
Recommendations
«Web – outreach for people
who use drugs»

2

Author: Aleksey Lakhov, St. Petersburg Charitable Fund «Humanitarian Action»
(Russia).
The development of these recommendations was led by Zhannat Kosmukhamedova,
head of the UNODC Regional Programme Office for Eastern Europe, and Sergii Rudyi,
UNODC National Programme Officer.
© United Nations Office on Drugs and Crime (UNODC), Regional Programme Office
for Eastern Europe, 2021
Rights protected.

The document may be copied, distributed and adapted for non-commercial purposes provided that reference
is made to this document, as set out below. In any case, the use of this document does not imply that UNODC
approves any particular organization, product or service. Unauthorized use of the names or logos of the UNODC is
not allowed. Adaptation of this document requires permission from UNODC RPOEE. In the case of a translation of
the document text, an explanatory note is provided together with the proposed quotation: «This translation was
not created by the United Nations Office on Drugs and Crime (UNODC). UNODC is not responsible for the content
or accuracy of this translation. The original version in English is a legally binding authentic edition».

Any mediation in disputes is carried out in accordance with the rules of the UNDOC.

Third party materials. The use of third-party materials in this document, such as tables, figures or photographs,
places the user’s responsibility for obtaining permission for such use from third parties and permission from the
copyright owner. The risk of claims caused by the infringement of the right of a third party in connection with any
component of the document rests solely with the user.

General disclaimer. The designations and representations used in this publication do not imply the expression of a
UNODC opinion on the legal status of any country (territory, city or district) or its authorities, or on the delimitation
of its border. Dotted and dashed lines on the maps indicate the approximate lines of borders, on which there is
no full agreement.

Mention of specific organizations, companies or certain goods or programs does not mean that they are approved
or recommended by UNODC in comparison with others, similar in nature, not mentioned. Errors and omissions are
excluded, the names of patented products are separated by initial capital letters.

UNODC has taken all reasonable precautions to verify the information contained in this publication. However, the
published material is distributed without any guarantees, express or implied. The responsibility for the interpretation
and use of the material rests with the reader. In no case are UNODC liable for damages resulting from its use.

Recommendations «Web – outreach for people Who use drugs»

3

Acknowledgements

These recommendations were developed by the United Nations Office on Drugs and Crime (UNODC) Regional
Programme Office for Eastern Europe in collaboration with civil society organizations and research institutions in
the Eastern Europe and Central Asia (EECA) region.

The recommendations were developed by Aleksey Lakhov (Russia) under the supervision of the Head of the
UNODC Regional Programme Office for Eastern Europe Zhannat Kosmukhamedova and UNODC National
Programme Officer Sergii Rudyi (Kiev, Ukraine). UNODC staff and interns who have made significant
contributions to these recommendations also include Gorica Popovic (UNODC) and Laziza Abdullaeva
(UNODC). Representatives of civil society organizations and research institutions who have made significant
contributions to these recommendations also include researchers Petr Meylakhs and Arsen Davitadze (both
from the National Research University Higher School of Economics, Russia), psychiatrist-narcologist Nikolai
Unguryan (St. Petersburg State Budgetary Healthcare Institution "City Narcological Hospital"), anesthesiologist
Sergei Ievkov (autonomous non-profit organization of medical and social assistance "Charity Hospital"), web
outreach worker Maria Suprunenko, web consultant on HIV infection Alyona Racheva, web psychologists Yana
Poilova and Irina Kulikova (all - "Humanitarian Action" Charitable Fund, St. Petersburg, Russia).

4

...

..

...

..

...

...

..

..

...

...

..

...

...

..

...

..

..

...

...

..

..

..

..

...

..

..

...

..

...

..

...............................

..

What and for whom are these recommendations?

Terminology

Introduction

Web outreach – definition

Web outreach – conditions

Web outreach goals

Web outreach tasks

Web outreach tools

Team

Principles of web outreach

Cyber security

Respect PWUD’s right to privacy

Non-judgmental attitude

Compliance with netiquette

Encouraging positive changes in the client’s life

“Do Not Harm” Principle

Teamwork

Description of the web outreach methodology

Establishing contact with PWUD

Informing and advising PWUD

Link PWUD with related services

Collection and analysis of «field» information

Retention of PWUD in harm reduction programs

Annex

Web outreach performance indicator

Outreach worker report form

Examples of scenarios of possible consultations for training

outreach workers

Examples of online communication using emoji

Examples of slang designations for various drugs in the

countries of the EECA region

Key interventions for HIV prevention, treatment, care,

and support for people who use stimulants

Harm reduction checklists for people who use psychostimulants

References

Contents
6

6

8

10

10

11

12

12

13

14

14

14

14

15

15

15

15

16

16

20

22

23

23

26

26

27

28

29

30

31

32

36

Recommendations «Web – outreach for people Who use drugs»

5

6

What and for whom are these recommendations?
These guidelines are intended for use by staff of non-governmental organizations working in the field

of “harm reduction” among people who use drugs (PWUD), as well as representatives of public health and
social service agencies in the Eastern Europe and Central Asia region.

The approaches described here can be adapted according to the capacities and needs of a particular
organization, as well as to the local context. This includes the online platforms used, the popularity and
demand for which may differ from country to country.

These recommendations could be adapted for web outreach for other key populations vulnerable to HIV,
viral hepatitis, sexually transmitted infections (STIs), tuberculosis (TB) including men who have sex with
men, trans* people and women living with HIV.

