in South and Central America, the non-
medical use of tranquillizers in the past year concerns
more than 2 per cent of the general population, and
such use is higher among women than among men.

Similarly, 14 countries in Western and Central
Europe reported on the non-medical use of tran-
quillizers in 2017, and in all countries the rate was
higher among women than among men. Also, in 8
of the 14 countries, the non-medical use of tran-
quillizers was more prevalent than the use of
cannabis.

Substance use by women tends to progress to drug
use disorders in a shorter time period than substance
use by men. However, women may be afraid to seek
treatment, in particular if they are pregnant and fear
legal issues and social stigma. If they are mothers or
caregivers, childcare arrangements can become an
issue, for example.

Prisoners are vulnerable to
drug use but underserved by
treatment programmes
People with a history of drug use or
drug use disorders form a substantial
part of the prison population in some
countries

Drug use and drug use disorders are highly prevalent
among people who are incarcerated. Based on stud-
ies from high-income countries, drug use disorders
are more prevalent in female prisoners than in male

21

 Health consequences 1

more prevalent than the use of amphetamines,
cocaine or “ecstasy”.

People who inject drugs in prisons face an especially
high risk of transmission of HIV and hepatitis C as
the result of the high prevalence of HIV and hepa-
titis C in prison populations in general, and because
of a lack of availability of sterile needles and syringes
in many prisons, which may prompt prisoners to
share injecting equipment more often and among
more people. The highest prevalence of injecting
drug use while incarcerated is found in Asia and the
Pacific, Eastern Europe and Central Asia, where
approximately one in five people held in prisons had
injected drugs at least once while incarcerated.

High levels of HIV and hepatitis C
among people who inject drugs in
prisons in some countries

While the prevalence of HIV and hepatitis C among
the general prison population is much higher than

any drug

cocaineamphetamines

Use of drugs during incarceration

cannabis

“ecstasy”

heroin

Recent (past-month)At least onceNever used

prisoners; 51 per cent of women, compared with 30
per cent of men, are estimated to have suffered from
drug use disorders during the year before their incar-
ceration – a far higher rate than among the general
population.

Information from low- and middle-income countries
is sparse, but studies suggest that almost half of pris-
oners in those countries had a history of drug use
prior to incarceration. While cannabis was the most
common drug used, roughly 1 in 10 had ever used
opiates and another 1 in 10 had a history of inject-
ing drug use.

Drug use, including drug injecting, is
documented in many prisons

About one in three people held in prisons worldwide
is estimated to have used drugs at least once while
incarcerated. One in five report current (past-
month) drug use. Cannabis is the most popular
drug, but the current (past-month) use of heroin is

22

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

among the general population in the community, the
limited data available point to rates that are substan-
tially higher among PWID in prisons (injected any
drug before or during incarceration) than among
non-injecting prisoners.

A review of available studies found that PWID in
prison had six times the prevalence of HIV and more
than eight times the prevalence of hepatitis C com-
pared with the non-injecting prison population.

Major gaps in the prevention and
treatment services for infectious
diseases in prison

Fifty-six countries reported that they provided opioid
substitution therapy in at least one prison in 2017,
while 46 countries reported not having such a treat-
ment option in prison settings. Needle-syringe
programmes are far less available in prison: 11 coun-
tries reported their availability in at least one prison,
but such programmes were confirmed as absent in
83 countries. While the provision of both interven-
tions in combination can be particularly effective in
preventing the spread of HIV and hepatitis C, there
were only 10 countries that provided such interven-
tions in at least one prison, although both were not
necessarily available in the same prisons.

The high prevalence of hepatitis C and HIV in prison
populations, especially among PWID, and the con-
siderable adverse health consequences associated with
these infectious diseases underscore the need for test-
ing and access to treatment in prison settings. Fewer
countries report the availability of testing and treat-
ment, in at least one prison, for hepatitis C (42
countries had testing and 39 countries had treatment)
than for HIV (78 countries had testing and 87 coun-
tries had treatment).

23

substance use through interventions proven to be
effective and supported by international standards.
Vulnerability to initiating and developing substance
use disorders is contingent on a number of protec-
tive and risk factors related to an individual and
aspects of their environment – parents, family,
school and peers – as well as the influence of the
physical and socioeconomic environment. Interven-
tions can be successful only if they strengthen
protective conditions while attenuating or prevent-
ing factors that increase vulnerability, including by
contributing to the overall positive engagement of
young people and their families, schools and
communities.

Understanding drug use as a complex, multifaceted
and relapsing chronic condition that requires con-
tinuing care and interventions, drawing on many
disciplines, can help to dispel the stigma associated
with drug use. This can also support increased efforts
to:
• Scale up scientific evidence-based interventions

for the treatment of drug use disorders that are
integrated within the health-care delivery system
of each country, encompass universal access to
services, are available and accessible in different
settings to people in need, are based on principles
of human rights and ethics, and address the varied
needs of people with drug use disorders.

• Scale up the provision of the comprehensive
package of nine interventions for the prevention
and treatment of hepatitis C, HIV and other in-
fections among people who use or inject drugs,
which is a package based on the principles of
equality, comprehensiveness, accessibility and sus-
tainability and which encompasses universal access
to services.

• Ensure that emergency room interventions for
acute drug intoxication and overdose cases in hos-
pitals and in community settings are available and
accessible to people who use drugs; for each fatal
overdose there are at least 20 cases of non-fatal
overdose.

• Scale up overdose prevention interventions,
especially in the case of opioids, by promoting
access to naloxone and the training of potential
first responders in overdose management, and

Strengthened international cooperation and con-
certed support are needed to stop global drug
challenges from endangering efforts to achieve Sus-
tainable Development Goal targets to ensure healthy
lives and promote peace and justice. Changing
global patterns of drug use, involving controlled
drugs (heroin, cocaine, amphetamines and canna-
bis), NPS and non-medical use of pharmaceutical
drugs, have contributed to increasingly complex
challenges. Some 35 million people suffer from drug
use disorders and 11 million inject drugs, of whom
1.4 million live with HIV and 5.6 million live with
hepatitis C.
Evidence on the adverse health consequences of drug
use suggests a higher burden of disease than what
had previously been estimated, with over half a mil-
lion deaths and 42 million years of “healthy” life
lost due to drug use. Illicit drug crop cultivation
and plant-based manufacture are at historically high
levels. Despite a decline in 2017, the area under
opium poppy cultivation and global opium produc-
tion remain at high levels, and coca bush cultivation
and the global manufacture of cocaine have also
reached record levels.
An area where the international community has had
a degree of success is in addressing NPS, evidenced
by a decline in the number of NPS identified and
reported for the first time to UNODC. NPS have
not been taken up in the market to the extent feared
a few years ago, and the international community
has reacted in a timely manner to assess the harms
caused by NPS and to schedule those that warranted
international control.

Help for those who need it
Public health responses continue to fall short. Effec-
tive treatment interventions based on scientific
evidence and in line with international human rights
obligations are not as available or accessible as they
need to be, and national governments and the inter-
national community need to step up interventions
to address this gap.

Greater commitments and resources are needed,
first and foremost to scale up the prevention of

CONCLUSIONS AND POLICY IMPLICATIONS

24

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

upon the wider society, especially in relation to infec-
tious diseases and mental health conditions, as
almost all people in prison eventually return to their
communities. Improving the health outcomes of
people in prisons, in turn, improves public health
and reduces health inequalities among the general
population.

The global paradox of too
much and not enough

Pharmaceutical opioids are essential medicines for
the management of pain and other conditions. Yet
a large proportion of the global population contin-
ues to have minimal access to such medicines
because of legislative, regulatory, administrative and
human resource impediments. The aim of the inter-
national drug control conventions has always been
to ensure the availability of controlled substances
for medical and scientific purposes while preventing
their diversion and misuse. Applying the spirit of
the international drug conventions calls for the
removal of barriers that can limit the availability
and accessibility of controlled drugs for their medi-
cal use. Legal and regulatory frameworks and clinical
guidelines based on rational prescription practices
can help increase accessibility to prescription drugs,
including pharmaceutical opioids, while reducing
the risk of their diversion.

However, irrational prescription practices, unjusti-
fied promotion and uncontrolled availability of
prescription drugs result in negative consequences
and their non-medical use has become detrimental
to public and individual health in many subregions
worldwide. The non-medical use of prescription
drugs, in particular of pharmaceutical opioids, poses
a dilemma for both national and international con-
trol mechanisms.

As the analysis in the present report shows, non-
medical use of prescription drugs is a major
component of overall polydrug use patterns and of
the adverse health consequences of drug use. People
misuse prescription drugs to self-medicate, especially
in the context of a weak health system; to intensify
the effects of the main substance used; to overcome
the side effects of the main drug, or to alleviate the
adverse effects and severity of withdrawal
symptoms.

set up such overdose prevention programmes in
the many subregions where they do not yet ex-
ist. Opioids contribute to a major proportion of
disability-adjusted life years (DALYs) attributed to
drug use disorders.

Mitigate concentrations of
high risk

A central principle of the 2030 Agenda for Sustain-
able Development is to “ensure that no one is left
behind” and to “reach the furthest behind first”.
Among the population groups most affected by the
drug problem are people held in prisons. This year,
the World Drug Report provides in-depth analysis of
drug use and its adverse health consequences in
prison settings, which suggests that the risks associ-
ated with drug use disorders and mental health
disorders, HIV, hepatitis C and tuberculosis are
higher than among the general population. The
prevalence of infectious diseases such as HIV, hepa-
titis C and active tuberculosis are also
disproportionally higher among prison populations,
in particular among those who inject drugs in
prison.

One strategy to mitigate risks associated with drug
use and its adverse health consequences is to pro-
mote alternatives to incarceration, in line with the
international drug control conventions, by provid-
ing people who use drugs and with drug use
disorders who have come into contact with the crim-
inal justice system with the option of entering
voluntarily evidence-based drug treatment services
within the community.

People held in prisons have the same right to health
and well-being as any other person. The Nelson
Mandela Rules emphasize that health care for people
in prison should be of the same standard as that
available in the community, and that continuity of
treatment and care should be ensured on admission,
transfer and release from prison. The provision of
the comprehensive package of 15 evidence-based
key interventions that are essential for effective pre-
vention and treatment of HIV, hepatitis C and
tuberculosis in prison settings must be a key com-
ponent of health-care services for people who use
drugs in such closed settings. It is also important to
consider that the health of people in prison impacts

25

 Conclusions and policy implications 1
Effectively addressing the supply of drugs requires
shifting the focus of law enforcement agencies from
measuring success by quantities of drugs seized to
dismantling drug trafficking organizations and
transnational organized criminal groups. This in
turn requires increased sophistication, the develop-
ment of a critical mass of basic knowledge and the
sharing of operational information among law
enforcement authorities and specialized units in dif-
ferent jurisdictions. In addition, the business
structure of organized crime groups is changing, at
times moving towards more loosely associated net-
works that are difficult to interdict, and thus there
is a need to enhance training for law enforcement
officials and investment in analysis to understand
these new dynamics and design effective counter-
narcotic interventions. Such actions would benefit
from effective coordination among national, regional
and international institutions.

Cannabis markets need to be
closely monitored
While it is too early to assess the ultimate impact of
the legislation allowing the non-medical use of can-
nabis in Canada, Uruguay and jurisdictions in the
United States of America, some early trends are
worthy of close monitoring. One stated aim of legal-
ization was to prevent organized crime groups from
generating profits from cannabis; however, thriving
illicit cannabis markets still exist in many of the
states in the United States that allow the non-med-
ical use of cannabis. This is particularly evident in
the states of Colorado and Washington, which, in
2012, were among the first jurisdictions in the coun-
try to adopt measures allowing the non-medical use
of cannabis.

Another outcome of such legislation is that com-
mercial companies are rapidly replacing artisanal
producers of cannabis. With the market for non-
medical use of cannabis expanding rapidly, profits
are more likely to dictate and control the course of
the cannabis industry than are public health con-
siderations. The marketing and availability of a wide
range of cannabis products with a THC content far
higher than that seen a couple of decades ago in
states allowing non-medical use is a case in point.

More research is needed to improve understanding
of the dynamics of non-medical use of prescription
drugs to address their misuse effectively while guar-
anteeing the availability and accessibility of essential
medicines. The challenge is to strike the correct bal-
ance between legitimate medical accessibility and
the risk of diversion of prescription drugs. A case in
point is tramadol, which is medically in high
demand yet, due to its limited regulation, a source
of profit for criminal groups operating in Central,
West and North Africa, the Near and Middle East
and subregions in Asia. Tightening control of trama-
dol in countries where its supply originates and in
destination countries helps to counter the traffick-
ing of such falsified medicines. This was the basis
of the recent measures introduced in India to control
tramadol under the narcotics law and thus give law
enforcement authorities official powers to deal with
the illicit manufacturing and smuggling of the sub-
stance. However, such national efforts rely on
international cooperation, based on the principle of
the shared and common responsibility.

Law enforcement is an integral
part of the solution

Where vulnerability exists, criminal opportunity
exploits. Addressing both in a balanced and com-
prehensive manner through health-centred,
rights-based criminal justice responses is essential.
The record levels of cocaine and opiate production
in the last couple of years, together with a still
expanding market for synthetic drugs such as illicitly
manufactured fentanyl and its analogues, require
intensified efforts by law enforcement authorities.
International cooperation remains a tool crucial to
successfully countering drug trafficking. For exam-
ple, China introduced national legislation in May
2019 that scheduled most of the fentanyl analogues
currently known worldwide.

Nevertheless, since drug traffickers can replace drugs
lost at wholesale cost, drug seizures per se cannot
be expected to disrupt drug markets unless they are
exceedingly large. If a seizure is associated with the
dismantling of an organization that had a substantial
share of market throughput capacity, a correlation
between seizures and price changes, as well as an
impact on the drug market, may be observed.

26

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

Evolving complexity highlights
need for further research
The availability of new and reliable data in 2019 on
the extent of drug use from two countries with large
populations, Nigeria and India, has improved
regional and global estimates of drug use enor-
mously. This new empirical evidence has led to an
increase in the estimated global number of opioid
users: there are 50 per cent more than previously
thought. This has implications for global measures
to address adverse health consequences attributed
to the use of opioids and scale up services to address
the global opioid crisis. It is also a reminder of the
continuing need to improve data and analysis in a
context where perceptions often dominate public
debate. Global drug challenges are evolving and
complex, requiring an evolving and refined under-
standing to inform responses. This requires the
scaling-up of data collection, dissemination, analysis
and research. This will enable national and interna-
tional stakeholders to assess the drug problem with
precision, guide global policy discussions and drive
the international cooperation agenda and direct sup-
port where it is needed.

The international data collection system needs to
be brought up to date in order to reflect the dynam-
ics of both drug use and the supply of controlled
substances. The monitoring of the modi operandi
of drug traffickers and their trafficking routes needs
to capture the dynamics and incentive systems inher-
ent to drug trafficking. There is a need to understand,
in particular, the complexity and variability of the
spectrum of drug trafficking modalities. The dynam-
ics of the recent opioid crisis in North America,
which are now coming to light, highlight the need
to address both sophisticated trafficking of large
shipments in containers and the smuggling of small
packages containing NPS and synthetic opioids (fen-
tanyl analogues) via the postal system. Some end
users buy their products directly online or via the
darknet, posing additional challenges. This chang-
ing landscape is a far cry from the situation of just
two decades ago, with mostly organic psychoactive
substances being trafficked across borders.

Another illustration of how today’s dynamics
demand new insight is the decline in the trafficking
of opiates along the northern route at a time when

It is also noteworthy that in the United States, every
single state that has legalized non-medical use of
cannabis first legalized it in a medical capacity; with
the exception of one state, ballots have been the
main route to the acceptance, first of medical and
then of non-medical use. The ongoing policy debate
and its coverage in the media appear to have
impacted the risk perceptions of harm caused by
cannabis use, especially among young people. This
is illustrated by the marked increase in more frequent
and heavy use of cannabis and, while frequent and
heavy users constitute only a small share of all annual
cannabis users, they account for the vast majority
of the consumption of cannabis products in the
market. The scientific literature suggests that people
using cannabis who progress to daily use have a
higher probability of developing cannabis use dis-
orders, while regular and heavy use of cannabis with
a high THC content has been identified as a risk
factor for acute and chronic adverse health out-
comes, including mental health problems and
cannabis use disorders.

The availability of cannabis with a comparatively
higher THC content has resulted in an increasing
number of people seeking treatment for cannabis
use disorders in many subregions. In addition to
evidence-based prevention strategies that start at an
early age, there is a need to improve understanding,
especially among young people, of the negative
health consequences, both of early initiation and
the long-term heavy and frequent non-medical use
of cannabis.

Moreover, public debate tends to confuse or conflate
non-medical use of cannabis, including use of can-
nabis flower and other concentrates with high levels
of THC, with medical use of cannabis products such
as THC and CBD, often in the form of pharma-
ceutical preparations for treating and managing
health conditions including chronic pain, multiple
sclerosis and spasticity symptoms, and sleep distur-
bances associated with fibromyalgia and chronic
pain. CBD, a cannabinoid that is not a psychoactive
agent and is often promoted as a health and well-
ness product, should not be confused with THC, a
very different and psychoactive cannabinoid. Policy,
legislation and public debate would do well to
address these very different issues with greater
clarity.

27

 Conclusions and policy implications 1
Improving the quality and coverage of data on indi-
cators of drug use and its health consequences
(especially estimates from highly populated coun-
tries) as well as supply indicators will strengthen the
analysis and evidence presented in the World Drug
Report and better inform the global policy debate.
This requires promoting cooperation among differ-
ent international and regional stakeholders on data
collection, reporting and research. It also requires
promoting initiatives for building capacities in
Member States to improve the quality and coverage
of national data and conduct operational research
on drug markets.

Afghan opiate production is at its peak. The decline
in the quantities of opiates seized along the northern
route can be attributed to altering trade incentives
and risks, resulting in a possible displacement to
other routes. Among the potential reasons to be
studied are the decline in demand for opiates along
the northern route and the shift from the use of
opiates to the use of other drugs, including synthetic
opioids, regional cooperation and the increasing
ability of national authorities to prevent opiate
trafficking.

To ensure better control of the illicit manufacture
and trafficking of synthetic opioids (fentanyl and
analogues) and other NPS, there is also a need to
further develop national monitoring and research
capacity not only to enhance forensic capacity but
also to identify and report on the emergence of psy-
choactive substances.

The evolving situation related to the non-medical
use of cannabis and the expanding cannabis market
has spurred understanding of the need for more
research and consistent data. In the jurisdictions
with legislation allowing the non-medical use of
cannabis, the different cannabis products, their
potency, health effects and use, including for medi-
cal purposes, are not yet fully documented, making
it difficult for policymakers, pharmaceutical com-
panies and potential users to assess the public health
impact.

29

ANNEX
A

nn
ua

l p
re

va
le

nc
e

of
 t

he
 u

se
 o

f
ca

nn
ab

is
, o

pi
oi

ds
 a

nd
 o

pi
at

es
, b

y
re

gi
on

 a
nd

 g
lo

ba
lly

, 2
01

7

So
ur

ce
:

U
N

O
D

C
 e

st
im

at
es

 b
as

ed
 o

n
an

nu
al

 r
ep

or
t

qu
es

tio
nn

ai
re

 d
at

a
an

d
ot

he
r

of
fic

ia
l s

ou
rc

es
.

R
eg

io
n

 o
r

su
b

re
g

io
n

C
an

n
ab

is
O

p
io

id
s

(o
p

ia
te

s
an

d
 p

h
ar

m
ac

eu
ti

ca
l

o
p

io
id

s)
O

p
ia

te
s

N
um

be
r

(t
ho

us
an

ds
)

Pr
ev

al
en

ce
 (

pe
rc

en
ta

ge
)

N
um

be
r

(t
ho

us
an

ds
)

Pr
ev

al
en

ce
 (

pe
rc

en
ta

ge
)

N
um

be
r

(t
ho

us
an

ds
)

Pr
ev

al
en

ce
 (

pe
rc

en
ta

ge
)

Be
st

es

tim
at

e
Lo

w
er

U
pp

er
Be

st

es
tim

at
e

Lo
w

er
U

pp
er

Be
st

es

tim
at

e
Lo

w
er

U
pp

er
Be

st

es
tim

at
e

Lo
w

er
U

pp
er

Be
st

es

tim
at

e
Lo

w
er

U
pp

er
Be

st

es
tim

at
e

Lo
w

er
U

pp
er

A
fr

ic
a

44
,9

00
35

,3
50

62
,6

90
6.

4
5.

1
9.

0
6,

08
0

5,
00

0
7,

39
0

0.
87

0.
71

1.
06

1,
47

0
53

0
2,

80
0

0.
21

0.
08

0.
40

Ea
st

 A
fr

ic
a

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

N
or

th
 A

fr
ic

a
-

-
-

-
-

-
36

0
12

0
66

0
0.

25
0.

08
0.

46
36

0
12

0
66

0
0.

25
0.

08
0.

46

So
ut

he
rn

 A
fr

ic
a

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

W
es

t
an

d

C
en

tr
al

 A
fr

ic
a

26
,7

60
25

,7
00

29
,4

20
10

.0
9.

6
11

.0
-

-
-

-
-

-
-

-
-

-
-

-

A
m

er
ic

as
56

,5
90

55
,6

00
58

,3
30

8.
4

8.
3

8.
7

13
,6

00
11

,9
80

16
,3

20
2.

03
1.

79
2.

43
2,

69
0

1,
97

0
3,

48
0

0.
40

0.
29

0.
52

C
ar

ib
be

an
1,

04
0

58
0

2,
09

0
3.

6
2.

0
7.

2
-

-
-

-
-

-
-

-
-

-
-

-

C
en

tr
al

 A
m

er
ic

a
88

0
82

0
99

0
2.

9
2.

7
3.

3
-

-
-

-
-

-
-

-
-

-
-

-

N
or

th
 A

m
er

ic
a

44
,6

30
44

,4
60

44
,8

10
13

.8
13

.7
13

.8
12

,8
30

11
,6

40
13

,7
20

3.
96

3.
60

4.
24

2,
40

0
1,

79
0

2,
97

0
0.

74
0.

55
0.

92

So
ut

h
A

m
er

ic
a

10
,0

40
9,

74
0

10
,4

40
3.

5
3.

4
3.

6
58

0
25

0
2,

18
0

0.
20

0.
09

0.
76

24
0

15
0

33
0

0.
08

0.
05

0.
12

A
si

a
54

,2
10

41
,1

40
64

,8
40

1.
8

1.
4

2.
2

29
,4

60
26

,2
80

31
,9

10
0.

98
0.

88
1.

06
21

,7
30

18
,9

70
24

,5
70

0.
72

0.
63

0.
82

C
en

tr
al

 A
si

a
an

d

Tr
an

sc
au

ca
si

a
1,

67
0

64
0

2,
41

0
2.

9
1.

1
4.

2
54

0
48

0
60

0
0.

93
0.

83
1.

03
52

0
47

0
58

0
0.

90
0.

80
1.

00

Ea
st

 a
nd

 S
ou

th
-E

as
t

A
si

a
13

,5
70

4,
16

0
21

,7
40

0.
8

0.
3

1.
4

3,
28

0
2,

33
0

4,
01

0
0.

20
0.

15
0.

25
3,

28
0

2,
33

0
4,

01
0

0.
20

0.
14

0.
25

So
ut

h-
W

es
t

A
si

a/
N

ea
r

an
d

M
id

dl
e

Ea
st

9,
50

0
6,

89
0

11
,1

80
3.

1
2.

3
3.

7
6,

95
0

4,
91

0
8,

55
0

2.
28

1.
61

2.
81

4,
93

0
3,

30
0

6,
91

0
1.

62
1.

08
2.

27

So
ut

h
A

si
a

29
,4

70
29

,4
30

29
,5

20
2.

9
2.

9
2.

9
18

,6
80

-
-

1.
81

-
-

12
,9

90
-

-
1.

26
-

-

Eu
ro

p
e

29
,4

90
28

,8
10

30
,2

10
5.

4
5.

3
5.

6
3,

57
0

3,
33

0
3,

83
0

0.
66

0.
61

0.
70

3,
22

0
3,

01
0

3,
60

0
0.

59
0.

55
0.

66

Ea
st

er
n

an
d

So

ut
h-

Ea
st

er
n

Eu
ro

pe
5,

88
0

5,
53

0
6,

22
0

2.
6

2.
5

2.
8

1,
73

0
1,

66
0

1,
81

0
0.

77
0.

74
0.

80
1,

49
0

1,
41

0
1,

57
0

0.
66

0.
63

0.
70

W
es

te
rn

 a
nd

C

en
tr

al
 E

ur
op

e
23

,6
10

23
,2

70
23

,9
90

7.
4

7.
3

7.
5

1,
84

0
1,

67
0

2,
02

0
0.

58
0.

52
0.

63
1,

74
0

1,
59

0
2,

03
0

0.
54

0.
50

0.
64

O
ce

an
ia

2,
84

0
2,

79
0

2,
95

0
10

.9
10

.7
11

.3
65

0
57

0
73

0
2.

48
2.

18
2.

79
40

40
70

0.
16

0.
14

0.
28

A
us

tr
al

ia
 a

nd

N
ew

 Z
ea

la
nd

2,
09

0
2,

09
0

2,
09

0
11

.0
11

.0
11

.0
63

0
57

0
68

0
3.

28
2.

98
3.

58
35

35
41

0.
18

0.
18

0.
22

M
el

an
es

ia
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

M
ic

ro
ne

si
a

60
40

80
17

.2
11

.3
23

.1
-

-
-

-
-

-
-

-
-

-
-

-

Po
ly

ne
si

a
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

G
LO

B
A

L
ES

TI
M

A
TE

18
8,

04
0

16
3,

68
0

21
9,

02
0

3.
8

3.
3

4.
4

53
,3

50
47

,1
60

60
,1

80
1.

08
0.

96
1.

22
29

,1
60

24
,5

10
34

,5
20

0.
59

0.
50

0.
70

30

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

A
nn

ua
l p

re
va

le
nc

e
of

 t
he

 u
se

 o
f

co
ca

in
e,

a
am

ph
et

am
in

es
b

an
d

“e
cs

ta
sy

”,
 b

y
re

gi
on

 a
nd

 g
lo

ba
lly

, 2
01

7

So
ur

ce
:

U
N

O
D

C
 e

st
im

at
es

 b
as

ed
 o

n
an

nu
al

 r
ep

or
t

qu
es

tio
nn

ai
re

 d
at

a
an

d
ot

he
r

of
fic

ia
l s

ou
rc

es
.

a
C

oc
ai

ne
 in

cl
ud

es
 c

oc
ai

ne
 s

al
t,

 "
cr

ac
k"

 c
oc

ai
ne

 a
nd

 o
th

er
 t

yp
es

 s
uc

h
as

 c
oc

a
pa

st
e,

 c
oc

ai
ne

 b
as

e,
 "

ba
su

co
",

 "
pa

co
"

an
d

"m
er

la
".

b

A
m

ph
et

am
in

es
 in

cl
ud

e
bo

th
 a

m
ph

et
am

in
e

an
d

m
et

ha
m

ph
et

am
in

e.

R
eg

io
n

 o
r

su
b

re
g

io
n

C
o

ca
in

ea
A

m
p

h
et

am
in

es
b

 a
n

d

p
h

ar
m

ac
eu

ti
ca

l
st

im
u

la
n

ts
“E

cs
ta

sy
”

N
um

be
r

(t
ho

us
an

ds
)

Pr
ev

al
en

ce
 (

pe
rc

en
ta

ge
)

N
um

be
r

(t
ho

us
an

ds
)

Pr
ev

al
en

ce
 (

pe
rc

en
ta

ge
)

N
um

be
r

(t
ho

us
an

ds
)

Pr
ev

al
en

ce
 (

pe
rc

en
ta

ge
)

Be
st

es

tim
at

e
Lo

w
er

U
pp

er
Be

st

es
tim

at
e

Lo
w

er
U

pp
er

Be
st

es

tim
at

e
Lo

w
er

U
pp

er
Be

st

es
tim

at
e

Lo
w

er
U

pp
er

Be
st

es

tim
at

e
Lo

w
er

U
pp

er
Be

st

es
tim

at
e

Lo
w

er
U

pp
er

A
fr

ic
a

1,
30

0
16

0
2,

57
0

0.
19

0.
02

0.
37

3,
68

0
90

0
6,

60
0

0.
53

0.
13

0.
94

1,
80

0
10

0
7,

88
0

0.
26

0.
01

1.
13

Ea
st

 A
fr

ic
a

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

N
or

th
 A

fr
ic

a
-

-
-

-
-

-
50

0
34

0
61

0
0.

34
0.

23
0.

42
-

-
-

-
-

-

So
ut

he
rn

 A
fr

ic
a

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

W
es

t
an

d
C

en
tr

al
 A

fr
ic

a
25

0
1

63
3

0.
09

0.
00

0.
24

-
-

-
-

-
-

-
-

-
-

-
-

A
m

er
ic

as
9,

93
0

9,
20

0
10

,5
90

1.
48

1.
37

1.
58

7,
86

0
6,

66
0

9,
23

0
1.

17
0.

99
1.

38
3,

50
0

3,
39

0
3,

63
0

0.
52

0.
51

0.
54

C
ar

ib
be

an
18

0
80

33
0

0.
62

0.
29

1.
15

25
0

20
70

0
0.

87
0.

05
2.

42
60

30
10

0
0.

23
0.

10
0.

36

C
en

tr
al

 A
m

er
ic

a
20

0
10

0
31

0
0.

66
0.

34
1.

02
60

30
10

0
0.

21
0.

09
0.

31
50

20
10

0
0.

17
0.

07
0.

33

N
or

th
 A

m
er

ic
a

6,
80

0
6,

66
0

6,
95

0
2.

10
2.

06
2.

15
6,

84
0

5,
99

0
7,

69
0

2.
11

1.
85

2.
38

2,
87

0
2,

87
0

2,
87

0
0.

89
0.

89
0.

89

So
ut

h
A

m
er

ic
a

2,
74

0
2,

36
0

3,
00

0
0.

95
0.

82
1.

04
71

0
63

0
74

0
0.

25
0.

22
0.

26
51

0
47

0
55

0
0.

18
0.

16
0.

19

A
si

a
1,

67
0

1,
14

0
2,

22
0

0.
06

0.
04

0.
07

14
,1

40
4,

98
0

23
,2

90
0.

47
0.

17
0.

78
11

,4
90

1,
60

0
21

,3
80

0.
38

0.
05

0.
71

C
en

tr
al

 A
si

a
an

d

Tr
an

sc
au

ca
si

a
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

Ea
st

 a
nd

 S
ou

th
-E

as
t

A
si

a
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

So
ut

h-
W

es
t

A
si

a/
N

ea
r

an
d

M
id

dl
e

Ea
st

70
30

13
0

0.
02

0.
01

0.
04

-
-

-
-

-
-

-
-

-
-

-
-

So
ut

h
A

si
a

1,
03

0
1,

03
0

1,
03

0
0.

10
0.

10
0.

10
1,

85
0

1,
85

0
1,

85
0

0.
18

0.
18

0.
18

-
-

-
-

-
-

Eu
ro

p
e

4,
74

0
4,

46
0

5,
14

0
0.

87
0.

82
0.

95
2,

90
0

2,
35

0
3,

48
0

0.
53

0.
43

0.
64

4,
06

0
2,

93
0

6,
97

0
0.

54
0.

39
0.

93

Ea
st

er
n

an
d

So

ut
h-

Ea
st

er
n

Eu
ro

pe
50

0
34

0
72

0
0.

22
0.

15
0.

32
71

0
41

0
1,

04
0

0.
32

0.
18

0.
46

1,
31

0
25

0
4,

04
0

0.
31

0.
06

0.
95

W
es

te
rn

 a
nd

C

en
tr

al
 E

ur
op

e
4,

24
0

4,
12

0
4,

42
0

1.
33

1.
29

1.
39

2,
18

0
1,

94
0

2,
44

0
0.

68
0.

61
0.

76
2,

75
0

2,
68

0
2,

93
0

0.
86

0.
84

0.
92

O
ce

an
ia

43
0

41
0

44
0

1.
65

1.
57

1.
67

35
0

32
0

36
0

1.
34

1.
24

1.
38

44
0

41
0

45
0

1.
68

1.
56

1.
72

A
us

tr
al

ia
 a

nd

N
ew

 Z
ea

la
nd

42
0

41
0

42
0

2.
20

2.
15

2.
23

25
0

25
0

25
0

1.
34

1.
34

1.
34

41
0

40
0

43
0

2.
17

2.
12

2.
23

M
el

an
es

ia
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

M
ic

ro
ne

si
a

-
-

-
-

-
-

5
2

11
1.

58
0.

56
3.

10
-

-
-

-
-

-

Po
ly

ne
si

a
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-

G
LO

B
A

L
ES

TI
M

A
TE

18
,0

70
15

,3
80

20
,9

60
0.

37
0.

31
0.

42
28

,9
20

15
,2

10
42

,9
60

0.
59

0.
31

0.
87

21
,2

90
8,

42
0

40
,3

10
0.

41
0.

16
0.

78

31

 Annex - PWID/HIV 1
Es

tim
at

ed
 n

um
be

r
an

d
pr

ev
al

en
ce

 (p
er

ce
nt

ag
e)

 o
f

pe
op

le
 w

ho
 in

je
ct

 d
ru

gs
 a

nd
 t

ho
se

 li
vi

ng
 w

ith
 H

IV
 a

m
on

g
th

is
 g

ro
up

, b
y

re
gi

on
, 2

01
7

So
ur

ce
:

Re
sp

on
se

s
to

 t
he

 a
nn

ua
l r

ep
or

t
qu

es
tio

nn
ai

re
;

pr
og

re
ss

 r
ep

or
ts

 o
f

th
e

Jo
in

t
U

ni
te

d
N

at
io

ns
 P

ro
gr

am
m

e
on

 H
IV

/A
ID

S
(U

N
A

ID
S)

 o
n

th
e

gl
ob

al
 A

ID
S

re
sp

on
se

 (
va

rio
us

 y
ea

rs
);

th
e

fo
rm

er
 R

ef
er

en
ce

 G
ro

up
 t

o
th

e
U

ni
te

d
N

at
io

ns
 o

n
H

IV
 a

nd
 In

je
ct

in
g

D
ru

g
U

se
;

pu
bl

is
he

d
pe

er
-r

ev
ie

w
ed

 a
rt

ic
le

s;
 a

nd
 g

ov
er

nm
en

t
re

po
rt

s.
N

ot
e:

 P
re

va
le

nc
e

of
 p

eo
pl

e
w

ho
 in

je
ct

 d
ru

gs
 is

 t
he

 p
er

ce
nt

ag
e

of
 t

he
 p

op
ul

at
io

n
ag

ed
 1

5–
64

 y
ea

rs
.