Terminology
EECA region – Eastern Europe and Central Asia

PWUD – people who use drugs

PWID – people who inject drugs

HIV – human immunodeficiency virus

NPS – new psychoactive substances

Darknet, Darkweb – an anonymous and uncontrolled part of the Internet, inaccessible to conventional
search engines like Google. Operating in a decentralized manner, the Darknet is accessed through special
browsers, such as Tor, which route encrypted messages through multiple servers to disguise the user’s location1

Messenger – program, mobile application, or web service for instant messaging2

Web site – one or more logically related web pages, an array of related data with a unique address and
perceived by users as a whole3

Internet forum, web forum – a platform for communication between Internet users (more than two
participants) on one topic or on several topics (depending on the specialization of the forum). A form of
social networking4

1 https://bit.ly/3dW7Oj2
2 https://it-black.ru/obzor-bezopasnyh-messendzherov/
3 https://bit.ly/3xrIqtn
4 https://bit.ly/3hpC5cr

Recommendations «Web – outreach for people Who use drugs»

7

Thread – on web forums, in chats: a sequence of replies to a message, that is, a «discussion thread»5

Chat room – a means of communicating over a computer network in real time, as well as software that allows
such communication (e.g., messenger)6

Social network – an online platform that is used for communication, dating, creating social relationships
between people who have similar interests or offline connections, as well as for entertainment (music, movies)
and work7

Chat bot – a program that finds out the needs of users, and then helps to satisfy them. Automatic
communication with the user is carried out using text or voice8

Mobile app – a software specifically designed for a specific mobile platform (iOS, Android, Windows Phone,
etc.). Designed for use on smartphones, tablets, smart watches and other mobile devices9

Account, acc – the totality of data about the user, which is necessary to identify him or her (authenticate)
and provide access to his or her personal data and settings10

Nick, nickname, username – an alias used by a user on the Internet, usually in places of communication
(blogs, forums, chat rooms)11

5 https://yandex.ru/q/question/343025/
6 https://ru.wikipedia.org/wiki/%D0%A7%D0%B0%D1%82_(%D0%BF%D1%80%D0%BE%D0%B3
%D1%80%D0%B0%D0%BC%D0%BC%D0%B0)
7 https://bit.ly/3yAuFbP
8 https://bit.ly/3wpQ8mt
9 https://bit.ly/2TOZlY3
10 https://bit.ly/3qSLsV4
11 https://bit.ly/2TF6pXr

https://ru.wikipedia.org/wiki/%D0%A7%D0%B0%D1%82_(%D0%BF%D1%80%D0%BE%D0%B3%D1%80%D0%B0%D0%BC%D0%BC%D0%B0)

8

Introduction
According to “World Drug Report”12, released in 2021, as of 2019 around 275 million of

people used drugs worldwide in the last year. This is almost 20% higher than in 2010. Around

36 million people suffered from drug use disorders.

Over the past decade, drug markets have diversified. In addition to traditional plant-based

drugs such as cannabis, cocaine and heroin, there has been an expansion of synthetic drugs.

Hundreds of new psychoactive substances (NPS) have been synthesized in recent years, a

significant proportion of which are psychostimulants. National and international control

systems have successfully succeeded in limiting the spread of NPS in high-income countries.

However, the NPS problem has now spread to poorer regions, where control systems may be

weaker.

The Darknet continues to be used to buy and sell drugs. Drug markets on the dark web

only emerged a decade ago, however, major ones have annual turnover of US$ 315 million.

While this is only a fraction of the total drug turnover, the trend is upward: from the early

2010s (2011 to mid-2017) to recent years (mid-2017 to 2020), annual sales have quadrupled.

The penetration of the drug trade into social networks and popular e-commerce platforms

suggests that the availability of drugs is on the rise. Rapid technological innovation, combined

with the agility and adaptability of drug traffickers using new platforms to sell drugs and other

substances, could lead to a global marketplace in which more drugs will be available in more

regions, especially given the ability of traffickers to quickly adapt their marketing channels to

changing conditions. This, in turn, will accelerate a paradigm shift in drug use.

More than 11 million people injected drugs in 2019, while 1.4 million of them, have been

infected with HIV and 5.6 million with viral hepatitis C. Nearly 1.2 million people are living

with both diseases. The probability to acquire HIV is 29 times higher for the people who

inject drugs or use it other way, than the general population. UNAIDS estimates that in 2019,

this category accounted for one in 10 new infections. Majority of people who inject drugs

(PWID) are concentrated in Eastern Europe, East and Southeast Asia, and Southwest Asia.

According to the study conducted by the Eurasian Harm Reduction Association (EHRA)13,

six countries in Eurasia – Belarus, Moldova, Serbia, Kazakhstan, Kyrgyzstan, and Georgia –

12 https://www.unodc.org/unodc/en/data-and-analysis/wdr2021.html
13 https://harmreductionjournal.biomedcentral.com/articles/10.1186/s12954-020-00448-2

Recommendations «Web – outreach for people Who use drugs»

9

have noted an increase in the use of NPS, mostly psychostimulants. Similar findings are

obtained from an assessment conducted by the UNODC Eastern Europe Programme Office

in Ukraine14 and Moldova15. In Russia, the demand for synthetic psychostimulants also

continues to grow16.

The purchase and sale of NPS in Eastern Europe and Central Asia is done mainly through

websites (including Darknet marketplaces), social networks such as VKontakte, Odnoklassniki

and Facebook, and various messengers such as Telegram, Viber, WhatsApp. In addition, people

who use drugs use the above online platforms to communicate with each other, including on

issues related to maintaining health while using drugs. This opens up opportunities for service

providers to conduct outreach and harm reduction interventions online.

It should also be noted that innovations in drug prevention and treatment were prompted

by the COVID-19 pandemic, which began in 2020. Many tasks that previously required

personal contact for help can now be done over the Internet, by phone, or by mail. In some

countries, the rapid pace of innovation has fundamentally changed the delivery of health

services for people who use drugs17.

14 https://www.unodc.org/documents/hiv-aids/publications/People_who_use_drugs/NPS/
NPS_Ukraine_Russian.pdf
15 https://www.unodc.org/documents/hiv-aids/publications/People_who_use_drugs/NPS/
NPS_Moldova_Russian.pdf
16 https://media.mvd.ru/files/embed/1907226
17 https://www.unodc.org/res/wdr2021/field/V2104297_russian.pdf

https://www.unodc.org/documents/hiv-aids/publications/People_who_use_drugs/NPS/NPS_Ukraine_Russian.pdf
https://www.unodc.org/documents/hiv-aids/publications/People_who_use_drugs/NPS/NPS_Moldova_Russian.pdf

10

Web outreach - definition
“Traditional” outreach in harm reduction is defined as “a systematic approach to providing

services to people who use drugs and their sexual partners in the most comfortable setting
possible”18. The European Monitoring Center for Drugs and Drug Addiction (EMCDDA)
comprehends outreach as “activities aimed at making contact with PWUD clients in their
usual places - on the street, at home, in clubs”19.