R
eg

io
n

 o
r

su
b

re
g

io
n

Pe
o

p
le

 w
h

o
 i

n
je

ct
 d

ru
g

s
H

IV
 a

m
o

n
g

 p
eo

p
le

 w
h

o
 i

n
je

ct
 d

ru
g

s

Es
tim

at
ed

 n
um

be
r

Pr
ev

al
en

ce
 (

%
)

D
at

a
co

ve
ra

ge
 o

f
po

pu
la

tio
n

ag
ed

 1
5-

64

ye
ar

s

Es
tim

at
ed

 n
um

be
r

Pr
ev

al
en

ce

(%
)

Be
st

es

tim
at

e

D
at

a
co

ve
ra

ge

of
 e

st
im

at
ed

nu

m
be

r
of

pe

op
le

 w
ho

in

je
ct

 d
ru

gs
Lo

w
Be

st
H

ig
h

Lo
w

Be
st

H
ig

h
Lo

w
Be

st
H

ig
h

A
fr

ic
a

45
0,

00
0

81
0,

00
0

2,
14

0,
00

0
0.

06
0.

12
0.

31
57

.8
%

42
,0

00
93

,0
00

51
5,

00
0

11
.4

75
.4

%

A
m

er
ic

a
1,

86
0,

00
0

2,
37

0,
00

0
2,

87
0,

00
0

0.
28

0.
35

0.
43

86
.1

%
10

9,
00

0
17

4,
00

0
25

9,
00

0
7.

3
93

.9
%

N
or

th
 A

m
er

ic
a

1,
56

0,
00

0
1,

79
0,

00
0

2,
02

0,
00

0
0.

48
0.

55
0.

62
10

0%
94

,0
00

12
4,

00
0

15
9,

00
0

6.
9

10
0%

La
tin

 A
m

er
ic

a

an
d

th
e

C
ar

ib
be

an
30

0,
00

0
58

0,
00

0
85

0,
00

0
0.

09
0.

17
0.

25
73

.2
%

16
,0

00
50

,0
00

10
0,

00
0

8.
5

75
.2

%

A
si

a
4,

13
0,

00
0

5,
43

0,
00

0
6,

90
0,

00
0

0.
14

0.
18

0.
23

95
.0

%
44

9,
00

0
66

7,
00

0
92

5,
00

0
12

.3
98

.0
%

C
en

tr
al

 A
si

a

an
d

Tr
an

sc
au

ca
si

a
40

0,
00

0
45

0,
00

0
53

0,
00

0
0.

69
0.

78
0.

91
93

.6
%

28
,0

00
34

,0
00

44
,0

00
7.

5
93

.6
%

Ea
st

 a
nd

So

ut
h-

Ea
st

 A
si

a
2,

21
0,

00
0

3,
21

0,
00

0
4,

20
0,

00
0

0.
14

0.
20

0.
26

95
.1

%
18

1,
00

0
32

0,
00

0
48

2,
00

0
10

.0
98

.7
%

So
ut

h-
W

es
t

A
si

a
57

0,
00

0
75

0,
00

0
95

0,
00

0
0.

29
0.

38
0.

48
10

0%
15

4,
00

0
21

6,
00

0
28

4,
00

0
28

.9
10

0%

N
ea

r
an

d
M

id
dl

e
Ea

st
40

,0
00

90
,0

00
27

0,
00

0
0.

03
0.

08
0.

25
39

.0
%

1,
80

0
3,

20
0

10
,4

00
3.

8
55

.6
%

So
ut

h
A

si
a

91
0,

00
0

93
0,

00
0

95
0,

00
0

0.
09

0.
09

0.
09

99
.9

%
84

,0
00

93
,0

00
10

5,
00

0
10

.0
99

.9
%

Eu
ro

p
e

2,
35

0,
00

0
2,

57
0,

00
0

2,
99

0,
00

0
0.

44
0.

48
0.

55
90

.0
%

48
3,

00
0

50
5,

00
0

55
6,

00
0

19
.6

99
.9

%

Ea
st

er
n

an
d

So

ut
h-

Ea
st

er
n

Eu
ro

pe
1,

76
0,

00
0

1,
80

0,
00

0
1,

86
0,

00
0

0.
80

0.
82

0.
84

10
0%

41
6,

00
0

42
3,

00
0

43
1,

00
0

23
.5

10
0%

W
es

te
rn

 a
nd

C

en
tr

al
 E

ur
op

e
59

0,
00

0
77

0,
00

0
1,

13
0,

00
0

0.
19

0.
24

0.
35

83
.0

%
67

,0
00

82
,0

00
12

6,
00

0
10

.6
99

.9
%

O
ce

an
ia

13
0,

00
0

13
0,

00
0

14
0,

00
0

0.
51

0.
52

0.
54

73
.0

%
1,

30
0

1,
60

0
1,

70
0

1.
2

73
.0

%

G
lo

b
al

8,
93

0,
00

0
11

,3
20

,0
00

15
,0

30
,0

00
0.

18
0.

23
0.

30
87

.9
%

1,
09

0,
00

0
1,

44
0,

00
0

2,
26

0,
00

0
12

.7
95

.7
%

32

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

O
p

iu
m

/h
er

o
in

Ill
ic

it
cu

lti
va

tio
n

of
 o

pi
um

 p
op

py
, 2

00
7–

20
18

 (h
ec

ta
re

s)

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

 S
O

U
TH

-W
ES

T
A

SI
A

A
fg

ha
ni

st
an

(b

es
t

es
tim

at
e)

19
3,

00
0

15
7,

00
0

12
3,

00
0

12
3,

00
0

13
1,

00
0

15
4,

00
0

20
9,

00
0

22
4,

00
0

18
3,

00
0

20
1,

00
0

32
8,

00
0

26
3,

00
0

lo

w
er

 b
ou

nd
 a

10

2,
00

0
10

4,
00

0
10

9,
00

0
12

5,
00

0
17

3,
00

0
19

6,
00

0
16

3,
00

0
18

2,
00

0
30

1,
00

0
24

2,
00

0

up

pe
r

bo
un

d
a

13

7,
00

0
14

5,
00

0
15

5,
00

0
18

9,
00

0
23

8,
00

0
24

7,
00

0
20

2,
00

0
22

1,
00

0
35

5,
00

0
28

3,
00

0

 S
O

U
TH

-E
A

ST
 A

SI
A

La
o

Pe
op

le
’s

D

em
oc

ra
tic

 R
ep

ub
lic

(b

es
t

es
tim

at
e)

 b
1,

50
0

1,
60

0
1,

90
0

3,
00

0
4,

10
0

6,
80

0
3,

90
0

6,
20

0
5,

70
0

..
..

..

lo

w
er

 b
ou

nd
 a

1,

23
0

71
0

1,
10

0
1,

90
0

2,
50

0
3,

10
0

1,
90

0
3,

50
0

3,
90

0

up

pe
r

bo
un

d
a

1,

86
0

2,
70

0
2,

70
0

4,
00

0
6,

00
0

11
,5

00
5,

80
0

9,
00

0
7,

60
0

M
ya

nm
ar

(b

es
t

es
tim

at
e)

 b
27

,7
00

28
,5

00
31

,7
00

38
,1

00
43

,6
00

51
,0

00
57

,8
00

57
,6

00
c

55
,5

00
c

..
41

,0
00

37
,3

00
c

lo

w
er

 b
ou

nd
 a

22

,5
00

17
,9

00
20

,5
00

17
,3

00
29

,7
00

38
,2

49
45

,7
10

41
,4

00
42

,8
00

 3
0,

20
0

 2
9,

70
0

up

pe
r

bo
un

d
a

32

,6
00

37
,0

00
42

,8
00

58
,1

00
59

,6
00

64
,3

57
69

,9
18

87
,3

00
69

,6
00

 5
1,

90
0

 4
7,

20
0

SO
U

TH
 A

N
D

C

EN
TR

A
L

A
M

ER
IC

A

C
ol

om
bi

a

(b
es

t
es

tim
at

e)
71

5
39

4
35

6
34

1
33

8
31

3
29

8
38

7
59

5
46

2
28

2
..

M
ex

ic
o

(b
es

t

es
tim

at
e)

 b
,

d,
 f

,
h

6,
90

0
15

,0
00

19
,5

00
14

,0
00

12
,0

00
10

,5
00

11
,0

00
17

,0
00

26
,1

00
25

,2
00

30
,6

00
..

lo

w
er

 b
ou

nd
 a

21

,8
00

20
,4

00
22

,8
00

up

pe
r

bo
un

d
a

30
,4

00
30

,0
00

38
,4

00

33

 Annex - Opium/heroin 1

So
ur

ce
s:

 A
fg

ha
ni

st
an

,
La

o
Pe

op
le

's
 D

em
oc

ra
tic

 R
ep

ub
lic

 a
nd

 M
ya

nm
ar

:
na

tio
na

l i
lli

ci
t

cr
op

 m
on

ito
rin

g
sy

st
em

 s
up

po
rt

ed
 b

y
th

e
U

ni
te

d
N

at
io

ns
 O

ff
ic

e
on

 D
ru

gs
 a

nd
 C

rim
e

(U
N

O
D

C
).

C
ol

om
bi

a:
 G

ov
er

nm
en

t
of

 C
ol

om
bi

a.
 M

ex
ic

o:
 u

p
to

 2
01

4,
 e

st
im

at
es

 d
er

iv
ed

 f
ro

m
 s

ur
ve

ys
 b

y
th

e
G

ov
er

nm
en

t
of

 t
he

 U
ni

te
d

St
at

es
 o

f
A

m
er

ic
a

(in
te

rn
at

io
na

l n
ar

co
tic

s
co

nt
ro

l s
tr

at
eg

y
re

po
rt

s)
;

fo
r

20
15

 a
nd

 o
nw

ar
ds

,
jo

in
t

M
ex

ic
o/

U
N

O
D

C
 p

ro
je

ct
 e

nt
itl

ed
 "

M
on

ito
rin

g
of

 t
he

 il
lic

it
cu

lti
va

tio
n

on
 M

ex
ic

an
 t

er
rit

or
y"

.

N
ot

e:
 F

ig
ur

es
 in

 it
al

ic
s

ar
e

pr
el

im
in

ar
y

an
d

m
ay

 b
e

re
vi

se
d

w
he

n
up

da
te

d
in

fo
rm

at
io

n
be

co
m

es
 a

va
ila

bl
e.

 T
w

o
do

ts
 in

di
ca

te
 t

ha
t

da
ta

 w
er

e
un

av
ai

la
bl

e.
 In

fo
rm

at
io

n
on

 e
st

im
at

io
n

m
et

ho
do

lo
gi

es

an
d

de
fin

iti
on

s
ca

n
be

 f
ou

nd
 in

 t
he

 o
nl

in
e

m
et

ho
do

lo
gy

 s
ec

tio
n

of
 t

he
 W

or
ld

 D
ru

g
Re

po
rt

 2
01

9.
a

Bo
un

d
of

 t
he

 s
ta

tis
tic

al
ly

 d
er

iv
ed

 c
on

fid
en

ce
 in

te
rv

al
.

b
M

ay
 in

cl
ud

e
ar

ea
s

th
at

 w
er

e
er

ad
ic

at
ed

 a
ft

er
 t

he
 d

at
e

of
 t

he
 a

re
a

su
rv

ey
.

c
Es

tim
at

es
 f

or
 2

01
4,

 2
01

5
an

d
20

18
 in

cl
ud

ed
 s

at
el

lit
e

im
ag

e
es

tim
at

es
 f

or
 K

ay
ah

 a
nd

 C
hi

n
st

at
es

.
N

at
io

na
l e

st
im

at
es

 f
or

 t
he

se
 y

ea
rs

 a
re

 t
he

re
fo

re
 n

ot
 d

ire
ct

ly
 c

om
pa

ra
bl

e
w

ith
 t

he
 o

th
er

 y
ea

rs
.

d
U

p
to

 2
01

4,
 t

he
 e

st
im

at
es

 f
or

 M
ex

ic
o

ar
e

so
ur

ce
d

fr
om

 t
he

 D
ep

ar
tm

en
t

of
 S

ta
te

 o
f

th
e

U
ni

te
d

St
at

es
.

Th
e

G
ov

er
nm

en
t

of
 M

ex
ic

o
do

es
 n

ot
 v

al
id

at
e

th
e

es
tim

at
es

 p
ro

vi
de

d
by

 t
he

 U
ni

te
d

St
at

es

as
 t

he
y

ar
e

no
t

pa
rt

 o
f

its
 o

ff
ic

ia
l f

ig
ur

es
 a

nd
 it

 d
oe

s
no

t
ha

ve
 in

fo
rm

at
io

n
on

 t
he

 m
et

ho
do

lo
gy

 u
se

d
to

 c
al

cu
la

te
 t

he
m

.
e

In
cl

ud
es

 c
ou

nt
rie

s
w

ith
 lo

w
 le

ve
ls

 o
f

cu
lti

va
tio

n
(w

ith
 le

ss
 t

ha
n

40
0

he
ct

ar
es

 in
 a

t
le

as
t

tw
o

of
 t

he
 la

st
 t

hr
ee

 y
ea

rs
)

an
d

co
un

tr
ie

s
w

ith
 in

di
re

ct
 e

vi
de

nc
e

of
 il

lic
it

cu
lti

va
tio

n
(e

ra
di

ca
tio

n
of

 o
pi

um

po
pp

y)
 b

ut
 n

o
di

re
ct

 m
ea

su
re

m
en

t.
 S

ee
 t

ab
le

 "
C

ul
tiv

at
io

n
of

 o
pi

um
 p

op
py

 a
nd

 p
ro

du
ct

io
n

of
 o

pi
um

 in
 o

th
er

 c
ou

nt
rie

s,
 a

nd
 e

ra
di

ca
tio

n
of

 o
pi

um
 p

op
py

,
20

08
‒2

01
8"

.

In
 a

dd
iti

on
,

fo
r

20
16

,
20

17
 a

nd
 2

01
8,

 b
es

t
es

tim
at

es
 f

or
 c

ou
nt

rie
s

fo
r

w
hi

ch
 d

at
a

ar
e

no
t

av
ai

la
bl

e
(L

ao
 P

eo
pl

e'
s

D
em

oc
ra

tic
 R

ep
ub

lic
,

M
ya

nm
ar

 f
or

 2
01

6
an

d
M

ex
ic

o
an

d
C

ol
om

bi
a

fo
r

20
18

)
ar

e
in

cl
ud

ed
 in

 t
hi

s
ca

te
go

ry
.

St

ar
tin

g
in

 2
00

8,
 a

 n
ew

 m
et

ho
do

lo
gy

 w
as

 in
tr

od
uc

ed
 t

o
es

tim
at

e
op

iu
m

 p
op

py
 c

ul
tiv

at
io

n
an

d
op

iu
m

/h
er

oi
n

pr
od

uc
tio

n
in

 c
ou

nt
rie

s
w

ith
 n

o
da

ta
 o

n
ill

ic
it

cu
lti

va
tio

n
of

 o
pi

um
 p

op
py

.
 A

de

ta
ile

d
de

sc
rip

tio
n

of
 t

he
 e

st
im

at
io

n
m

et
ho

do
lo

gy
 is

 a
va

ila
bl

e
in

 t
he

 o
nl

in
e

m
et

ho
do

lo
gy

 s
ec

tio
n

of
 t

he
 W

or
ld

 D
ru

g
Re

po
rt

 2
01

9.
f

Th
e

fig
ur

es
 f

or
 2

01
5,

 a
s

pu
bl

is
he

d
in

 t
he

 W
or

ld
 D

ru
g

Re
po

rt
 2

01
6

(U
ni

te
d

N
at

io
ns

 p
ub

lic
at

io
n,

 S
al

es
 N

o.
 E

.1
6.

X
I.7

),
 h

av
e

be
en

 r
ev

is
ed

 o
w

in
g

to
 a

 s
ta

tis
tic

al
 a

dj
us

tm
en

t
pr

oc
es

se
d

by
 U

N
O

D
C

.
Th

es
e

fig
ur

es
 a

re
 b

as
ed

 o
n

th
e

es
tim

at
io

n
pe

rio
d

Ju
ly

 2
01

4‒
Ju

ne
 2

01
5.

g
Pr

el
im

in
ar

y
es

tim
at

es
 f

or
 2

01
8;

 t
he

y
m

ay
 c

ha
ng

e
as

 m
or

e
co

un
tr

y
es

tim
at

es
 w

ill
 b

ec
om

e
av

ai
la

bl
e.

h

Th
e

fig
ur

es
 f

or
 2

01
6

an
d

20
17

 a
re

 b
as

ed
 o

n
th

e
es

tim
at

io
n

pe
rio

ds
 J

ul
y

20
15

‒J
un

e
20

16
 a

nd
 J

un
e

20
16

‒J
ul

y
20

17
 r

es
pe

ct
iv

el
y.

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

 O
TH

ER

 O

th
er

 c
o

u
n

tr
ie

s
e

5,
88

5
10

,5
09

9,
47

9
12

,2
21

16
,4

62
12

,2
82

13
,2

93
11

,5
22

10
,5

97
68

,1
39

14
,5

89
45

,4
71

TO
TA

L
(b

es
t

es
tim

at
e)

23
5,

70
0

21
3,

00
3

18
5,

93
5

19
0,

66
2

20
7,

50
0

23
4,

89
5

29
5,

29
1

31
6,

70
9

28
1,

49
2

29
4,

80
1

41
4,

47
1

34
5,

77
1

lo

w
er

 b
o

u
n

d
15

2,
93

5
14

9,
76

2
17

0,
00

0
18

9,
44

4
24

5,
20

1
26

9,
80

9
24

2,
69

2
25

6,
50

1
36

7,
25

1
30

7,
75

1g

u

p
p

er
 b

o
u

n
d

21
1,

83
5

23
3,

66
2

24
9,

40
0

28
7,

95
2

33
8,

30
9

37
2,

20
9

32
0,

79
2

33
5,

60
1

46
2,

25
1

38
5,

55
1g

TO
TA

L

(b
es

t
es

ti
m

at
e,

ro

u
n

d
ed

)
23

5,
70

0
21

3,
00

0
18

5,
90

0
19

0,
70

0
20

7,
50

0
23

4,
90

0
29

5,
30

0
31

6,
70

0
28

1,
50

0
29

4,
80

0
41

4,
50

0
34

5,
80

0g

34

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

Po
te

nt
ia

l p
ro

du
ct

io
n

of
 o

ve
n–

dr
y

op
iu

m
, 2

00
7–

20
18

 (t
on

s)

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

 S
O

U
TH

-W
ES

T
A

SI
A

A
fg

ha
ni

st
an

(b

es
t

es
tim

at
e)

7,
40

0
5,

90
0

4,
00

0
3,

60
0

5,
80

0
3,

70
0

5,
50

0
6,

40
0

3,
30

0
4,

80
0

9,
00

0
6,

40
0

lo

w
er

 b
ou

nd
 a

3,

00
0

4,
80

0
2,

80
0

4,
50

0
5,

10
0

2,
70

0
4,

00
0

8,
00

0
5,

60
0

up

pe
r

bo
un

d
a

4,
20

0
6,

80
0

4,
20

0
6,

50
0

7,
80

0
3,

90
0

5,
60

0
10

,0
00

7,
20

0

 S
O

U
TH

-E
A

ST
 A

SI
A

La
o

Pe
op

le
’s

D

em
oc

ra
tic

 R
ep

ub
lic

(b

es
t

es
tim

at
e)

 b
,

f
9

10
11

18
 2

5
41

23
92

..
..