The field of Internet Technology (IT) has its own definition of outreach. This is one of the
directions in Internet marketing, «which implies an agreement personally with the owner
of the site or a blogger to place banner ads, company or brand mentions, distribution of
recommendations-feedback about the company»20.

Thus, web-outreach-work (hereinafter referred to as web outreach) can be defined as «a
method for contacting, counseling, engaging, and retaining PWUD in harm reduction
programs through websites, social networks, messengers, and specialized forums,
including Darknet platforms.”

Web outreach – conditions
In the mid-1990s and early 2000s, as the Internet developed and more and more people, including

PWUD, were connected to the Web, the number of specialized Internet forums and websites
dedicated to drug use, harm reduction, interaction of different substances with each other, etc. grew.
These include the Daath forum21 in Hungary, the “Bihai” Forum22 in Russia, forum “Mothylek”23 in
Ukraine, the r/Drugs24 community on the social news site Reddit in the United States, and many
others.

In the 2010s, with the development of the Darknet marketplaces as a source of purchase and sale
of drugs and increased control of law enforcement agencies over the open segment of the Internet,
harm reduction issues also moved into the hidden segment of the Internet.

18 https://www.unodc.org/documents/southasia/publications/sops/outreach-for-injecting-
drug-users.pdf
19 https://www.emcdda.europa.eu/system/files/publications/134/Insight2_189079.pdf
20 https://vc.ru/flood/34980-chto-takoe-autrich
21 https://harmreductionjournal.biomedcentral.com/articles/10.1186/1477-7517-10-18
22 https://knife.media/drug-culture/
23 https://forum.motilek.com.ua/
24 https://www.reddit.com/r/Drugs/

Recommendations «Web – outreach for people Who use drugs»

11

For example, from April to October 2013, Fernando Caudevilla, the family doctor from Madrid,
under the pseudonym DoctorX25 posted information on the Silk Road drug marketplace’s Darknet
forums, answering questions from people who use drugs about safer drug use. After the marketplace
closed and founder Ross Ulbricht was arrested, the remaining team members launched the Silk
Road 2.0 website. There Caudeville answered 352 user questions.

In 2016, the Apdes organization26(Portugal) organized training for outreach workers on new
psychoactive substances (NPS), online communities and the Darknet. Eight web forums with
threads on psychoactive substances use were identified. Each outreach worker took over one or
two forums and started posting information about harm reduction, health preservation while using
psychoactive substances, etc. This technique has been called “netreach”.

In 2018, activists of the Ukrainian project Harm Reduction 2.027 offered traditional prevention
kits, including HIV and hepatitis C tests, instead of psychoactive substances to visitors of a Darknet
marketplace, distributing them as «zakladki» (stashes of drugs that are placed by burying them in
the ground or fastening them with magnets in accessible public areas of apartment buildings) and
rewarding the most active participants with substance quality tests for motivation.

In 2018, the St. Petersburg Charitable Fund «Humanitarian Action» (Russia), based on
the experience of foreign colleagues and its own research, developed and piloted a web outreach
methodology28 that includes systematic, comprehensive, targeted work to attract PWUD
into harm reduction programs and keep them in these programs using websites, social
networks, messengers, and specialized forums, including platforms in the hidden
and open segments of the Internet. Since then, with the support of the UNODC Regional
Programme Office in Eastern Europe, this methodology has become increasingly common among
service providers working with PWUD in Eastern Europe and Central Asia.

Web outreach goals
The goals of web outreach work are set by the service provider depending on the local context,

including the legal context, their own time and financial capabilities and resources, and the inherent
drug scene in a particular region. The goals of web-based outreach may include:

•	 Increase	the	level	of	PWUD’s	awareness	of	available	state	and	non-state	services;

25 https://outreach.ee/harm-reduction-blog/chemu-vrachi-mogut-nauchitsya-v-darkvebe/
26 https://www.addictology.cz/wp-content/uploads/2018/10/valepires_aj-1.pdf
27 https://www.talkingdrugs.org/ru/snizhenie-vreda-v-darknet-video
28 https://harmreductionjournal.biomedcentral.com/articles/10.1186/s12954-020-00452-6

12

•	Increasing	the	number	of	participants	(clients)	in	the	harm	reduction	program;

•	Increasing	the	number	of		harm	reduction	program	participants	tested	for	HIV,	
hepatitis	B	and	C,	syphilis;

•	Increased	adherence	to	HIV	treatment	among	HIV-positive	participants	of	the	“harm	
reduction” program, etc.

Web outreach tasks
Establishing contact with PWUD on their usual platforms in the open and hidden segments

of the Internet - in social networks, in channels and chats in instant messengers, on forums at the
Darknet marketplaces selling drugs.

Informing and counseling PWUD on a wide range of issues related to obtaining harm
reduction services, preserving health, preventing socially significant infections, treating various
diseases, etc.

Linking PWUD with related services such as harm reduction programs in the
nongovernmental organizations, state health care and social service institutions, etc.

Collection and analysis of «field» information that can be used to predict new trends
in drug use, adapt harm reduction programs, as a warning about the distribution of drugs with
harmful impurities, etc.

Retention of PWUD in harm reduction programs through requests for feedback on
satisfaction with services, motivational promotions, providing a forum for communication with
each other and with program staff, etc.

Web outreach tools

Web sites

Messengers (chats, channels, groups, private messages)

Social networks

Specialized forums in the open and hidden segments of the Internet, including dating “boards”
for men who have sex with men (MSM)

Smartphone apps including dating apps

Email newsletters

Chatbots (work on websites, in messengers)

Recommendations «Web – outreach for people Who use drugs»

13

Team
Coordinator (project manager)

Main functions: organizing the work of the team, reporting, assigning roles in the team, monitoring the
work of the outreach workers, monitoring and evaluation of the project, analysis of obtained «field» data.

Competencies: organizational skills, leadership skills, analytical mindset, including the ability to
respond to changing trends in the drug scene to develop a response, knowledge of the prevalence of drug-
related diseases, HIV infection, viral hepatitis, etc. at the regional/country level, basic information about
the effects of various drugs on the human body, existing treatment methods, prevention and treatment of
infections associated with drug use.