..
..

lo

w
er

 b
ou

nd
 g

7

4
7

11
15

18
11

51
84

up

pe
r

bo
un

d
g

11
16

16
24

36
69

35
13

3
17

6

M
ya

nm
ar

(b

es
t

es
tim

at
e)

 b

46
0

41
0

33
0

58
0

 6
10

69

0
87

0
67

0h
64

7
..

55
0

52
0

lo

w
er

 b
ou

nd
 2

13

 3
50

 4

20

 5
20

 6

30

48
1

50
0

39
5

41
0

up

pe
r

bo
un

d
 4

45

 8
20

 8

30

 8
70

 1

,1
00

91

6
82

0
70

6
66

4

LA
TI

N
 A

M
ER

IC
A

C
ol

om
bi

a
(b

es
t

es
tim

at
e)

14
10

9
8

8
8

11
12

17
13

7
..

M
ex

ic
o

(b
es

t
es

tim
at

e)
 c

,
e

15
0

32
5

42
5

30
0

25
0

22
0

22
5

36
0

49
9

48
2

58
6

..

lo

w
er

 b
ou

nd
27

9
26

1
29

2

up

pe
r

bo
un

d
69

3
68

4
87

6

 O
TH

ER

O
th

er
 c

ou
nt

rie
s

(b

es
t

es
tim

at
e)

 d
58

18
7

17
8

22
4

29
0

17
2

18
2

19
8

17
8

88
8

27
2

87
0

35

 Annex - Opium/heroin 1
20

07
20

08
20

09
20

10
20

11
20

12
20

13
20

14
20

15
20

16
20

17
20

18

TO
TA

L

(b
es

t
es

ti
m

at
e)

8,
09

1
6,

84
1

4,
95

3
4,

73
0

6,
98

3
4,

83
1

6,
81

0
7,

73
2

4,
77

1
6,

18
4

10
,4

15
7,

79
0

lo

w
er

 b
o

u
n

d
3,

89
4

5,
78

3
3,

73
8

5,
55

8
6,

20
2

3,
75

8
4,

97
3

8,
92

0
6,

54
0

u

p
p

er
 b

o
u

n
d

5,
57

6
8,

21
4

5,
53

9
8,

05
2

9,
41

9
5,

78
4

7,
39

1
11

,9
07

9,
07

0

TO
TA

L
b

es
t

es
ti

m
at

e
(r

o
u

n
d

ed
)

 8
,0

90

 6
,8

40

 4
,9

50

 4
,7

30

 6
,9

80

 4
,8

30

 6
,8

10

 7
,7

30

 4
,7

70

 6
,1

80

 1
0,

41
0

 7
,7

90

So
ur

ce
s:

 A
fg

ha
ni

st
an

,
La

o
Pe

op
le

's
 D

em
oc

ra
tic

 R
ep

ub
lic

 a
nd

 M
ya

nm
ar

:
na

tio
na

l i
lli

ci
t

cr
op

 m
on

ito
rin

g
sy

st
em

 s
up

po
rt

ed
 b

y
th

e
U

ni
te

d
N

at
io

ns
 O

ff
ic

e
on

 D
ru

gs
 a

nd
 C

rim
e

(U
N

O
D

C
).

C
ol

om
bi

a:
 N

at
io

na
l i

lli
ci

t
cr

op
 m

on
ito

rin
g

sy
st

em
 s

up
po

rt
ed

 b
y

U
N

O
D

C
.

Si
nc

e
20

08
,

pr
od

uc
tio

n
w

as
 c

al
cu

la
te

d
ba

se
d

on
 u

pd
at

ed
 r

eg
io

na
l y

ie
ld

 f
ig

ur
es

 a
nd

 c
on

ve
rs

io
n

ra
tio

s
fr

om

th
e

D
ep

ar
tm

en
t

of
 S

ta
te

 a
nd

 t
he

 D
ru

g
En

fo
rc

em
en

t
A

dm
in

is
tr

at
io

n
of

 t
he

 U
ni

te
d

St
at

es
 o

f
A

m
er

ic
a.

 M
ex

ic
o:

 u
p

to
 2

01
4,

 e
st

im
at

es
 d

er
iv

ed
 f

ro
m

 s
ur

ve
ys

 b
y

th
e

U
ni

te
d

St
at

es

G
ov

er
nm

en
t;

 f
or

 2
01

5
an

d
on

w
ar

ds
,

U
N

O
D

C
 e

st
im

at
e.

N
ot

e:
 F

ig
ur

es
 in

 it
al

ic
s

ar
e

pr
el

im
in

ar
y

an
d

m
ay

 b
e

re
vi

se
d

w
he

n
up

da
te

d
in

fo
rm

at
io

n
be

co
m

es
 a

va
ila

bl
e.

 T
w

o
do

ts
 in

di
ca

te
 t

ha
t

da
ta

 w
er

e
un

av
ai

la
bl

e.
 In

fo
rm

at
io

n
on

 e
st

im
at

io
n

m
et

ho
do

lo
gi

es

an
d

de
fin

iti
on

s
ca

n
be

 f
ou

nd
 in

 t
he

 o
nl

in
e

m
et

ho
do

lo
gy

 s
ec

tio
n

of
 t

he
 W

or
ld

 D
ru

g
Re

po
rt

 2
01

9.
a

Bo
un

d
of

 t
he

 s
ta

tis
tic

al
ly

 d
er

iv
ed

 c
on

fid
en

ce
 in

te
rv

al
.

b
Ba

se
d

on
 c

ul
tiv

at
io

n
fig

ur
es

 w
hi

ch
 m

ay
 in

cl
ud

e
ar

ea
s

er
ad

ic
at

ed
 a

ft
er

 t
he

 d
at

e
of

 t
he

 a
re

a
su

rv
ey

.
c

U
p

to
 2

01
4,

 t
he

 e
st

im
at

es
 a

re
 s

ou
rc

ed
 f

ro
m

 t
he

 D
ep

ar
tm

en
t

of
 S

ta
te

 o
f

th
e

U
ni

te
d

St
at

es
.

Th
e

G
ov

er
nm

en
t

of
 M

ex
ic

o
do

es
 n

ot
 v

al
id

at
e

th
e

es
tim

at
es

 p
ro

vi
de

d
by

 t
he

 U
ni

te
d

St
at

es
 a

s
th

ey
 a

re

no
t

pa
rt

 o
f

its
 o

ff
ic

ia
l f

ig
ur

es
 a

nd
 it

 d
oe

s
no

t
ha

ve
 in

fo
rm

at
io

n
on

 t
he

 m
et

ho
do

lo
gy

 u
se

d
to

 c
al

cu
la

te
 t

he
m

.
d

In
cl

ud
es

 c
ou

nt
rie

s
w

ith
 lo

w
 le

ve
ls

 o
f

cu
lti

va
tio

n
an

d
co

un
tr

ie
s

w
ith

 in
di

re
ct

 e
vi

de
nc

e
of

 il
lic

it
cu

lti
va

tio
n

(e
ra

di
ca

tio
n

of
 o

pi
um

 p
op

py
)

bu
t

no
 d

ire
ct

 m
ea

su
re

m
en

t.
 S

ee
 t

ab
le

 "
C

ul
tiv

at
io

n
of

op

iu
m

 p
op

py
 a

nd
 p

ro
du

ct
io

n
of

 o
pi

um
 in

 o
th

er
 c

ou
nt

rie
s,

 a
nd

 e
ra

di
ca

tio
n

of
 o

pi
um

 p
op

py
,

20
08

‒2
01

8"
.

In

 a
dd

iti
on

,
fo

r
20

16
,

20
17

 a
nd

 2
01

8,
 b

es
t

es
tim

at
es

 f
or

 c
ou

nt
rie

s
fo

r
w

hi
ch

 d
at

a
ar

e
no

t
av

ai
la

bl
e

(L
ao

 P
eo

pl
e'

s
D

em
oc

ra
tic

 R
ep

ub
lic

,
M

ya
nm

ar
 f

or
 2

01
6

an
d

M
ex

ic
o

an
d

C
ol

om
bi

a
fo

r
20

18
)

ar
e

in
cl

ud
ed

 in
 t

hi
s

ca
te

go
ry

.

St

ar
tin

g
in

 2
00

8,
 a

 n
ew

 m
et

ho
do

lo
gy

 w
as

 in
tr

od
uc

ed
 t

o
es

tim
at

e
op

iu
m

 p
op

py
 c

ul
tiv

at
io

n
an

d
op

iu
m

/h
er

oi
n

pr
od

uc
tio

n
in

 c
ou

nt
rie

s
w

ith
 n

o
da

ta
 o

n
ill

ic
it

cu
lti

va
tio

n
of

 o
pi

um
 p

op
py

.
Th

es
e

es

tim
at

es
 a

re
 h

ig
he

r
th

an
 t

he
 p

re
vi

ou
s

fig
ur

es
 b

ut
 h

av
e

a
si

m
ila

r
or

de
r

of
 m

ag
ni

tu
de

.
A

 d
et

ai
le

d
de

sc
rip

tio
n

of
 t

he
 e

st
im

at
io

n
m

et
ho

do
lo

gy
 is

 a
va

ila
bl

e
in

 t
he

 o
nl

in
e

m
et

ho
do

lo
gy

 s
ec

tio
n

of
 t

he

W
or

ld
 D

ru
g

Re
po

rt
 2

01
9.

e
Th

e
fig

ur
es

 f
or

 2
01

5,
 a

s
pu

bl
is

he
d

in
 t

he
 W

or
ld

 D
ru

g
Re

po
rt

 2
01

6
(U

ni
te

d
N

at
io

ns
 p

ub
lic

at
io

n,
 S

al
es

 N
o.

 E
.1

6.
X

I.7
),

 h
av

e
be

en
 r

ev
is

ed
 o

w
in

g
to

 a
 s

ta
tis

tic
al

 a
dj

us
tm

en
t

pr
oc

es
se

d
by

 U
N

O
D

C
.

Th
e

G
ov

er
nm

en
t

of
 M

ex
ic

o
do

es
 n

ot
 v

al
id

at
e

an
y

op
iu

m
 p

ro
du

ct
io

n
es

tim
at

es
.

Th
e

pr
od

uc
tio

n
fig

ur
es

 w
ill

 b
e

pr
es

en
te

d
on

ce
 y

ie
ld

 d
at

a
fr

om
 t

he
 jo

in
t

M
ex

ic
o/

U
N

O
D

C
 p

ro
je

ct
 e

nt
itl

ed
 "

M
on

ito
r-

in
g

of
 t

he
 il

lic
it

cu
lti

va
tio

n
on

 M
ex

ic
an

 t
er

rit
or

y"
 b

ec
om

e
av

ai
la

bl
e.

 O
pi

um
 p

ro
du

ct
io

n
fig

ur
es

 e
st

im
at

ed
 b

y
U

N
O

D
C

 f
or

 2
01

5‒
20

17
 a

re
 b

as
ed

 o
n:

 (
a)

 t
he

 a
re

a
un

de
r

cu
lti

va
tio

n,
 e

st
ab

lis
he

d
by

th

e
jo

in
t

pr
oj

ec
t

of
 t

he
 G

ov
er

nm
en

t
of

 M
ex

ic
o

an
d

U
N

O
D

C
;

(b
)

yi
el

d
da

ta
,

ba
se

d
on

 y
ie

ld
 s

tu
di

es
 c

on
du

ct
ed

 b
y

th
e

U
ni

te
d

St
at

es
 in

 M
ex

ic
o

ov
er

 t
he

 p
er

io
d

20
01

‒2
00

3.
 T

he
 o

pi
um

 p
ro

du
ct

io
n

fig
ur

es
 s

ho
w

n
fo

r
20

15
-2

01
7

ar
e

pr
el

im
in

ar
y

an
d,

 f
or

 m
et

ho
do

lo
gi

ca
l r

ea
so

ns
,

ar
e

no
t

co
m

pa
ra

bl
e

w
ith

 t
he

 p
ro

du
ct

io
n

fig
ur

es
 o

ve
r

th
e

pe
rio

d
19

98
‒2

01
4.

f
O

w
in

g
to

 t
he

 la
te

 t
im

in
g

of
 t

he
 m

on
ito

rin
g

ac
tiv

iti
es

 in
 2

01
3,

 t
he

 s
ur

ve
y

m
ay

 n
ot

 h
av

e
ca

pt
ur

ed
 il

lic
it

cu
lti

va
tio

n
in

 t
hi

s
ye

ar
 in

 it
s

en
tir

et
y.

g
Bo

un
d

of
 t

he
 s

ta
tis

tic
al

ly
 d

er
iv

ed
 c

on
fid

en
ce

 in
te

rv
al

,
w

ith
 t

he
 e

xc
ep

tio
n

of
 2

01
5.

 T
he

 f
ig

ur
es

 f
or

 2
01

5
re

pr
es

en
t

in
de

pe
nd

en
tly

 d
er

iv
ed

 u
pp

er
 a

nd
 lo

w
er

 e
st

im
at

es
;

th
e

m
id

po
in

t
w

as
 u

se
d

fo
r

th
e

ca
lc

ul
at

io
n

of
 t

he
 g

lo
ba

l t
ot

al
.

h
Es

tim
at

es
 f

or
 2

01
4,

 2
01

5
an

d
20

18
 in

cl
ud

e
es

tim
at

es
 f

or
 K

ay
ah

 a
nd

 C
hi

n
st

at
es

.
N

at
io

na
l e

st
im

at
es

 f
or

 t
he

se
 y

ea
rs

 a
re

 t
he

re
fo

re
 n

ot
 d

ire
ct

ly
 c

om
pa

ra
bl

e
w

ith
 t

he
 o

th
er

 y
ea

rs
.

36

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

C
ul

tiv
at

io
n

of
 o

pi
um

 p
op

py
 a

nd
 p

ro
du

ct
io

n
of

 o
pi

um
 in

 o
th

er
 c

ou
nt

rie
s,

 a
nd

 e
ra

di
ca

tio
n

of
 o

pi
um

 p
op

py
, 2

00
8–

20
18

C
o

u
n

tr
y

In
d

ic
a-

to
r

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

G
ua

te
m

al
a

C
ul

tiv
at

io
n

(h
ec

ta
re

s)
22

0
31

0
64

0
26

0
31

0
70

0

G
ua

te
m

al
a

Pr
od

uc
tio

n
(t

on
s)

4
6

14
6

6
15

Pa
ki

st
an

C
ul

tiv
at

io
n

(h
ec

ta
re

s)
1,

90
9

1,
77

9
1,

72
1

36
2

38
2

49
3

21
7

37
2

13
0

90

Pa
ki

st
an

Pr
od

uc
tio

n
(t

on
s)

48
44

43
9

9
12

5
9

3
2

Th
ai

la
nd

C
ul

tiv
at

io
n

(h
ec

ta
re

s)
28

8
21

1
28

9
28

9
20

9
26

5
39

9

Th
ai

la
nd

Pr
od

uc
tio

n
(t

on
s)

5
3

5
6

3
4

A
fg

ha
ni

st
an

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
5,

48
0

5,
35

1
2,

31
6

3,
81

0
9,

67
2

7,
34

8
2,

69
2

3,
76

0
35

5
75

0
40

6

A
lg

er
ia

Er
ad

ic
at

io
n

(p
la

nt
s)

86
8

34
0

20
4

2,
72

1
7,

47
0

A
lg

er
ia

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 7
,7

61

96
2

87
34

20
.4

27
2.

1
10

6

A
rg

en
tin

a
Se

iz
ur

e
po

pp
y

pl
an

ts
 (

in
 k

g
eq

ui
va

le
nt

s)
0.

2

A
rm

en
ia

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 0
.1

8
 0

.1
3

60

A
us

tr
al

ia

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

37
26

4

A
us

tr
ia

Se

iz
ur

e
po

pp
y

pl
an

ts
 (

in
 k

g
eq

ui
va

le
nt

s)
 8

.7
6

 1
3.

83

 4
.6

0
 1

.9
1

 2
.0

7
 1

.4
1

 0
.0

5
0.

2

A
ze

rb
ai

ja
n

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
2.

26
0.

21
0.

40
0.

45

A
ze

rb
ai

ja
n

Er
ad

ic
at

io
n

(p
la

nt
s)

20
1

2,
62

8
34

28
4

49
,1

54

Ba
ng

la
de

sh
Er

ad
ic

at
io

n
(h

ec
ta

re
s)

8
22

37

 Annex - Opium/heroin 1
C

o
u

n
tr

y
In

d
ic

a-
to

r
20

08
20

09
20

10
20

11
20

12
20

13
20

14
20

15
20

16
20

17
20

18

Ba
ng

la
de

sh
Se

iz
ur

e
po

pp
y

pl
an

ts
 (

in
 k

g
eq

ui
va

le
nt

s)
 1

45
,0

21

Be
la

ru
s

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
14

52
26

92
15

7

Be
la

ru
s

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 5
9

 8
1

 5
1

 9
4

11
9

C
an

ad
a

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
7

7

C
an

ad
a

Er
ad

ic
at

io
n

(p
la

nt
s)

60
,0

00
60

,0
00

C
an

ad
a

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

6,
60

0
9.

3
7.

3
85

.9

C
hi

na
Er

ad
ic

at
io

n

(h
ec

ta
re

s)
6

C
ol

om
bi

a
Er

ad
ic

at
io

n

(h
ec

ta
re

s)
38

1
54

6
71

2
29

4
32

0
51

4
81

3
61

3
45

0
39

7

C
yp

ru
s

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

6

C
ze

ch
ia

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 4
0

Ec
ua

do
r

Er
ad

ic
at

io
n

(p
la

nt
s)

74
,5

55
11

5,
58

0
12

8,
65

3
22

,1
00

2,
17

0,
90

0
1,

79
7,

96
6

2,
02

3,
38

5
18

3,
57

3
1,

20
7,

14
7

27
9,

07
4

Ec
ua

do
r

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 7
,4

56

 1
1,

55
8

 1
2,

86
5

 2
,2

10

 1
85

,4
90

 7

5,
76

5

Eg
yp

t
Er

ad
ic

at
io

n
(h

ec
ta

re
s)

12
1

98
22

2
1

3
98

10
5

60

G
eo

rg
ia

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

8
9

G
re

ec
e

Er
ad

ic
at

io
n

(p
la

nt
s)

19
2

60
14

4
14

5
62

4
44

G
ua

te
m

al
a

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
53

6
1,

34
5

91
8

1,
49

0
59

0
2,

56
8

1,
19

7
43

0
45

80
3

38

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

C
o

u
n

tr
y

In
d

ic
a-

to
r

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

G
ua

te
m

al
a

Er
ad

ic
at

io
n

(p
la

nt
s)

17
,6

43
,4

47
41

7,
00

4,
27

8

G
ua

te
m

al
a

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 2
7,

88
0,

44
1

 6
9,

22
8,

41
6

 5
4,

61
2,

44
2

 1
0,

93
5,

53
2

 8
64

,1
50

H
un

ga
ry

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 1
,5

02

 2
,1

52

19
17

In
di

a
Er

ad
ic

at
io

n
(h

ec
ta

re
s)

62
4

2,
42

0
3,

05
2

5,
74

6
1,

33
2

86
5

1,
63

6
3,

46
1

2,
87

5
3,

07
6

In
di

a
Se

iz
ur

e
po

pp
y

pl
an

ts
 (

in
 k

g
eq

ui
va

le
nt

s)
 3

,7
70

Ira
n

(Is
la

m
ic

 R
ep

ub
lic

of

)
Er

ad
ic

at
io

n
(h

ec
ta

re
s)

2
 1

 1

 1

 1

 0

.5

Ira
n

(Is
la

m
ic

 R
ep

ub
lic

of

)
Er

ad
ic

at
io

n
(p

la
nt

s)
14

0,
00

0
10

0,
00

0
12

0,
00

0
90

,0
00

90
,0

00

Ita
ly

Er
ad

ic
at

io
n

(p
la

nt
s)

1,
79

7
2,

00
7

6,
71

7

Ita
ly

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 7
16

 3

75

 1
68

 3

0
 1

,0
98

Ja
pa

n
Se

iz
ur

e
po

pp
y

pl
an

ts
 (

in
 k

g
eq

ui
va

le
nt

s)
 5

35

 1
04

 9

0
 2

6
 2

0
 1

1

K
az

ak
hs

ta
n

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
0.

2

K
az

ak
hs

ta
n

Er
ad

ic
at

io
n

(p
la

nt
s)

1,
69

2
2,

25
4

19
,5

10
15

,5
15

K
az

ak
hs

ta
n

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 6
8

 1
27

 1

05

 9
0

 3
0

 2

 8

 2
98

K
yr

gy
zs

ta
n

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 1
02

 3

44

 5
8

 2
00

 3

99

 1
47

 6

3
 5

5

La
o

PD
R

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
57

5
65

1
57

9
66

2
70

7
39

7
80

9

La
tv

ia
Se

iz
ur

e
po

pp
y

pl
an

ts
 (

in
 k

g
eq

ui
va

le
nt

s)
 2

3
 3

1
 1

 1

2
 7

 9

 4

3

39

 Annex - Opium/heroin 1
C

o
u

n
tr

y
In

d
ic

a-
to

r
20

08
20

09
20

10
20

11
20

12
20

13
20

14
20

15
20

16
20

17
20

18

Le
ba

no
n

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
21

14
4

6
1

Li
th

ua
ni

a
Se

iz
ur

e
po

pp
y

pl
an

ts
 (

in
 k

g
eq

ui
va

le
nt

s)
 4

5
 1

6

M
ex

ic
o

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
13

,0
95

14
,7

53
15

,4
91

16
,3

89
15

,7
26

14
,6

62
21

,6
44

26
,4

26
22

,4
37

29
,6

92

M
ex

ic
o

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 7
,2

63

 7
,9

64

 9
,3

35

 1
0,

10
1

 9
,5

72

 1
0,

20
9

 1
4,

81
2

 1
7,

94
8

 1
6,

40
1

 2
0,

18
7

M
ya

nm
ar

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
4,

82
0

4,
08

7
8,

26
7

7,
05

8
23

,7
18

12
,2

88
15

,1
88

13
,4

50
7,

56
1

3,
53

3
2,

60
5

N
ep

al
Er

ad
ic

at
io

n
(h

ec
ta

re
s)

21
35

N
ew

 Z
ea

la
nd

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

0.
2

O
m

an
Er

ad
ic

at
io

n
(h

ec
ta

re
s)

6

Pa
ki

st
an

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
0

10
5

68
1,

05
3

59
2

56
8

1,
01

0
60

5
1,

47
0

16
9

Pa
ki

st
an

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 8
1,

67
5

 2
5,

55
0

 4
,6

50

 5
,9

76

 4
,5

76

 1
,0

23

 4
,7

89

Pe
ru

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
23

32
21

Po
la

nd
Er

ad
ic

at
io

n
(h

ec
ta

re
s)

9

Po
rt

ug
al

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 1
64

 1

.6

 9
.4

0.

4

Re
pu

bl
ic

 o
f

K
or

ea
Er

ad
ic

at
io

n
(p

la
nt

s)
25

,3
69

Re
pu

bl
ic

 o
f

K
or

ea
Se

iz
ur

e
po

pp
y

pl
an

ts
 (

in
 k

g
eq

ui
va

le
nt

s)
 3

,8
55

 8

,0
13

 9

,7
71

10

,0
40

Re
pu

bl
ic

 o
f

M
ol

do
va

Er
ad

ic
at

io
n

(p
la

nt
s)

32
,4

13
11

,2
55

40

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

C
o

u
n

tr
y

In
d

ic
a-

to
r

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Re
pu

bl
ic

 o
f

M
ol

do
va

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 7
9

 2
6,

07
5

Ru
ss

ia
n

Fe
de

ra
tio

n
Er

ad
ic

at
io

n
(h

ec
ta

re
s)

3.
3

1.
4

0.
6

0.
9

1.
1

0.
6

0.
8

2.
4

Ru
ss

ia
n

Fe
de

ra
tio

n
Er

ad
ic

at
io

n
(p

la
nt

s)
64

5

Ru
ss

ia
n

Fe
de

ra
tio

n
Se

iz
ur

e
po

pp
y

pl
an

ts
 (

in
 k

g
eq

ui
va

le
nt

s)
 2

,7
99

 2

,8
07

 2

,5
75

 4

,2
73

 3

,1
96

 2

,2
16

 1

,4
38

 1

,0
43

 2

70

 3
75

Sp
ai

n
Se

iz
ur

e
po

pp
y

pl
an

ts
 (

in
 k

g
eq

ui
va

le
nt

s)
 1

3
 1

0
 3

0
 2

19

 0
.0

2
0.

5

St
at

e
of

 P
al

es
tin

e
Se

iz
ur

e
po

pp
y

pl
an

ts
 (

in
 k

g
eq

ui
va

le
nt

s)
 4

.2

 5
.8

 1

.2

 1
7.

8

Ta
jik

is
ta

n
Er

ad
ic

at
io

n
(p

la
nt

s)
13

5,
40

0
10

3

Th
ai

la
nd

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
28

5
20

1
27

8
20

8
20

5
26

4
31

9

U
kr

ai
ne

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
28

43
6

39
48

16
4

U
kr

ai
ne

Er
ad

ic
at

io
n

(p
la

nt
s)

1,
18

5,
11

8
47

4,
00

0
22

,8
00

,0
00

U
kr

ai
ne

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

 1
64

,0
00

 4

,1
62

 7

.4

 3
84

 9

30

U
zb

ek
is

ta
n

Er
ad

ic
at

io
n

(h
ec

ta
re

s)
1

1
0.

3
0.

3
0.

3
0.

3

U
zb

ek
is

ta
n

Se
iz

ur
e

po
pp

y
pl

an
ts

 (
in

 k
g

eq
ui

va
le

nt
s)

13
8

68
7

89
6

41
3

33
0

33
6

40
6

20
5

86
3

18
8

V
ie

t
N

am
Er

ad
ic

at
io

n
(h

ec
ta

re
s)

99
31

38
35

25
19

18

So
ur

ce
:

U
ni

te
d

N
at

io
ns

 O
ff

ic
e

on
 D

ru
gs

 a
nd

 C
rim

e
an

nu
al

 r
ep

or
t

qu
es

tio
nn

ai
re

,
go

ve
rn

m
en

t
re

po
rt

s,
 r

ep
or

ts
 o

f
re

gi
on

al
 b

od
ie

s,
 a

nd
 in

te
rn

at
io

na
l n

ar
co

tic
s

co
nt

ro
l s

tr
at

eg
y

re
po

rt
s

of

th
e

U
ni

te
d

St
at

es
 o

f
A

m
er

ic
a.

41

 Annex - Opium/heroin 1
G

lo
ba

l m
an

uf
ac

tu
re

 o
f

he
ro

in
 f

ro
m

 g
lo

ba
l i

lli
ci

t
op

iu
m

 p
ro

du
ct

io
n,

 2
00

7–
20

18
 (t

on
s)

N
ot

es
:

Th
e

ca
lc

ul
at

io
n

sh
ow

s
th

e
po

te
nt

ia
l a

m
ou

nt
 o

f
he

ro
in

 t
ha

t
co

ul
d

ha
ve

 b
ee

n
m

an
uf

ac
tu

re
d

ou
t

of
 t

he
 o

pi
um

 p
ro

du
ce

d
in

 a
 g

iv
en

 y
ea

r;
 it

 d
oe

s
no

t
ta

ke
 in

to
 a

cc
ou

nt
 c

ha
ng

es
 in

 o
pi

um

in
ve

nt
or

ie
s,

 w
hi

ch
 m

ay
 a

dd
 t

o
or

 r
ed

uc
e

th
e

am
ou

nt
 o

f
he

ro
in

 e
nt

er
in

g
th

e
m

ar
ke

t
in

 t
ha

t
ye

ar
.

A
fg

ha
ni

st
an

 a
nd

 M
ya

nm
ar

 a
re

 t
he

 o
nl

y
co

un
tr

ie
s

fo
r

w
hi

ch
 t

he
 p

ro
po

rt
io

n
of

 p
ot

en
tia

l o
pi

um

pr
od

uc
tio

n
no

t
co

nv
er

te
d

in
to

 h
er

oi
n

w
ith

in
 t

he
 c

ou
nt

ry
 is

 e
st

im
at

ed
.

 F
or

 a
ll

ot
he

r
co

un
tr

ie
s,

 f
or

 t
he

 p
ur

po
se

s
of

 t
hi

s
ta

bl
e,

 it
 is

 a
ss

um
ed

 t
ha

t
al

l o
pi

um
 p

ro
du

ce
d

is
 c

on
ve

rt
ed

 in
to

 h
er

oi
n.

Th
e

am
ou

nt
 o

f
he

ro
in

 p
ro

du
ce

d
fr

om
 A

fg
ha

n
op

iu
m

 is
 c

al
cu

la
te

d
us

in
g

tw
o

pa
ra

m
et

er
s

th
at

 m
ay

 c
ha

ng
e:

 (
a)

 t
he

 a
m

ou
nt

s
of

 o
pi

um
 c

on
su

m
ed

 a
s

ra
w

 o
pi

um
 in

 t
he

 r
eg

io
n;

 a
nd

 (
b)

 t
he

 c
on

ve
rs

io
n

ra
tio

 in
to

 h
er

oi
n.

 T
he

 f
irs

t
pa

ra
m

et
er

’s
 e

st
im

at
e

is
 b

as
ed

 o
n

co
ns

um
pt

io
n

da
ta

 in
 A

fg
ha

ni
st

an
 a

nd
 n

ei
gh

bo
ur

in
g

co
un

tr
ie

s.
 F

or
 t

he
 s

ec
on

d
pa

ra
m

et
er

,
fr

om
 2

00
5

to
 2

01
3,

 a
 c

on
ve

rs
io

n
ra

tio
 o

f
op

iu
m

 t
o

m
or

ph
in

e/
he

ro
in

 o
f

7:
1

w
as

 u
se

d,
 b

as
ed

 o
n

in
te

rv
ie

w
s

co
nd

uc
te

d
w

ith
 A

fg
ha

n
m

or
ph

in
e/

he
ro

in
 “

co
ok

s”
,

on
 a

n
ac

tu
al

 h
er

oi
n

pr
od

uc
tio

n
ex

er
ci

se
 c

on
du

ct
ed

 b
y

tw
o

(il
lit

er
at

e)
 A

fg
ha

n
he

ro
in

 “
co

ok
s”

,
do

cu
m

en
te

d
by

 t
he

 G
er

m
an

 B
un

de
sk

rim
in

al
am

t
in

 A
fg

ha
ni

st
an

 in
 2

00
3

(p
ub

lis
he

d
in

 B
ul

le
tin

 o
n

N
ar

co
tic

s,
 v

ol
.

LV
II,

 N
os

.
1

an
d

2,
 2

00
5,

 p
p.

 1
1‒

31
),

an
d

U
ni

te
d

N
at

io
ns

 O
ff

ic
e

on

D
ru

gs
 a

nd
 C

rim
e

(U
N

O
D

C
)

st
ud

ie
s

on
 t

he
 m

or
ph

in
e

co
nt

en
t

of
 A

fg
ha

n
op

iu
m

 (
12

.3
 p

er
 c

en
t

ov
er

 t
he

 p
er

io
d

20
10

‒2
01

2,
 d

ow
n

fr
om

 1
5

pe
r

ce
nt

 o
ve

r
th

e
pe

rio
d

20
00

‒2
00

3)
.

St
ar

tin
g

fr
om

 2
01

4,

a
di

ff
er

en
t

ap
pr

oa
ch

 t
o

th
e

co
nv

er
si

on
 w

as
 a

do
pt

ed
,

re
fle

ct
in

g
up

da
te

d
in

fo
rm

at
io

n
on

 m
or

ph
in

e
co

nt
en

t
an

d
a

di
ff

er
en

t
m

et
ho

d
fo

r
ta

ki
ng

 p
ur

ity
 in

to
 a

cc
ou

nt
.

Th
e

re
vi

se
d

ap
pr

oa
ch

 u
se

s
a

ra
tio

of

 1
8.

5
kg

 o
f

op
iu

m
 f

or
 1

 k
g

of
 1

00
 p

er
 c

en
t

pu
re

 h
er

oi
n

ba
se

 (
se

e
A

fg
ha

ni
st

an
 O

pi
um

 S
ur

ve
y

20
14

,
U

N
O

D
C

,
N

ov
em

be
r

20
14

).
Th

is
 t

ra
ns

la
te

s
in

to
 a

 r
at

io
 o

f
9.

2‒
12

.9
 k

g
(r

an
ge

:
9‒

14
 k

g)
 o

f
op

iu
m

 f
or

 1
 k

g
of

 e
xp

or
t-

qu
al

ity
 h

er
oi

n
of

 5
0–

70
 p

er
 c

en
t

pu
rit

y.
 F

or
 m

or
e

de
ta

ils
,

se
e

“A
fg

ha
ni

st
an

 O
pi

um
 S

ur
ve

y
20

17
 –

 C
ha

lle
ng

es
 t

o
su

st
ai

na
bl

e
de

ve
lo

pm
en

t,
 p

ea
ce

 a
nd

 s
ec

ur
ity

”
(U

N
O

D
C

,
M

ay
 2

01
8)

.

Th
e

am
ou

nt
 o

f
he

ro
in

 p
ro

du
ce

d
in

 M
ya

nm
ar

 in
 2

01
8

w
as

 c
al

cu
la

te
d

by
 s

ub
tr

ac
tin

g
th

e
es

tim
at

ed
 u

np
ro

ce
ss

ed
 o

pi
um

 f
or

 c
on

su
m

pt
io

n
fr

om
 t

he
 t

ot
al

 o
pi

um
 p

ro
du

ct
io

n
an

d
us

in
g

a
co

nv
er

si
on

fa

ct
or

 o
f

10
:1

.
Th

e
un

pr
oc

es
se

d
op

iu
m

 in
 M

ya
nm

ar
 w

as
 e

st
im

at
ed

 t
o

be
 1

25
 t

on
s

in
 2

01
8,

 b
as

ed
 o

n
th

e
to

ta
l u

np
ro

ce
ss

ed
 o

pi
um

 in
 E

as
t

A
si

a
(T

O
C

TA
 E

A
P

re
po

rt
,

20
13

)
an

d
co

ns
id

er
in

g
th

e

re
la

tiv
e

cu
lti

va
tio

n
le

ve
ls

 o
f

La
o

PD
R

an
d

M
ya

nm
ar

.
Fo

r
fu

rt
he

r
in

fo
rm

at
io

n,
 p

le
as

e
re

fe
r

to
 t

he
 M

et
ho

do
lo

gy
 c

ha
pt

er
 (

se
ct

io
n

4.
3)

 o
f

th
e

M
ya

nm
ar

 O
pi

um
 S

ur
ve

y
20

18
 (

U
N

O
D

C
,

Ja
nu

ar
y

20
19

).