Outreach workers

Main functions: establishing contact with PWUD on various online platforms, informing and
advising on different issues, referring to specialists, retention in the field of activity of the organization
/ institution carrying out web outreach.

Competencies: belonging to the target group (if web outreach occurs in the target group of people
using opioids, it is desirable to carry it out by people with experience of using opioids, if in the target
group of people using synthetic cathinones – by people with experience of using cathinones, etc.),
confident use of a smartphone / tablet / laptop / personal computer, communication skills, having
basic information on the effects of various drugs on the human body, on existing treatment methods,
on the prevention and treatment of drug-related infections, on services available to assist people who
use drugs – both state and non-state.

Online	consultants	(doctors	of	the	specialties	most	in	demand	by	beneficiaries;	peer	consultants	
on	HIV,	hepatitis,	drug	use	disorders;	psychologists;	case	managers)

Main functions: provide prompt, credible, non-judgmental online counseling on topics related to
the counselor’s specialty.

Competencies: confident use of smartphone/tablet/laptop/personal computer, communication
skills, having basic information on the effects of various drugs on the human body, existing treatment
methods, prevention and treatment of infections associated with drug use on services available to
assist people who use drugs – both state and non-state.

The key competence of all web outreach workers is the ability to build boundaries
in counseling and understand when the beneficiary’s problem can be solved through
online consultation, and when a personal meeting / personal examination by a doctor /
urgent hospitalization, etc. is necessary.

14

Desired composition of the web outreach team is presented above. However, the actual
composition directly depends on the amount of funding for the organization/institution and/or
the willingness of management to further develop in this area. In case of lack of resources for web
outreach, it is possible to limit yourself to hiring an outreach worker from the target group, working
under the guidance of the harm reduction program coordinator.

Principles of web outreach
Cyber security

Digital security is a set of measures aimed at protecting the confidentiality, integrity, and
availability of information against virus attacks and unauthorized interference29.

It is recommended to carry out web outreach work from a phone and/or computer
protected by a strong password. If possible, it is recommended using two-factor authentication.
The same applies to logging into an account created for web outreach, or personal account (if
it is used for these purposes).

It is not recommended to use the fingerprint or face access to smartphone. It is not
recommended to install programs from unofficial application stores on cell phones. It is not
recommended to connect to open (to those which have not set a password) Wi-Fi networks
without using a VPN. Traffic over open wireless networks can be easily intercepted.

If you store sensitive material (such as access passwords, financial and administrative
materials, and personal data of third parties) related to work in the organization on a personal
computer, these files must be stored in a password-protected and encrypted folder.

Respect PWUD’s right to privacy

Web outreach work implies that there are certain boundaries in the interaction between
the outreach worker and the beneficiary, which should notbe crossed. These can be questions
regarding marital status, sexual orientation, financial situation, the presence of chronic diseases,
and many others that are not directly related to the topic of conversation / consultation.
However, if the outreach worker believes that answering such questions will help provide a
better service to the client, he or she may ask permission to ask them.

Non-judgmental attitude

During the conversation /consultation, the outreach worker may learn information that
may elicit a strong emotional response or a judgmental attitude towards the beneficiary.
This may be information that the beneficiary is violent towards his/her partner/children,

29 https://te-st.ru/2018/05/25/digital-security-terms/

Recommendations «Web – outreach for people Who use drugs»

15

is engaged in drug dealing activities, does not inform his/her sexual partners about his/her
positive HIV status, is wanted for prosecution, etc. In such a case, it is important to keep the
focus on the topic of the current conversation/consultation. In case the information received
leads the outreach worker to assume that there is a threat to life/health of other people as well
as to the beneficiary himself/herself, it can be discussed with the project manager/supervisor
to develop tactics for further actions.

Compliance with netiquette

Netiquette implies an agreement between the outreach worker and the beneficiary to follow
a set of rules to achieve the maximum possible comfort and get the most out of communication.
Among other things, these can be agreements on what kind of messages is better to use: voice
or written, on how to set up notifications of receiving a message, on what time it is acceptable
to request a consultation and conduct it. It is also important to understand that, depending
on the life situation of the beneficiary, these agreements may be violated or transformed: for
example, a request for counseling may come during after-hours hours.

Encouraging positive changes in the client’s life

During the interview/consultation, the outreach worker may hear the beneficiary share
changes in his or her life that are of great value to him or her: for example, reducing the dose
of the substance used, switching from one substance to another, reducing the frequency
of substance use, going through detoxification, but not a drug rehabilitation programme.
To the outreach worker, these changes may seem too insignificant, however it is important
to remember that for the beneficiary it may have been the result of hard work, thereby the
interlocutor should be always encouraged.

“Do Not Harm” Principle

Outreach workers have a wide range of competencies, level of training, and life experiences,
including their own experiences of living with HIV and drug use disorders. All this can
affect their online communications with beneficiaries and even harm them. For example,
some outreach workers may use an overly directive communication style, others may allow
themselves to be overly familiar, and others may abuse specific slang, including prison jargon.
It is important to pay attention to these points during the supervision / monitoring of the
work of outreach workers. The role of a supervisor / monitor can be performed by a project
manager, observing the consultations of employees «from the outside». In case of identifying
problem points in counseling, training sessions can be organized to correct the identified gaps.

Teamwork

Both “traditional”, as well as web outreach, are teamwork. Beneficiaries turn to outreach

16

workers for a wide range of questions that an individual employee may not have an answer to.
In this case, you can forward the request to colleagues. In addition, teamwork involves holding
regular meetings / meetings to discuss current working moments, discuss identified trends
in the drug scene, adapt services, feedback received, etc. In order to prevent emotional and
professional burnout of employees, it is advisable to conduct supervision.

Description of the web outreach methodology
Establishing contact with PWUD

Due to the specifics of the drug markets in the EECA region, the sale and purchase of
narcotic substances are carried out through chats, channels, groups and bots in various
messengers, mainly Telegram, as well as Darknet marketplaces and specialized forums. Thus,
the administrators of these platforms are an important «entry point» for outreach workers to
post information about harm reduction services, drug-related health issues and other topics
on the platform, as well as to actively engage users in discussions on these issues and invite
them to harm reduction programs.