Fo
r

co
un

tr
ie

s
ot

he
r

th
an

 A
fg

ha
ni

st
an

,
a

“t
ra

di
tio

na
l”

 c
on

ve
rs

io
n

ra
tio

 o
f

op
iu

m
 t

o
he

ro
in

 o
f

10
:1

 is
 u

se
d.

 T
he

 r
at

io
s

w
ill

 b
e

ad
ju

st
ed

 w
he

n
im

pr
ov

ed
 in

fo
rm

at
io

n
be

co
m

es
 a

va
ila

bl
e.

 F
ig

ur
es

 in

ita
lic

s
ar

e
pr

el
im

in
ar

y
an

d
m

ay
 b

e
re

vi
se

d
w

he
n

up
da

te
d

in
fo

rm
at

io
n

be
co

m
es

 a
va

ila
bl

e.

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

To
ta

l
p

o
te

n
ti

al

o
p

iu
m

 p
ro

d
u

ct
io

n

 8
,0

91

 6
,8

41

 4
,9

53

 4
,7

30

 6
,9

83

 4
,8

31

 6
,8

10

 7
,7

23

 4
,7

71

 6
,1

80

 1
0,

42
0

 7
,7

90

Po
te

nt
ia

l o
pi

um
 n

ot

pr
oc

es
se

d
in

to
 h

er
oi

n
 3

,0
78

 2

,3
60

 1

,6
80

 1

,7
28

 3

,4
00

 1

,8
50

 2

,6
00

 2

,4
50

 1

,3
60

 2

,5
10

 1

,1
00

-1
,4

00

 1
,2

25
-1

,5
25

Po
te

nt
ia

l o
pi

um

pr
oc

es
se

d
in

to
 h

er
oi

n
 5

,0
12

 4

,4
81

 3

,2
73

 3

,0
02

 3

,5
83

 2

,9
81

 4

,2
10

 5

,2
73

 3

,4
11

 3

,6
70

 9

,0
20

-9
,3

20

 6
,2

65
-6

,5
65

To
ta

l
p

o
te

n
ti

al

h
er

o
in

 m
an

u
fa

ct
u

re

 6
86

 6

00

 4
27

 3

83

 4
67

 3

77

 5
55

 5

42

 3
27

 3

88

 6
92

-1
04

2
 4

87
-7

37

42

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

Re
po

rt
ed

 e
ra

di
ca

tio
n

of
 c

oc
a

bu
sh

, 2
00

7–
20

17

So
ur

ce
:

U
ni

te
d

N
at

io
ns

 O
ff

ic
e

on
 D

ru
gs

 a
nd

 C
rim

e
an

nu
al

 r
ep

or
t

qu
es

tio
nn

ai
re

 a
nd

 g
ov

er
nm

en
t

re
po

rt
s.

N
ot

e:
 T

he
 t

ot
al

s
fo

r
Bo

liv
ia

 (
Pl

ur
in

at
io

na
l S

ta
te

 o
f)

 a
nd

 P
er

u
in

cl
ud

e
vo

lu
nt

ar
y

an
d

fo
rc

ed
 e

ra
di

ca
tio

n.
 R

ep
or

te
d

er
ad

ic
at

io
n

re
fe

rs
 t

o
th

e
su

m
 o

f
al

l a
re

as
 e

ra
di

ca
te

d
in

 a
 y

ea
r,

in
cl

ud
in

g
re

pe
at

ed

er
ad

ic
at

io
n

of
 t

he
 s

am
e

fie
ld

s.
 T

w
o

do
ts

 in
di

ca
te

 t
ha

t
da

ta
 a

re
 n

ot
 a

va
ila

bl
e.

G
lo

ba
l i

lli
ci

t
cu

lti
va

tio
n

of
 c

oc
a

bu
sh

, 2
00

7–
20

17
 (h

ec
ta

re
s)

So
ur

ce
s:

 P
lu

rin
at

io
na

l S
ta

te
 o

f
Bo

liv
ia

:
na

tio
na

l i
lli

ci
t

cr
op

 m
on

ito
rin

g
sy

st
em

 s
up

po
rt

ed
 b

y
th

e
U

ni
te

d
N

at
io

ns
 O

ff
ic

e
on

 D
ru

gs
 a

nd
 C

rim
e

(U
N

O
D

C
).

C
ol

om
bi

a:
 n

at
io

na
l i

lli
ci

t
cr

op

m
on

ito
rin

g
sy

st
em

 s
up

po
rt

ed
 b

y
U

N
O

D
C

.
Pe

ru
:

na
tio

na
l i

lli
ci

t
cr

op
 m

on
ito

rin
g

sy
st

em
 s

up
po

rt
ed

 b
y

U
N

O
D

C
.

N
ot

e:
 D

iff
er

en
t

ar
ea

 c
on

ce
pt

s
an

d
th

ei
r

ef
fe

ct
 o

n
co

m
pa

ra
bi

lit
y

w
er

e
pr

es
en

te
d

in
 t

he
 W

or
ld

 D
ru

g
Re

po
rt

 2
01

2
(U

ni
te

d
N

at
io

ns
 p

ub
lic

at
io

n,
 S

al
es

 N
o.

 E
.1

2.
X

I.1
)

(p
.

41
-4

2)
.

Ef
fo

rt
s

to
 im

pr
ov

e
th

e
co

m
pa

ra
bi

lit
y

of
 e

st
im

at
es

 b
et

w
ee

n
co

un
tr

ie
s

co
nt

in
ue

;
si

nc
e

20
11

 t
he

 n
et

 a
re

a
un

de
r

co
ca

 b
us

h
cu

lti
va

tio
n

on
 t

he
 r

ef
er

en
ce

 d
at

e
of

 3
1

D
ec

em
be

r
w

as
 e

st
im

at
ed

 f
or

 P
er

u,
 in

 a
dd

iti
on

 t
o

C

ol
om

bi
a.

 T
he

 e
st

im
at

e
pr

es
en

te
d

fo
r

th
e

Pl
ur

in
at

io
na

l S
ta

te
 o

f
Bo

liv
ia

 r
ep

re
se

nt
s

th
e

ar
ea

 u
nd

er
 c

oc
a

cu
lti

va
tio

n
as

 in
te

rp
re

te
d

on
 s

at
el

lit
e

im
ag

er
y.

a
N

et
 a

re
a

on
 3

1
D

ec
em

be
r.

b
Fi

gu
re

s
re

pr
es

en
t

th
e

ar
ea

 u
nd

er
 c

oc
a

cu
lti

va
tio

n
as

 in
te

rp
re

te
d

on
 s

at
el

lit
e

im
ag

er
y.

c
N

et
 a

re
a

on
 3

1
D

ec
em

be
r,

de
du

ct
in

g
fie

ld
s

er
ad

ic
at

ed
 a

ft
er

 s
at

el
lit

e
im

ag
er

y
w

as
 t

ak
en

.

d
Th

e
gl

ob
al

 c
oc

a
cu

lti
va

tio
n

fig
ur

e
w

as
 c

al
cu

la
te

d
w

ith
 t

he
 "

ar
ea

 a
s

in
te

rp
re

te
d

on
 s

at
el

lit
e

im
ag

er
y"

 f
or

 P
er

u
in

 2
01

1.

C
o

ca
/c

o
ca

in
e

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Bo
liv

ia

(P
lu

rin
at

io
na

l S
ta

te
 o

f)

28
,9

00
30

,5
00

30
,9

00
31

,0
00

27
,2

00
25

,3
00

23
,0

00
20

,4
00

20
,2

00
 2

3,
10

0
 2

4,
50

0

C
ol

om
bi

a
a

99
,0

00
81

,0
00

73
,0

00
62

,0
00

64
,0

00
48

,0
00

48
,0

00
69

,0
00

96
,0

00
 1

46
,0

00

 1
71

,0
00

Pe
ru

 b
53

,7
00

56
,1

00
59

,9
00

61
,2

00
64

,4
00

Pe
ru

 c
62

,5
00

60
,4

00
49

,8
00

42
,9

00
40

,3
00

 4
3,

90
0

 4
9,

90
0

To
ta

l
18

1,
60

0
16

7,
60

0
16

3,
80

0
15

4,
20

0
15

5,
60

0
d

13
3,

70
0

12
0,

80
0

13
2,

30
0

15
6,

50
0

21
3,

00
0

24
5,

40
0

M
et

h
o

d
 o

f
er

ad
ic

at
io

n
U

n
it

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Bo
liv

ia

(P
lu

rin
at

io
na

l S
ta

te
 o

f)
m

an
ua

l
he

ct
ar

e
5,

48
4

6,
34

1
8,

20
0

10
,5

09
11

,0
44

11
,4

07
11

,1
44

11
,0

20
6,

57
7

7,
23

7

C
ol

om
bi

a
m

an
ua

l
he

ct
ar

e
96

,0
03

60
,5

65
43

,8
04

35
,2

01
30

,4
56

22
,1

21
11

,7
03

13
,4

73
17

,6
42

52
,0

01

sp
ra

yi
ng

he
ct

ar
e

13
3,

49
6

10
4,

77
2

10
1,

94
0

10
3,

30
2

10
0,

54
9

47
,0

52
55

,5
32

36
,4

94
0

0

Pe
ru

m
an

ua
l

he
ct

ar
e

10
,1

43
10

,0
25

12
,0

33
10

,2
90

14
,1

71
23

,7
85

31
,2

05
35

,8
68

30
,1

50
25

,7
84

Ec
ua

do
r

m
an

ua
l

he
ct

ar
e

12
6

3
14

..
..

..
..

..
..

pl
an

ts
15

2,
00

0
57

,7
65

3,
87

0
55

,0
30

12
2,

65
6

41
,9

96
15

,8
74

45
,2

66
20

,8
96

10
,1

00

43

 Annex - Coca/cocaine 1
Po

te
nt

ia
l m

an
uf

ac
tu

re
 o

f
10

0
pe

r
ce

nt
 p

ur
e

co
ca

in
e,

 2
00

7–
20

17
 (t

on
s)

So
ur

ce
s:

 P
lu

rin
at

io
na

l S
ta

te
 o

f
Bo

liv
ia

:
ow

n
ca

lc
ul

at
io

ns
 b

as
ed

 o
n

co
ca

 le
af

 y
ie

ld
 s

ur
ve

ys
 b

y
th

e
U

ni
te

d
N

at
io

ns
 O

ff
ic

e
on

 D
ru

gs
 a

nd
 C

rim
e

(U
N

O
D

C
)

(Y
un

ga
s

de
 L

a
Pa

z)
 a

nd
 s

ci
en

tif
ic

st

ud
ie

s
by

 t
he

 D
ru

g
En

fo
rc

em
en

t
A

dm
in

is
tr

at
io

n
of

 t
he

 U
ni

te
d

St
at

es
 o

f
A

m
er

ic
a

(C
ha

pa
re

).
C

ol
om

bi
a:

 U
N

O
D

C
/G

ov
er

nm
en

t
of

 C
ol

om
bi

a.
 P

er
u:

 o
w

n
ca

lc
ul

at
io

ns
 b

as
ed

 o
n

co
ca

 le
af

to

 c
oc

ai
ne

 c
on

ve
rs

io
n

ra
tio

 f
ro

m
 s

ci
en

tif
ic

 s
tu

di
es

 b
y

th
e

D
ru

g
En

fo
rc

em
en

t
A

dm
in

is
tr

at
io

n.
 D

et
ai

le
d

in
fo

rm
at

io
n

on
 t

he
 o

ng
oi

ng
 r

ev
is

io
n

of
 c

on
ve

rs
io

n
ra

tio
s

an
d

co
ca

in
e

la
bo

ra
to

ry

ef
fic

ie
nc

y
is

 a
va

ila
bl

e
in

 t
he

 W
or

ld
 D

ru
g

Re
po

rt
 2

01
0

(U
ni

te
d

N
at

io
ns

 p
ub

lic
at

io
n,

 S
al

es
 N

o.
 E

.1
0.

X
I.1

3)
,

p.
 2

49
.

a
C

on
ve

rs
io

n
of

 a
re

as
 u

nd
er

 c
oc

a
cu

lti
va

tio
n

in
to

 c
oc

a
le

af
 a

nd
 t

he
n

in
to

 c
oc

ai
ne

 h
yd

ro
ch

lo
rid

e,
 t

ak
in

g
yi

el
ds

,
am

ou
nt

s
of

 c
oc

a
le

af
 u

se
d

fo
r

lic
it

pu
rp

os
es

 a
nd

 c
oc

ai
ne

 la
bo

ra
to

ry
 e

ff
ic

ie
nc

y
in

to

ac
co

un
t.

N
ot

es
:

O
w

in
g

to
 a

 la
ck

 o
f

up
da

te
d

co
nv

er
si

on
 f

ac
to

rs
 in

 B
ol

iv
ia

 (
Pl

ur
in

at
io

na
l S

ta
te

 o
f)

 a
nd

 P
er

u,
 n

o
fin

al
 e

st
im

at
es

 o
f

th
e

le
ve

l o
f

co
ca

in
e

pr
od

uc
tio

n
ca

n
be

 p
ro

vi
de

d.

W
ith

 r
es

pe
ct

 t
o

da
ta

 p
ub

lis
he

d
in

 t
he

 W
or

ld
 D

ru
g

Re
po

rt
 2

01
6

(U
ni

te
d

N
at

io
ns

 p
ub

lic
at

io
n,

 S
al

es
 N

o.
 E

.1
6.

X
I.7

),
th

e
fo

llo
w

in
g

am
en

dm
en

ts
 h

av
e

be
en

 m
ad

e:
 (

a)
 d

at
a

fo
r

C
ol

om
bi

a
(2

00
5‒

20
08

)
ha

ve
 b

ee
n

re
vi

se
d

in
 o

rd
er

 t
o

en
su

re
 a

 c
on

si
st

en
t

im
pl

em
en

ta
tio

n
of

 r
ev

is
io

ns
 t

o
th

e
m

et
ho

do
lo

gy
,

af
fe

ct
in

g
th

e
w

ay
 c

oc
a

pr
od

uc
tio

n
is

 c
al

cu
la

te
d,

 f
or

 t
he

 e
nt

ire
 t

im
e

se
rie

s
20

05
‒2

01
5

(f
or

de

ta
ils

,
se

e
C

ol
om

bi
a

C
oc

a
C

ul
tiv

at
io

n
Su

rv
ey

 R
ep

or
t

20
14

 (
U

N
O

D
C

,
20

15
)

an
d

C
ol

om
bi

a
Su

rv
ey

 o
f

te
rr

ito
rie

s
af

fe
ct

ed
 b

y
ill

ic
it

cr
op

s
20

15
,

A
nn

ex
 3

 (
U

N
O

D
C

 2
01

6)
);

(b
)

to
ta

ls
 f

or
 2

00
9‒

20
12

ba

se
d

on
 "

ol
d"

 a
nd

 "
ne

w
"

co
nv

er
si

on
 r

at
io

s
ha

ve
 b

ee
n

re
vi

se
d

to
 r

ec
tif

y
m

in
or

 in
ac

cu
ra

ci
es

 in
 d

at
a

pr
oc

es
si

ng
.

Fi
gu

re
s

in
 it

al
ic

s
ar

e
su

bj
ec

t
to

 r
ev

is
io

n.
 T

w
o

do
ts

 in
di

ca
te

 t
ha

t
da

ta
 a

re
 n

ot
 a

va
ila

bl
e.

 In
fo

rm
at

io
n

on
 e

st
im

at
io

n
m

et
ho

do
lo

gi
es

 a
nd

 d
ef

in
iti

on
s

ca
n

be
 f

ou
nd

 in
 t

he
 o

nl
in

e
m

et
ho

do
lo

gy
 s

ec
tio

n
of

th

e
W

or
ld

 D
ru

g
Re

po
rt

 2
01

9.

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

Bo
liv

ia

(P
lu

rin
at

io
na

l S
ta

te
 o

f)

10
4

11
3

..
..

..
..

..
..

..
..

..

C
ol

om
bi

a
68

3
47

1
48

8
42

4
38

4
33

3
29

0
44

2
64

6
1,

05
3

1,
37

9

Pe
ru

29
0

30
2

..
..

..
..

..
..

..
..

..