An important part of communication with administrators is:

•	 politeness,	

•	 positioning	yourself	as	a	representative	of	an	organization	that	helps	PWUD,	

•	 positioning	yourself	as	an	active	or	former	PWUD,

•	 focus	on	the	topic	of	helping	PWUD,

•	 patience	in	the	event	of	a	long	wait	for	a	response	to	a	query,

•	 willingness	to	calmly	answer	questions	about	affiliation	with	law	enforcement	agencies.

Another way to post information on the platform is to register a new or use an existing
account to post information without prior agreement with the administrator. However, in this
case, the risk of blocking or deleting the account from the platform increases.

Also, an organization can establish contact with PWUD by creating its own channels,
chats, groups in messengers, its own website in the open and / or hidden segments of the
Internet, bots (they can work both in messengers and on websites), and other means of online
communication.

Recommendations «Web – outreach for people Who use drugs»

17

The approach to establishing contact with PWUD can be
conventionally divided into active (proactive) and passive (reactive).
The main differences between them are shown in the table below:

An approach Active Passive

Description
The outreach worker takes

the initiative and initiates
communication

The outreach worker waits
for the beneficiary to initiate
communication

Objectives

Raising awareness of the
organization / issue / services
Dissemination of information

among the target group

Online consulting on various issues

Benefits

The ability to disseminate a
significant amount of information
within a short period of time
Increasing the visibility

(representation) of the
organization in the online space

Beneficiaries’ needs are at the
center of attention
Less chance of blocking or

reporting an account
The ability to create deeper

messages

Disadvantages

The first message should be as
clear and effective as possible.
Less focus on the needs of the

beneficiaries
May be perceived as spam

Requires increased labor costs
Requires fast and high-quality

responses
Unpredictable result
Requires regular presence of an

outreach worker

Adapted from ECDC technical paper “Use of online outreach for HIV prevention among men who have sex with

men in the European Union / European Economic Area.”

An example of St. Petersburg, Russia. Humanitarian Action Fund

The main channels for the distribution of drugs and interaction of PWUD with
each other and with drug dealers in the city are chats, channels and bots in the
Telegram messenger, as well as the Darknet marketplace with a forum. The
Telegram messenger is used primarily for the distribution of the synthetic opioid
methadone. The darknet marketplace is used by PWUD to purchase synthetic
cathinones, other psychostimulants, plant-based drugs, hallucinogens.

The city is divided into 18 districts. There are several Telegram magazines
(shops) selling drugs in each district, presented in the form of chats or channels.

18

The foundation’s outreach worker (hereinafter referred to as the outreach), an active
drug user who is personally familiar with the drug purchasing system in the city,
contacts the administrators of these shops and offers to post information about the
Fund’s services (free and anonymous express testing for HIV, viral hepatitis B and
C, syphilis, providing harm reduction kits, etc.), about the schedule of mobile and
stationary low-threshold units of the organization, about the possibility of obtaining
online consultations from various specialists – a narcologist, a surgeon, a psychologist,
peer consultants on HIV, viral hepatitis and drug use disorder. In addition, outreach
invites participants to join a closed chat room, subscribe to the fund’s channels, answer
questions, and can initiate discussions related to HIV prevention, viral hepatitis, and
other topics from the field of harm reduction.

Shop administrators either agree to post this information or refuse. In some cases,
outreach is blocked. In some cases, administrators give outreach the rights of a co-
administrator, which allows him to post information directly on behalf of shop.

In addition to drug stores, Telegram has chat rooms designated, along with other
things, for PWUD to communicate with each other (so called «chatters»), for
romantic encounters, for raising money for the treatment of various diseases, and for
exchanging things. The key value lies in the fact that these sites are created, administered
and populated by PWUDs themselves. Outreach offers to post information about the
fund’s services in these chat rooms as well. Seeing these postings, participants can
contact outreach directly via private messages and get more information about the
fund’s services.

Another fund employee approached the administrators of a forum on the
Darknet marketplace with a proposal to post information about the organization.
The administrators gave permission to do so and also gave the opportunity to create
topics on the forum. As a result, topics on free and anonymous HIV testing in St.
Petersburg, including the contact details of various services, on the prevention
and treatment of viral hepatitis, and several other topics were created. Establishing
contact with PWUD on the forum is done through comments, which you can leave
under each topic.

In addition to actively involving PWUD in harm reduction programs on external
platforms, the organization has launched a closed Telegram chat for its beneficiaries,

Recommendations «Web – outreach for people Who use drugs»

19

which can only be accessed via a link provided by administrators, as well as through
the	number	of	open	Telegram	channels:	with	news	from	the	drug	policy	world;	with	
beneficiaries’	gratitude	and	criticism	for	the	foundation’s	work;	with	a	daily	updated	
schedule and other news about the organization’s work.

Usually, administrators respond to a chat participant’s request for a particular
service or consultation by connecting the requesting person with an employee of the
fund who is competent in solving this issue.

Thus, requests coming to the online narcologist through chat (as well as via
Telegram- bot) are related to:

•	going	through	a	withdrawal	state	from	using	various	substances,

•	counseling	on	mental	health	issues,

•	recovery	from	acute	substance	poisoning,	etc.

The organization’s surgeon may receive questions about the treatment of
postinjection complications such as burns, allergic reactions, etc. The specialist
asks you to send a photo or video of the affected area, asks clarifying questions
about symptoms and sensations, makes recommendations about the use of healing
ointments, and motivates you to go to a private or public health care facility in person.

Also, PWUD can establish contact with representatives of the organization through
the Telegram bot for providing first aid in case of drug overdose. The bot provides
an opportunity to contact directly a narcologist who consults the organization
remotely, as well as an employee who is positioned as a “peer” opioid consultant and
is authorized to respond to relevant inquiries, and “non-narcophobic” psychologists.

An example of Novosibirsk, Russia. Project «Positive Strategies»

People who inject drugs can fill out a special form on a specially created web page or
contact the project’s outreach worker via a Telegram bot and order a pharmacy certificate
for a harm reduction kit, which includes sterile syringes and solution for injection, alcohol
wipes, condoms. This certificate is subsequently exchanged for goods in the city’s pharmacy
network.

A similar methodology was used for remote HIV self-testing among PWUD and MSM.