To
ta

l
b

as
ed

 o
n

 “
o

ld
”

co

n
ve

rs
io

n
 r

at
io

sa
 1

,0
77

 8

86

 9
20

 8

62

 8
15

 7

38

 6
62

 7

46

 9
36

 1

,3
78

 1

,7
43

To
ta

l
b

as
ed

 o
n

 “
n

ew
”

co

n
ve

rs
io

n
 r

at
io

sa
 1

,3
17

 1

,1
43

 1

,1
88

 1

,1
34

 1

,0
90

 9

97

 9
02

 9

43

 1
,1

24

 1
,5

86

 1
,9

76

44

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

C
an

na
bi

s
cu

lti
va

tio
n,

 p
ro

du
ct

io
n

an
d

er
ad

ic
at

io
n,

 la
te

st
 y

ea
r

av
ai

la
bl

e
fr

om
 t

he
 p

er
io

d
20

12
–2

01
7

C
an

n
ab

is

Y
ea

r
C

o
u

n
tr

y
Pr

o
d

u
ct

O
u

td
o

o
rs

/

in
d

o
o

rs

A
re

a

cu
lt

iv
at

ed

(h
a)

A
re

a

er
ad

ic
at

ed

(h
a)

H
ar

ve
st

ab
le

ar

ea
 (

h
a)

Pr
o

d
u

ct
io

n

(t
o

n
s)

Pl
an

ts

er
ad

ic
at

ed
Si

te
s

er

ad
ic

at
ed

20
12

A
fg

ha
ni

st
an

re
si

n
ou

td
oo

rs
 1

0,
00

0
 1

,4
00

20
17

A
lb

an
ia

he
rb

in
do

or
s

 7
,7

66

20
16

A
lb

an
ia

he
rb

ou
td

oo
rs

 2
,5

36
,2

88

 5
,2

05

20
17

A
lb

an
ia

he
rb

ou
td

oo
rs

 6
6,

92
7

 5
00

20
14

A
lg

er
ia

re
si

n
ou

td
oo

rs
 2

,5
22

20
16

A
rm

en
ia

he
rb

ou
td

oo
rs

0.
50

 a
0.

50
0.

00
75

7
20

20
17

A
rm

en
ia

he
rb

ou
td

oo
rs

0.
50

 a
0.

50
0.

00
2,

54
7

21

20
16

A
us

tr
al

ia
he

rb
in

do
or

s
31

,2
66

40
8

20
17

A
us

tr
al

ia
he

rb
in

do
or

s
78

,3
10

43
3

20
16

A
us

tr
al

ia
he

rb
ou

td
oo

rs
22

,2
57

1,
02

1

20
17

A
us

tr
al

ia
he

rb
ou

td
oo

rs
1.

00
 a

1.
00

0.
00

31
,4

31
94

8

20
15

A
us

tr
ia

he
rb

ou
td

oo
rs

3.
00

 a
3.

00
0.

00

20
13

A
ze

rb
ai

ja
n

he
rb

ou
td

oo
rs

23
.9

5
a

23
.9

5
0.

00
26

3.
96

8,
46

9
15

1

20
14

A
ze

rb
ai

ja
n

he
rb

ou
td

oo
rs

17
.5

0
a

17
.5

0
0.

00
14

,8
89

19
5

20
17

A
ze

rb
ai

ja
n

he
rb

ou
td

oo
rs

0.
25

 a
0.

25
33

6,
79

1

20
15

Ba
ha

m
as

he
rb

ou
td

oo
rs

17
,2

70

20
12

Ba
ng

la
de

sh
he

rb
ou

td
oo

rs
39

,8
48

20
13

Ba
ng

la
de

sh
he

rb
ou

td
oo

rs
35

,0
12

20
14

Ba
ng

la
de

sh
he

rb
ou

td
oo

rs
35

,9
88

20
15

Ba
ng

la
de

sh
he

rb
ou

td
oo

rs
39

,9
67

20
16

Ba
ng

la
de

sh
he

rb
ou

td
oo

rs
47

,1
04

20
16

Be
la

ru
s

he
rb

in
do

or
s

28

20
17

Be
la

ru
s

he
rb

in
do

or
s

32

20
16

Be
la

ru
s

he
rb

ou
do

or
s

12
3.

80
1,

94
5

20
17

Be
la

ru
s

he
rb

ou
do

or
s

12
5.

90
2,

28
3

20
15

Be
lg

iu
m

he
rb

in
do

or
s

34
5,

51
8

1,
16

4

20
17

Be
lg

iu
m

he
rb

in
do

or
s

41
5,

72
8

1,
17

5

20
15

Be
lg

iu
m

he
rb

ou
td

oo
rs

4,
88

5
93

20
17

Be
lg

iu
m

he
rb

ou
td

oo
rs

84
8

59

20
15

Be
liz

e
he

rb
ou

td
oo

rs
50

,8
97

20
16

Bo
liv

ia
 (

Pl
ur

in
at

io
na

l S
ta

te
 o

f)
he

rb
ou

td
oo

rs
14

.6
0

35

45

 Annex - Cannabis 1

Y
ea

r
C

o
u

n
tr

y
Pr

o
d

u
ct

O
u

td
o

o
rs

/

in
d

o
o

rs

A
re

a

cu
lt

iv
at

ed

(h
a)

A
re

a

er
ad

ic
at

ed

(h
a)

H
ar

ve
st

ab
le

ar

ea
 (

h
a)

Pr
o

d
u

ct
io

n

(t
o

n
s)

Pl
an

ts

er
ad

ic
at

ed
Si

te
s

er

ad
ic

at
ed

20
17

Bo
liv

ia
 (

Pl
ur

in
at

io
na

l S
ta

te
 o

f)
he

rb
ou

td
oo

rs
14

.0
0

52

20
16

Bo
sn

ia
 a

nd
 H

er
ze

go
vi

na
he

rb
in

do
or

s
39

.0
0

20
17

Bo
sn

ia
 a

nd
 H

er
ze

go
vi

na
he

rb
in

do
or

s
1

1

20
16

Bo
sn

ia
 a

nd
 H

er
ze

go
vi

na
he

rb
ou

td
oo

rs
1,

68
0.

00

20
17

Bo
sn

ia
 a

nd
 H

er
ze

go
vi

na
he

rb
ou

td
oo

rs
0.

02
 a

0.
02

0.
00

53
9

53

20
14

Br
az

il
he

rb
ou

td
oo

rs
44

.0
1

 1
,3

64
,3

16

20
17

Br
az

il
he

rb
ou

td
oo

rs
11

7.
51

 1
,9

10
,4

51

60
4

20
15

Bu
lg

ar
ia

he
rb

in
do

or
s

32
3

20
15

Bu
lg

ar
ia

he
rb

ou
td

oo
rs

37
.7

7
9,

48
8

20
17

C
en

tr
al

 A
fr

ic
an

 R
ep

ub
lic

he
rb

ou
td

oo
rs

13
0.

00
60

.0
0

55
10

.0
0

 2
50

,0
00

22

20
16

C
hi

le
he

rb
in

do
or

s
26

,9
88

2,
74

0

20
17

C
hi

le
he

rb
in

do
or

s
50

,4
14

2,
40

8

20
16

C
hi

le
he

rb
ou

td
oo

rs
58

,9
50

26
4

20
17

C
hi

le
he

rb
ou

td
oo

rs
19

4,
69

4
20

2

20
16

C
hi

na
he

rb
ou

td
oo

rs
9.

80
1,

39
0,

00
0

20
16

C
ol

om
bi

a
he

rb
ou

td
oo

rs
13

5.
00

20
17

C
ol

om
bi

a
he

rb
ou

td
oo

rs
17

3.
71

20
16

C
os

ta
 R

ic
a

he
rb

in
do

or
s

67
8

5

20
17

C
os

ta
 R

ic
a

he
rb

in
do

or
s

2

20
16

C
os

ta
 R

ic
a

he
rb

ou
td

oo
rs

17
.5

9
2,

12
2,

24
4

20
1

20
17

C
os

ta
 R

ic
a

he
rb

ou
td

oo
rs

21
5

20
16

C
ôt

e
d’

Iv
oi

re
he

rb
ou

td
oo

rs
5

20
17

C
ôt

e
d’

Iv
oi

re
he

rb
ou

td
oo

rs
0.

25
1

20
16

C
ze

ch
ia

he
rb

in
do

or
s

53
,5

49
22

9

20
17

C
ze

ch
ia

he
rb

in
do

or
s

50
,9

25
30

5

20
16

C
ze

ch
ia

he
rb

ou
td

oo
rs

4,
11

1

20
17

C
ze

ch
ia

he
rb

ou
td

oo
rs

3,
46

7

20
15

D
en

m
ar

k
he

rb
in

do
or

s/

ou
td

oo
rs

14
,5

60
97

20
16

D
en

m
ar

k
he

rb
in

do
or

s/

ou
td

oo
rs

13
,2

17
10

5

20
17

D
en

m
ar

k
he

rb
in

do
or

s/

ou
td

oo
rs

34
,8

01
65

20
14

D
om

in
ic

an
 R

ep
ub

lic
he

rb
ou

td
oo

rs
6.

00
 a

6.
00

0.
00

0.
21

11
1

8

20
16

Ec
ua

do
r

he
rb

ou
td

oo
rs

22
4

34

46

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

Y
ea

r
C

o
u

n
tr

y
Pr

o
d

u
ct

O
u

td
o

o
rs

/

in
d

o
o

rs

A
re

a

cu
lt

iv
at

ed

(h
a)

A
re

a

er
ad

ic
at

ed

(h
a)

H
ar

ve
st

ab
le

ar

ea
 (

h
a)

Pr
o

d
u

ct
io

n

(t
o

n
s)

Pl
an

ts

er
ad

ic
at

ed
Si

te
s

er

ad
ic

at
ed

20
17

Ec
ua

do
r

he
rb

ou
td

oo
rs

39
7

10

20
15

Eg
yp

t
he

rb
/r

es
in

ou
td

oo
rs

14
0.

00

20
17

Eg
yp

t
he

rb
/r

es
in

ou
td

oo
rs

12
6.

00

20
14

Es
w

at
in

i
he

rb
ou

td
oo

rs
1,

50
0.

00
1,

06
9.

50
43

0.
50

3,
00

0,
00

0
21

0

20
17

G
eo

rg
ia

he
rb

in
do

or
s

0.
01

18
6

91

20
17

G
eo

rg
ia

he
rb

ou
td

oo
rs

0.
02

 a
0.

02
0.

00
93

19

20
16

El
 S

al
va

do
r

he
rb

ou
td

oo
rs

1.
00

22
7

25

20
14

Fr
an

ce
he

rb
ou

td
oo

rs
15

8,
59

2
83

7

20
15

G
er

m
an

y
he

rb
in

do
or

s
13

5,
92

5
78

6

20
17

G
er

m
an

y
he

rb
in

do
or

s
85

,2
26

57
3

20
15

G
er

m
an

y
he

rb
ou

td
oo

rs
 9

,1
36

12

7

20
17

G
er

m
an

y
he

rb
ou

td
oo

rs
95

20
16

G
re

ec
e

he
rb

in
do

or
s

 1
6,

55
4

20
17

G
re

ec
e

he
rb

in
do

or
s

 1
9,

49
8

20
16

G
re

ec
e

he
rb

ou
do

or
s

 3
9,

15
1

20
17

G
re

ec
e

he
rb

ou
do

or
s

 2
7,

40
9

20
16

G
ua

te
m

al
a

he
rb

ou
td

oo
rs

9.
00

 3
,1

38
,2

98

42
7

20
17

G
ua

te
m

al
a

he
rb

ou
td

oo
rs

3.
50

 a
3.

81
1.

61
 6

,0
33

,3
45

15

0

20
15

G
uy

an
a

he
rb

ou
td

oo
rs

20
.0

0
9.

40
10

.6
0

1,
00

0.
00

 4
19

,7
00

19

20
16

H
on

du
ra

s
he

rb
in

do
or

s
 7

2

20
16

H
on

du
ra

s
he

rb
ou

td
oo

rs
 2

4,
25

3
19

20
17

H
on

du
ra

s
he

rb
ou

td
oo

rs
59

.5
8

a
59

.5
9

0.
00

20
16

C
hi

na
,

H
on

g
K

on
g

SA
R

he
rb

in
do

or
s

 3
29

1

20
16

H
un

ga
ry

he
rb

in
do

or
s

5,
00

0
3

20
16

H
un

ga
ry

he
rb

ou
td

oo
rs

2,
00

0
20

20
13

Ic
el

an
d

he
rb

in
do

or
s

6,
65

2
32

3

20
16

In
di

a
he

rb
ou

td
oo

rs
3,

41
4.

74

20
17

In
di

a
he

rb
ou

td
oo

rs
3,

44
5.

90
6,

68
7,

37
6

20
16

In
do

ne
si

a
he

rb
ou

td
oo

rs
48

2.
00

 a
48

2.
00

0.
00

20
17

In
do

ne
si

a
he

rb
ou

td
oo

rs
89

.0
0

a
89

.0
0

0.
00

73
8,

02
0

14

20
16

Ire
la

nd
he

rb
in

do
or

s
7,

27
3

20
17

Ire
la

nd
he

rb
in

do
or

s
9,

04
6

50

20
17

Ita
ly

he
rb

in
do

or
s

56
,1

25
1,

16
1

20
17

Ita
ly

he
rb

ou
td

oo
rs

20
9,

51
0

40
1

47

 Annex - Cannabis 1

Y
ea

r
C

o
u

n
tr

y
Pr

o
d

u
ct

O
u

td
o

o
rs

/

in
d

o
o

rs

A
re

a

cu
lt

iv
at

ed

(h
a)

A
re

a

er
ad

ic
at

ed

(h
a)

H
ar

ve
st

ab
le

ar

ea
 (

h
a)

Pr
o

d
u

ct
io

n

(t
o

n
s)

Pl
an

ts

er
ad

ic
at

ed
Si

te
s

er

ad
ic

at
ed

20
14

Ita
ly

he
rb

in
do

or
s

51
,5

34
63

9

20
14

Ita
ly

he
rb

ou
td

oo
rs

70
,1

25
1,

13
4

20
12

Ja
m

ai
ca

he
rb

ou
td

oo
rs

45
6

38
2

20
16

K
az

ak
hs

ta
n

he
rb

ou
td

oo
rs

18
.0

0
a

18
.0

0
0.

00
17

0,
00

0
20

2

20
17

K
az

ak
hs

ta
n

he
rb

ou
td

oo
rs

12
.3

0
a

12
.3

0
0.

00
93

0,
77

4
91

20
16

K
en

ya
he

rb
ou

td
oo

rs
12

.0
0

8,
74

7
46

20
17

K
en

ya
he

rb
ou

td
oo

rs
0.

10
4,

66
2

20
15

K
yr

gy
zs

ta
n

he
rb

ou
td

oo
rs

5,
01

4.
00

5,
01

4.
00

20
16

La
tv

ia
he

rb
in

do
or

s
55

7
35

20
17

La
tv

ia
he

rb
in

do
or

s
79

8
34

20
16

La
tv

ia
he

rb
ou

td
oo

rs
78

6

20
17

La
tv

ia
he

rb
ou

td
oo

rs
66

15

20
15

Le
ba

no
n

he
rb

ou
td

oo
rs

3,
50

0.
00

3,
50

0.
00

20
17

Le
ba

no
n

he
rb

ou
td

oo
rs

40
,7

72
.0

0

20
16

Li
th

ua
ni

a
he

rb
in

do
or

s
4

20
17

Li
th

ua
ni

a
he

rb
in

do
or

s
8

20
17

Li
th

ua
ni

a
he

rb
ou

td
oo

rs
7

20
15

M
ad

ag
as

ca
r

he
rb

ou
td

oo
rs

11
.0

0
21

,3
25

20
17

M
ad

ag
as

ca
r

he
rb

ou
td

oo
rs

9.
00

57
,7

08

20
13

M
al

ta
he

rb
in

do
or

s
27

20
16

M
ex

ic
o

he
rb

ou
td

oo
rs

5,
47

8.
42

6,
57

4.
1

38
,4

32

20
17

M
ex

ic
o

he
rb

ou
td

oo
rs

4,
19

3.
34

5,
03

2.
0

34
,5

23

20
13

M
on

go
lia

he
rb

ou
td

oo
rs

15
,0

00
.0

0
4,

00
0.

00
11

,0
00

.0
0

4,
00

0
4,

00
0

20
16

M
or

oc
co

pl
an

t
ou

td
oo

rs
47

,0
00

.0
0

39
5.

00
46

,6
05

.0
0

20
17

M
or

oc
co

pl
an

t
ou

td
oo

rs
47

,5
00

.0
0

52
3.

00
46

,9
77

.0
0

20
16

M
or

oc
co

he
rb

ou
td

oo
rs

35
,6

52
.8

3

20
17

M
or

oc
co

he
rb

ou
td

oo
rs

35
,7

02
.9

0

20
16

M
or

oc
co

re
si

n
ou

td
oo

rs
71

3.
00

20
17

M
or

oc
co

re
si

n
ou

td
oo

rs
71

4.
06

20
14

M
ya

nm
ar

he
rb

ou
td

oo
rs

15
.0

0
10

.0
0

5.
00

3

20
16

N
et

he
rla

nd
s

he
rb

in
do

or
s

99
4,

06
8

5,
85

6

20
17

N
et

he
rla

nd
s

he
rb

in
do

or
s

88
3,

16
3

5,
53

8

20
16

N
ew

 Z
ea

la
nd

he
rb

in
do

or
s

18
,9

03
60

7

20
17

N
ew

 Z
ea

la
nd

he
rb

in
do

or
s

19
,9

92

48

W
O

RL
D

 D
RU

G
 R

EP
O

RT
 2

01
9 EXECUTIVE SUMMARY

Y
ea

r
C

o
u

n
tr

y
Pr

o
d

u
ct

O
u

td
o

o
rs

/

in
d

o
o

rs

A
re

a

cu
lt

iv
at

ed

(h
a)

A
re

a

er
ad

ic
at

ed

(h
a)

H
ar

ve
st

ab
le

ar

ea
 (

h
a)

Pr
o

d
u

ct
io

n

(t
o

n
s)

Pl
an

ts

er
ad

ic
at

ed
Si

te
s

er

ad
ic

at
ed

20
16

N
ew

 Z
ea

la
nd

he
rb

ou
td

oo
rs

10
4,

72
5

20
17

N
ew

 Z
ea

la
nd

he
rb

ou
td

oo
rs

19
,5

59

20
14

N
ic

ar
ag

ua
he

rb
ou

td
oo

rs
0.

30
1,

50
7.

00
3,

01
4

30

20
16

N
ig

er
ia

he
rb

ou
td

oo
rs

71
8.