20

After filling out a relevant form or contacting an outreach worker via Telegram bot, a
representative of the target group received a self-testing kit with instructions and other
useful information about HIV prevention at the most convenient postal address. Then pre-
and post-test counseling was conducted via phone, Skype, or Zoom.

Example of Kazakhstan. Amanbol.kz project

The website aims to provide information on HIV infection, pre-exposure prophylaxis,
chemsex. It is possible to order an HIV test by filling out a special form. The test is delivered
to convenient postal address or by taxi.

Informing and advising PWUD

PWUD can be informed and consulted through personal communication by phone,
exchanging messages in messengers (WhatsApp, Telegram) and on social networks. In addition
to online communities, the contact information of employees and engaged specialists, including
the indication of their «nicknames» in social networks and messengers, can be placed on
business cards distributed at mobile and stationary locations (drop-in centers), during outreach
in hospital hospitals and in other locations (for example, in nightclubs).

A private chat or group for beneficiaries in messengers can function as an online platform
for PWUD, where they can make various requests to employees, including referrals to harm
reduction programs, to trusted doctors, etc. Employees can be assigned roles (profiles) in
accordance with their position in the organization, for example, “social worker”, “doctor”, “HIV
counselor”, “PR, cooperation”, “psychologist”, “narcologist”, “lawyer”, etc.

Recommendation on profile creation

Yes Not

- Unique and recognizable username
(username)
- Use organization name
- Basic information and photography
- Information on organization’s
contacts (email address, phone
number, etc.)
- Contacts in social networks and
messengers (workers)

- Using a personal email address
- Links to personal accounts on
social networks
- Using a personal phone number
- Links to external resources,
especially paid ones

ECDC “Use of online outreach for HIV prevention among men who have sex with men in the European Union/

European Economic Area.”

Recommendations «Web – outreach for people Who use drugs»

21

This allows chat or group members to ask questions according to the employee’s role, for

example:

•	 regarding	the	possibility	of	restoring	documents,

•	 regarding	initiation	or	resumption	of	ARV	therapy,	viral	hepatitis	therapy,	tuberculosis	

therapy, STI treatment,

•	 possibility	of	receiving	drug	treatment,

•	 regarding	 face-to-face	 appointments	with	medical	 specialists	of	 various	profiles	 in	

state health care institutions, etc.

Also, chat or group participants can also share their feelings, health complaints, and

discuss various events, both personal and socio-political. To avoid so called «flooding»

– i.e., intentional exchange of messages not related to the topic of discussion or

conversation – and «off -top» – distracted messages not related to the given topic – it is

preferable to moderate the chat by the administrator(s).

The search for messages and topics in the chat in Telegram can be carried out by keywords,

as well as using the tags assigned to the topic.

A website or landing page can also be used to inform PWUD about a given topic, such

as overdoses or chemsex.

An example of St. Petersburg, Russia. Drugmap.ru project

This website was created to inform PWUD about the fi rst sy mptoms of ac ute drug
poisoning and first aid. In addition, the site contains information about the types of
assistance available to PWUD, HIV prevention services, and legal assistance for PWUD.
According to the resource’s statistics, it is most often found in search engines by keywords
such as: «first aid at overdose», «what to do at overdose», «actions at overdose», «signs
of overdose», etc.

An example of Ukraine. Drugstore project

The project is being implemented with the support of the “Alliance for Public Health”
(Ukraine). In collaboration with NGO “TOCHKA OPORI”, a safe online space for

22

consultations with FREE2ASK specialists has been organized. It is implemented through a
mobile application available in the App Store and Google Play. Allows you to get anonymous
and free consultations of a psychologist, infectious disease doctor, drug consultant.

The project also developed a Telegram bot to reduce the risks of overdose and other
negative consequences associated with the use of psychoactive substances.

In addition, the project has a Telegram channel, pages on social networks Facebook,
Instagram, YouTube.

Link PWUD with related services

PWUD can be referred to various help services based on governmental and non-
governmental organizations in response to a request. In addition, an employee of an
organization / institution may suggest contacting a particular service in during the process of
consultation of a client.

It is important to note that web outreach is impossible apart from direct agreements
with helping organizations. A certain level of trust is established in face-to-face
communication between the counselor and the beneficiary, so if the latter fails to
receive the stated service - such as being admitted to a drug treatment center or being
placed under observation at an AIDS center - within the promised time frame, negative
information about the organization as a whole may be spread. This is especially important
to keep in mind in the era of instant messaging and social media.

One of the easiest ways to involve specialists from helping organizations to facilitate the
subsequent referral of beneficiaries is by inviting them to become the hosts of a webinar,
podcast or live broadcast on a social network on a given topic (treatment of HIV infection,
viral hepatitis, tuberculosis, peculiarities of ARV therapy, drug treatment, etc.). During the
presentation, the invited specialist can respond to specific questions from listeners, and some
may be invited to a personal appointment, especially if the webinar, podcast or broadcast is
positioned in advance as providing for such an opportunity.

Example of Kazakhstan. Forum PWUD

The Forum of People Who Use Drugs (PWUD) is active on Telegram. A closed chat
for PWUD, a number of open channels aimed at supporting people who use psychoactive
substances, reducing the risks of using psychoactive substances, and also being used as a
mechanism for public monitoring of drug policy reform has been created.

Recommendations «Web – outreach for people Who use drugs»

23

Collection and analysis of «field» information

It can be used to predict new trends in drug use, ways of acquiring and distributing drugs,
to adapt harm reduction programs, to warn of the appearance of harmful products on the
drug market, to describe and assess risks, develop a risk reduction strategy, assessing and
creating a Contingency Management Plan and for other purposes.

An example of St. Petersburg, Russia. Humanitarian Action Fund

Thanks to the analysis of Telegram channels on drug use and its own data, the
organization became aware of the predominance of new psychoactive substances (NPS),
mostly synthetic cathinones, on the illicit drug market. By conducting surveys in themed
Telegram chats and channels, as well as interviewing its own beneficiaries at mobile units,
the organization adapted the «harm reduction» motivational kit with products relevant
to this target group – such as biodegradable disposable straws for intranasal drug use,
nasal mucous membrane care ointments, information materials on first aid in case of NPS
overdose, etc.

Another example of using online opportunities for adaptation is the organization’s
survey in a closed Telegram chat on the convenience of using 1 ml syringes from various
manufacturers. Based on the results of the survey, as well as focus groups, a specific model
of the syringe was selected.

Another analysis of requests from beneficiaries showed their need for material on self-
care for post-injection complications caused by injecting «street» methadone. As a result,
an employee of the organization, a person who actively uses drugs, together with a doctor-
surgeon developed a short piece on post-injection complications care, which is distributed
in Telegram chats and channels for PWUD.

Retention of PWID in harm reduction programs

Collecting feedback from beneficiaries – both grateful and critical – allows the organization
to monitor the quality of employees’ work and respond to customer needs: for example,
changing the parking locations of mobile units and the opening hours of stationary stations so
that it is most convenient for the PWUD’s target group. In addition, it allows the beneficiaries
themselves to feel involved in the organization’s work and to understand that their opinion is
truly meaningful and valuable.

Conducting promotions and raffles is also a significant factor in retaining PWUD in

24

the program. As an example, the so-called «roulette,» a drawing of various prizes among
participants in the closed Telegram chat room of the Humanitarian Action Fund (St. Petersburg,
Russia), was conducted by randomly selecting a participant’s account through a special bot.
The main prizes were bonus cards of a supermarket chain of a certain denomination, while the
consolation prizes were double motivational «harm reduction» kits.

In addition, giving beneficiaries the opportunity to contact the organization’s staff and
each other directly in chat rooms, forums, and other venues on the Web is in itself a factor
in retaining a client in the program. By knowing that online services exist and are available,
beneficiaries can be assured that they will not be left without vital information when they are
ready to receive it.

Recommendations «Web – outreach for people Who use drugs»

25

26

Appendix 1

Web outreach performance indicator

Quantitative indicators:

Time spent on consulting

Number of thematic entries (posts) in the chat/group

Number of comments/responses received

Number of personalized consultations in private messages

Number of referrals to helpdesk services

Qualitative indicators:

Percentage of people who reached help services out of the total number of referrals

Percentage of people who received a specific harm reduction service out of the total number
of referrals

Percentage of people tested for HIV/viral hepatitis/syphilis, out of the total number of referrals

Quantitative and qualitative performance indicators should be set by the service
provider, depending on the goals and objectives set. Thus, for one organization it
can be an increase in the number of beneficiaries tested for HIV, for another - the use
of online tools to increase adherence to HIV treatment.

Adapted from the ECDC technical paper “Use of online outreach for HIV prevention among men who have sex
with men in the European Union / European Economic Area.”

ANNex

Recommendations «Web – outreach for people Who use drugs»

27

Appendix 2

Outreach worker report form

Date:

Outreach worker:

Time spent on counseling:

Number of posts per chat / group:

Number of comments / replies received:

Number of individual consultations in private messages
(indicate the subject):

Number of referrals to various organizations and
institutions (specify which ones):

Notes:

Adapted from Internet Outreach Toolkit for HIV Prevention in Ohio, 2012

28

Appendix 3

Examples of scenarios of possible consultations for training outreach workers

Scenario 1

Ya. just found out that she has HIV. She does not know how to tell her sexual partner about it.
What can you recommend to Ya?

Scenario 2

S. wants to stop using drugs but does not know where or whom to turn for help. What can you
recommend?

Scenario 3

L. asks about the symptoms of HIV infection and other sexually transmitted infections. What
can be answered?

Scenario 4

Six months ago, Ya. met a girl at a club. They were using drugs together, and then they had
unprotected sexual intercourse. Recently it has come to my attention that the girl might have
HIV. What can we recommend?

Scenario 5

A. uses drugs and takes ARV therapy. Lately it seems to him that the therapy reduces the effect
of drugs, so he wants to stop taking it. What can we recommend?

Adapted from Internet Outreach Toolkit for HIV Prevention in Ohio, 2012

ANNex

Recommendations «Web – outreach for people Who use drugs»

29

Appendix 4

Examples of online communication using emoji

Adolescents and young adults increasingly use emoji to describe their thoughts and feelings
on social media. However, these images can also be adapted to communicate about various
issues, including topics related to substance use, such as the acquisition and distribution of
substances. Non-governmental organizations (NGOs) and other service providers working
with people who use drugs should be aware of the types of communication their clients use,
including emoji.

30

Appendix 5

Examples of slang designations for various drugs in the countries of the EECA region

Belarus

Synthetic cathinones: alpha; dog; mef, mefer; black Mamba

Stimulants of the amphetamine series: Dosya, Dashka, kedi, sneakers, speed, spidi

Synthetic cannabinoids: smes, legalka, liga, himlo

Georgia

Synthetic cathinones: bath salts; salt; crystals; alpha PVP (or PVP); flour; speed; flacca; meph

Synthetic cannabinoids: bio; bio-marijuana; bio-smoke; bio-hashish; spice; chocolate; cherry; tea;
green; the black; white; yellow

Kazakhstan

Synthetic cathinones: salts, bath salts, sc; speed; Red Dragon; ruby; flour; watermelon; crystals;
alpha PVP; meow; 4-MMC; meph

Synthetic Cannabinoids: JWH or Jivik spice; chamomile; aqua; shiz

Kyrgyzstan

Synthetic cathinones: salt, solarium, solarium; crystals; flour; sugar; meph; ck; speed; space; rahat;
Chinese salt; bath salts

Moldova

Synthetic cathinones: salt, ck, violet, crystals, flour (mephedrone)

Amphetamine-type stimulants: speed

Synthetic cannabinoids: linden, shavings

ANNex

Recommendations «Web – outreach for people Who use drugs»

31

Appendix 6

Key interventions for HIV prevention, treatment, care, and support for people who use stimulants

For a long time, HIV prevention and treatment programs have focused on people who
inject drugs, primarily people who use opioids . However, the use of stimulants, including
cocaine, amphetamine-type stimulants and synthetic cathinones, is also associated
with HIV infection risks. Therefore, the UN Office on Drugs and Crime has developed
key interventions for HIV prevention, treatment, care, and support for people who use
stimulants. These interventions include:

•	Condoms,	lubricants,	and	safer	sex	programmes	

•	Needle	and	syringe	programmes	(NSP)	and	other	commodities	

•	HIV	testing	services	(HTS)	

•	Antiretroviral	therapy	(ART)	

•	Evidence-based	psychosocial	interventions	and	drug	dependence	treatments	

•	Prevention,	diagnosis	and	treatment	of	STIs,	hepatitis	and	tuberculosis	(TB)	

•	Targeted	information,	education	and	communication	(IEC)	for	people	who	use	
stimulant drugs and their sexual partners

•	Prevention	and	management	of	overdose	and	acute	intoxication

Key interventions are recommended to be adapted to the specific needs of different key
populations. An assessment of the population to be served will assist in providing the
evidence needed to design a client- centered package of services that responds to specific
needs.