78
65

20
17

N
ig

er
ia

he
rb

ou
td

oo
rs

31
7.

12

20
15

N
or

w
ay

he
rb

in
do

or
s

0.
04

4,
00

0
30

20
13

Pa
na

m
a

he
rb

in
do

or
s

0.
50

 a
0.

50
0.

00
37

2

20
13

Pa
na

m
a

he
rb

ou
td

oo
rs

10
.5

0
a

10
.5

0
0.

00
78

,6
33

2

20
16

Pa
ra

gu
ay

pl
an

t
ou

td
oo

rs
1,

29
8.

50
 a

1,
29

8.
50

0.
00

5,
65

6,
26

6
4

20
17

Pa
ra

gu
ay

pl
an

t
ou

td
oo

rs
1,

46
2.

00
36

,5
50

,0
00

20
16

Pa
ra

gu
ay

he
rb

ou
td

oo
rs

1,
29

8.
50

20
16

Pa
ra

gu
ay

re
si

n
ou

td
oo

rs
1.

15

20
16

Pe
ru

he
rb

ou
td

oo
rs

87
.8

3
1,

42
9,

74
9

20
17

Pe
ru

he
rb

ou
td

oo
rs

61
.3

0
4,

67
1,

38
7

47

20
16

Ph
ili

pp
in

es
he

rb
ou

td
oo

rs
8.

67
24

,6
35

,1
53

33
7

20
17

Ph
ili

pp
in

es
he

rb
ou

td
oo

rs
4.

82
22

1,
03

5
27

20
16

Po
la

nd
he

rb
in

do
or

s
14

6,
75

5
1,

40
3

20
17

Po
la

nd
he

rb
in

do
or

s
44

8
10

20
16

Po
la

nd
he

rb
in

do
or

s/

ou
td

oo
rs

4,
58

5
21

9

20
17

Po
la

nd
he

rb
in

do
or

s/

ou
td

oo
rs

54

20
17

Po
rt

ug
al

he
rb

in
do

or
s/

ou

td
oo

rs
22

,9
10

15
8

20
13

Re
pu

bl
ic

 o
f

K
or

ea
he

rb
ou

td
oo

rs
8,

07
2

20
14

Re
pu

bl
ic

 o
f

M
ol

do
va

he
rb

ou
td

oo
rs

 1
00

.0
0

59
.0

0
41

.0
0

10
,0

00
.0

0
20

0,
54

8

20
17

Re
pu

bl
ic

 o
f

M
ol

do
va

he
rb

ou
td

oo
rs

 0
.1

5
2.

57
25

7,
23

6

20
14

Re
pu

bl
ic

 o
f

M
ol

do
va

he
rb

in
do

or
s

41
.0

0

20
16

Ro
m

an
ia

he
rb

in
do

or
s

1,
43

3
41

20
17

Ro
m

an
ia

he
rb

in
do

or
s

1,
87

5
46

20
16

Ro
m

an
ia

he
rb

ou
td

oo
rs

6.
99

42

20
17

Ro
m

an
ia

he
rb

ou
td

oo
rs

1.
90

4,
90

5
32

20
16

Ru
ss

ia
n

Fe
de

ra
tio

n
he

rb
in

do
or

s
0.

66
78

8

20
17

Ru
ss

ia
n

Fe
de

ra
tio

n
he

rb
in

do
or

s
0.

87
1,

99
0

20
16

Ru
ss

ia
n

Fe
de

ra
tio

n
he

rb
ou

td
oo

rs
7.

61
 a

7.
61

0.
00

68
.6

4
1,

14
3

49

 Annex - Cannabis 1

Y
ea

r
C

o
u

n
tr

y
Pr

o
d

u
ct

O
u

td
o

o
rs

/

in
d

o
o

rs

A
re

a

cu
lt

iv
at

ed

(h
a)

A
re

a

er
ad

ic
at

ed

(h
a)

H
ar

ve
st

ab
le

ar

ea
 (

h
a)

Pr
o

d
u

ct
io

n

(t
o

n
s)

Pl
an

ts

er
ad

ic
at

ed
Si

te
s

er

ad
ic

at
ed

20
17

Ru
ss

ia
n

Fe
de

ra
tio

n
he

rb
ou

td
oo

rs
15

9.
00

 a
15

9.
00

0.
00

30
.0

7
5,

37
9

20
15

Se
rb

ia
he

rb
ou

td
oo

rs
0.

05

20
13

Si
er

ra
 L

eo
ne

he
rb

ou
td

oo
rs

19
0.

00
19

0.
00

19
0

3

20
16

Sl
ov

ak
ia

he
rb

in
do

or
s

38
5

20
17

Sl
ov

ak
ia

he
rb

ou
td

oo
rs

2.
00

 a
2.

00
0.

00
2,

29
9

31

20
14

Sl
ov

en
ia

he
rb

in
do

or
s

9,
22

3
11

8

20
17

Sl
ov

en
ia

he
rb

in
do

or
s

10
,2

59
78

20
14

Sl
ov

en
ia

he
rb

ou
td

oo
rs

1,
84

4

20
15

Sp
ai

n
he

rb
in

do
or

s
24

4,
77

2
10

8

20
15

Sp
ai

n
he

rb
ou

td
oo

rs
13

5,
07

4
44

20
14

Su
da

n
he

rb
ou

td
oo

rs
8.

00
 a

8.
00

0.
00

34
5.

00

20
17

Su
da

n
he

rb
ou

td
oo

rs
1,

25
0.

00
 a

1,
25

0.
00

0.
00

20
5.

00
10

0

20
14

Sw
ed

en
he

rb
in

do
or

s
10

,0
00

56

20
15

Sw
ed

en
he

rb
ou

td
oo

rs
18

2.
00

20
17

Sw
ed

en
he

rb
ou

td
oo

rs
5,

10
0

44

20
16

Sw
itz

er
la

nd
he

rb
in

do
or

s
11

,3
86

83

20
17

Sw
itz

er
la

nd
he

rb
in

do
or

s
71

,7
50

20
12

Ta
jik

is
ta

n
he

rb
ou

td
oo

rs
2,

18
0,

12
1

20
16

Th
ai

la
nd

he
rb

ou
td

oo
rs

1.
00

 a
1.

00
0.

00
7.

50
1

20
15

Tr
in

id
ad

 a
nd

 T
ob

ag
o

he
rb

ou
td

oo
rs

0.
31

37
5,

92
5

58

20
12

U
ga

nd
a

he
rb

ou
td

oo
rs

15
0.

00
88

.0
0

62
.0

0
5

20
16

U
kr

ai
ne

he
rb

ou
td

oo
rs

91
.0

0
a

91
.0

0
0.

00

20
17

U
kr

ai
ne

he
rb

ou
td

oo
rs

16
6.

90
4,

60
0,

00
0

20
16

U
ni

te
d

St
at

es
 o

f
A

m
er

ic
a

he
rb

in
do

or
s

40
6,

12
5

1,
86

5

20
17

U
ni

te
d

St
at

es
 o

f
A

m
er

ic
a

he
rb

in
do

or
s

30
3,

65
4

1,
39

9

20
16

U
ni

te
d

St
at

es
 o

f
A

m
er

ic
a

he
rb

ou
td

oo
rs

4,
94

0,
59

6
5,

51
3

20
17

U
ni

te
d

St
at

es
 o

f
A

m
er

ic
a

he
rb

ou
td

oo
rs

3,
07

8,
41

8
4,

06
2

20
16

U
ru

gu
ay

he
rb

in
do

or
s

66
1

20
17

U
ru

gu
ay

he
rb

in
do

or
s

1,
92

6

20
16

U
zb

ek
is

ta
n

he
rb

ou
td

oo
rs

0.
20

 a
0.

20
0.

00
58

6

20
17

U
zb

ek
is

ta
n

he
rb

ou
td

oo
rs

0.
20

 a
0.

20
0.

00
61

8

20
15

V
ie

t
N

am
he

rb
ou

do
or

s
1.

00

So
ur

ce
:

U
ni

te
d

N
at

io
ns

 O
ff

ic
e

on
 D

ru
gs

 a
nd

 C
rim

e
an

nu
al

 r
ep

or
t

qu
es

tio
nn

ai
re

,
go

ve
rn

m
en

t
re

po
rt

s
an

d
an

d
in

te
rn

at
io

na
l n

ar
co

tic
s

co
nt

ro
l s

tr
at

eg
y

re
po

rt
s

of
 t

he
 U

ni
te

d
St

at
es

 o
f

A
m

er
ic

a.
a

A
re

a
id

en
tif

ie
d

by
 t

he
 a

ut
ho

rit
ie

s
fo

r
er

ad
ic

at
io

n.

51

GLOSSARY

amphetamine-type stimulants — a group of sub-
stances composed of synthetic stimulants controlled
under the Convention on Psychotropic Substances
of 1971 and from the group of substances called
amphetamines, which includes amphetamine, meth-
amphetamine, methcathinone and the
“ecstasy”-group substances (3,4-methylenedioxym-
ethamphetamine (MDMA) and its analogues).

amphetamines — a group of amphetamine-type
stimulants that includes amphetamine and
methamphetamine.

annual prevalence — the total number of people of
a given age range who have used a given drug at
least once in the past year, divided by the number
of people of the given age range, and expressed as a
percentage.

coca paste (or coca base) — an extract of the leaves
of the coca bush. Purification of coca paste yields
cocaine (base and hydrochloride).

“crack” cocaine — cocaine base obtained from
cocaine hydrochloride through conversion processes
to make it suitable for smoking.

cocaine salt — cocaine hydrochloride.

drug use — use of controlled psychoactive substances
for non-medical and non-scientific purposes, unless
otherwise specified.

fentanyls — fentanyl and its analogues.

new psychoactive substances — substances of abuse,
either in a pure form or a preparation, that are not
controlled under the Single Convention on Narcotic
Drugs of 1961 or the 1971 Convention, but that
may pose a public health threat. In this context, the
term “new” does not necessarily refer to new inven-
tions but to substances that have recently become
available.

opiates — a subset of opioids comprising the various
products derived from the opium poppy plant,
including opium, morphine and heroin.

opioids — a generic term that refers both to opiates
and their synthetic analogues (mainly prescription
or pharmaceutical opioids) and compounds synthe-
sized in the body.

problem drug users — people who engage in the
high-risk consumption of drugs. For example,
people who inject drugs, people who use drugs on
a daily basis and/or people diagnosed with drug use
disorders (harmful use or drug dependence), based
on clinical criteria as contained in the Diagnostic
and Statistical Manual of Mental Disorders (fifth edi-
tion) of the American Psychiatric Association, or
the International Classification of Diseases and Related
Health Problems (tenth revision) of WHO.

people who suffer from drug use disorders/people with
drug use disorders — a subset of people who use
drugs. Harmful use of substances and dependence
are features of drug use disorders. People with drug
use disorders need treatment, health and social care
and rehabilitation.

harmful use of substances — defined in the Interna-
tional Statistical Classification of Diseases and Related
Health Problems (tenth revision) as a pattern of use
that causes damage to physical or mental health.

dependence — defined in the International Statistical
Classification of Diseases and Related Health Problems
(tenth revision) as a cluster of physiological, behav-
ioural and cognitive phenomena that develop after
repeated substance use and that typically include a
strong desire to take the drug, difficulties in control-
ling its use, persisting in its use despite harmful
consequences, a higher priority given to drug use
than to other activities and obligations, increased
tolerance, and sometimes a physical withdrawal state.

substance or drug use disorders — referred to in the
Diagnostic and Statistical Manual of Mental Disorders
(fifth edition) as patterns of symptoms resulting
from the repeated use of a substance despite expe-
riencing problems or impairment in daily life as a
result of using substances. Depending on the
number of symptoms identified, substance use dis-
order may be mild, moderate or severe.

prevention of drug use and treatment of drug use dis-
orders — the aim of “prevention of drug use” is to
prevent or delay the initiation of drug use, as well
as the transition to drug use disorders. Once a person
develops a drug use disorder, treatment, care and
rehabilitation are needed

53

REGIONAL GROUPINGS

• East and South-East Asia: Brunei Darussalam,
Cambodia, China, Democratic People’s Republic
of Korea, Indonesia, Japan, Lao People’s
Democratic Republic, Malaysia, Mongolia,
Myanmar, Philippines, Republic of Korea,
Singapore, Thailand, Timor-Leste, Viet Nam,
Hong Kong, China, Macao, China, and Taiwan
Province of China

• South-West Asia: Afghanistan, Iran (Islamic
Republic of) and Pakistan

• Near and Middle East: Bahrain, Iraq, Israel,
Jordan, Kuwait, Lebanon, Oman, Qatar, Saudi
Arabia, State of Palestine, Syrian Arab Republic,
United Arab Emirates and Yemen

• South Asia: Bangladesh, Bhutan, India, Maldives,
Nepal and Sri Lanka

• Eastern Europe: Belarus, Republic of Moldova,
Russian Federation and Ukraine

• South-Eastern Europe: Albania, Bosnia and
Herzegovina, Bulgaria, Croatia, Montenegro,
North Macedonia, Romania, Serbia, Turkey and
Kosovo

• Western and Central Europe: Andorra, Austria,
Belgium, Cyprus, Czechia, Denmark, Estonia,
Finland, France, Germany, Greece, Hungary,
Iceland, Ireland, Italy, Latvia, Liechtenstein,
Lithuania, Luxembourg, Malta, Monaco,
Netherlands, Norway, Poland, Portugal, San
Marino, Slovakia, Slovenia, Spain, Sweden,
Switzerland, United Kingdom of Great Britain
and Northern Ireland, Faroe Islands, Gibraltar
and Holy See

 Oceania (comprising four subregions):
• Australia and New Zealand: Australia and

New Zealand
• Polynesia: Cook Islands, Niue, Samoa, Tonga,

Tuvalu, French Polynesia, Tokelau and Wallis and
Futuna Islands

• Melanesia: Fiji, Papua New Guinea, Solomon
Islands, Vanuatu and New Caledonia

• Micronesia: Kiribati, Marshall Islands,
Micronesia (Federated States of), Nauru, Palau,
Guam and Northern Mariana Islands

The World Drug Report uses a number of regional
and subregional designations. These are not official
designations, and are defined as follows:
• East Africa: Burundi, Comoros, Djibouti, Eritrea,

Ethiopia, Kenya, Madagascar, Mauritius, Rwanda,
Seychelles, Somalia, South Sudan, Uganda,
United Republic of Tanzania and Mayotte

• North Africa: Algeria, Egypt, Libya, Morocco,
Sudan and Tunisia

• Southern Africa: Angola, Botswana, Eswatini,
Lesotho, Malawi, Mozambique, Namibia,
South Africa, Zambia, Zimbabwe and Reunion

• West and Central Africa: Benin, Burkina
Faso, Cabo Verde, Cameroon, Central African
Republic, Chad, Congo, Côte d’Ivoire,
Democratic Republic of the Congo, Equatorial
Guinea, Gabon, Gambia, Ghana, Guinea,
Guinea-Bissau, Liberia, Mali, Mauritania, Niger,
Nigeria, Sao Tome and Principe, Senegal, Sierra
Leone, Togo and Saint Helena

• Caribbean: Antigua and Barbuda, Bahamas,
Barbados, Cuba, Dominica, Dominican Republic,
Grenada, Haiti, Jamaica, Saint Kitts and Nevis,
Saint Lucia, Saint Vincent and the Grenadines,
Trinidad and Tobago, Anguilla, Aruba, Bonaire,
Netherlands, British Virgin Islands, Cayman
Islands, Curaçao, Guadeloupe, Martinique,
Montserrat, Puerto Rico, Saba, Netherlands, Sint
Eustatius, Netherlands, Sint Maarten, Turks and
Caicos Islands and United States Virgin Islands

• Central America: Belize, Costa Rica, El Salvador,
Guatemala, Honduras, Nicaragua and Panama

• North America: Canada, Mexico, United States
of America, Bermuda, Greenland and Saint-Pierre
and Miquelon

• South America: Argentina, Bolivia (Plurinational
State of), Brazil, Chile, Colombia, Ecuador,
Guyana, Paraguay, Peru, Suriname, Uruguay,
Venezuela (Bolivarian Republic of) and Falkland
Islands (Malvinas)

• Central Asia and Transcaucasia: Armenia,
Azerbaijan, Georgia, Kazakhstan, Kyrgyzstan,
Tajikistan, Turkmenistan and Uzbekistan

The World Drug Report 2019 is again presented in five separate parts
that divide the wealth of information and analysis contained in the
report into individual reader-friendly booklets in which drugs are
grouped by their psychopharmacological effect for the first time in
the report’s history.

Booklet 1 provides a summary of the four subsequent booklets by
reviewing their key findings and highlighting policy implications
based on their conclusions. Booklet 2 contains a global overview
of the latest estimates of and trends in the supply, use and health
consequences of drugs. Booklet 3 looks at recent trends in the
market for depressants (including opioids, sedatives, tranquillizers
and hypnotics), while Booklet 4 deals with recent trends in the market
for stimulants (including cocaine, amphetamine-type stimulants and
new psychoactive substances). Booklet 5 contains a review of recent
trends in the market for cannabis and for hallucinogens. The section
on cannabis also includes a review of the latest developments in the
jurisdictions that have adopted measures allowing the non-medical
use of cannabis.

As in previous years, the World Drug Report 2019 is aimed at improving
the understanding of the world drug problem and contributing
towards fostering greater international cooperation for countering its
impact on health, governance and security.

The statistical annex is published on the UNODC website: https://
www.unodc.org/wdr2019

ISBN 978-92-1-148314-7

Research
Vienna International Centre, PO Box 500, 1400 Vienna, Austria
Tel: +(43) (1) 26060-0, Fax: +(43) (1) 26060-5866, www.unodc.org

1EXECUTIVE SUMMARY
Conclusions and policy implications

2019