Source: HIV Prevention, Treatment, Care and Support for People Who Use Stimulant
Drugs. Technical Guide. UNODC, 2019.

32

Appendix 7

Harm reduction checklist for people who use psychostimulants

Checklist for policy makers and program managers:

1. Needle and syringe programmes (NSPs) should provide access to adequate supplies of
injecting equipment that respond to the rapid, repeated and collective patterns of injecting
associated with the use of psychostimulant drugs.

2. NSPs should avoid one-for-one exchange, capping supplies of injecting equipment to
individual clients or other protocols that restrict access to injecting equipment to people who
inject psychostimulant drugs.

3. NSPs should actively consider strategies such as needle vending machines, secondary NSP,
community outreach or needle-pack schemes in clubs, free-party or sex-party settings, in
order to provide easy access to injecting equipment outside traditional working hours and in
settings where people buy and take psychostimulant drugs.

4. Services should proactively promote access to male and female condoms, water-based
lubricants, safer-sex advice and access to HIV and STI testing, as well as post-exposure
prophylaxis (PEP) and pre-exposure prophylaxis (PrEP) for HIV where appropriate.

5. Services should offer access to harm reduction commodities such as crack or
methamphetamine pipes, aluminium foil, safer snorting kits or gel capsules, to support non-
injecting routes of administration as an alternative to injecting stimulant drugs. These are also
effective engagement strategies with people who use psychostimulant drugs.

6. Services should offer self-control coaching to support safer patterns of psychostimulant use
and safer sex.

Information for people who use stimulant drugs (without injecting):

1. Avoid sharing straws or pipes, because of the risk of transmitting hepatitis C.

2. Always have with you and use condoms and lubricants if you are sexually active.

3. Remain hydrated and look after your lips during a session. Dehydration and the heat
transferred from the pipe can cause your lips to crack and become bloody, which creates a
route for HCV transmission.

4. Make sure you use a pipe without chips or breaks, as these can increase the risk of lip damage
and transmitting hepatitis C.

5. Mouthpieces for crack pipes, which can be as simple as rubber tubing cut to 2cm length,
rubber bands overlapped or rubber sparkplug casings (from vehicle engines), can help reduce
risks if you need to share your pipe with another person.

ANNex

Recommendations «Web – outreach for people Who use drugs»

33

6. If you use a lighter or blowtorch to smoke methamphetamine or crack, you may burn
your fingers, nose or face, and it is easy not to notice these burns at first due to the anesthetic
qualities of cocaine or general intoxication.

 7. Snorting stimulant drugs can damage the inside of the nose. Nasal douching – flushing
saline solution or water into the nostrils and blowing out – helps remove the drug residue after
a session.

8. Straws or “tooters” for snorting stimulant drugs should not be shared, due to the risk of
transmitting hepatitis C.

9. Smoking flakes of crack in a cigarette of rolled cannabis can temper the rush from the crack
and stretch the rock for multiple hits.

Information checklist for people who inject psychostimulant drugs:

1. Avoid sharing needles, syringes and other injecting equipment. Source adequate supplies
of sterile injecting equipment in advance of a using session. Consider your own needs and the
needs of people you will be injecting with, and stock up in case your session runs longer than
initially planned.

2. Source the right size of needle and type of injecting equipment to minimize the damage to
your veins.

3. Wash your hands and injecting sites with soapy water before preparing and administering
an injection to reduce the risk of a bacterial contamination and a “dirty hit” (severe flu-like
symptoms that come on suddenly after a contaminated injection).

4. Research the drugs you are taking to understand the best method of preparing them for
injection. Many stimulant drugs dissolve easily in water and do not need heating (cocaine 57
hydrochloride, amphetamine sulphate, methamphetamine, mephedrone and methcathinone)
or mixing with an acidifier. Some stimulant drugs, such as ketamine, are easily damaged by
heating. Crack cocaine needs to be broken down slowly and meticulously with an acidifier
before injection.

5. Rotate your injection sites to give your veins time to recover and heal between injecting
sessions. This is particularly important with cocaine, which is a local anaesthetic and numbs
the injecting site after the first injection.

6. Using low dead-space syringes means there is less blood residue in the syringe, which
reduces risk of transmitting an infection in case of accidental sharing.

7. Use syringes with coloured plungers to help reduce accidental sharing during long and
sustained injecting sessions, particularly if reusing becomes a necessity.

8. Dispose of injecting equipment safely to reduce the chance of needle-stick injuries, accidental

34

sharing and injuries to family members, friends, neighbours and the wider community.

9. Clean injecting sites with soapy water after an injecting session, and then massage them
gently with Vitamin E oil, bio-oil or coconut oil to limit damage to the veins and support their
recovery. Using moisturizing disinfectant antiseptic creams will disinfect injection sites and
assist with healing.

10. Consider using methamphetamine or crack cocaine via a pipe, as this can have similar
effects to injecting, and it limits damage to the veins from repeated injecting and/or the use of
acidifiers when preparing crack cocaine for injection.

11. Check you have access to commodities that support taking drugs without injecting, so that
you have an alternative if you run out of sterile injecting equipment, or if your veins would
benefit from a break.

12. Always have with you and use condoms and lubricants if you have sex.

Checklist for self-care and psychostimulant drug use:

1. Safer dosing – Before taking a new batch of stimulant drugs, it is sensible to take a smaller
test dose to establish the strength of the drug.

2. Dose management is a key strategy for reducing the negative consequences of high-dose use
associated most commonly with the injection and piping of stimulant drugs. Reducing doses
can limit risks of overheating, heart attacks and mental health problems.

3. Repeated patterns of using – Using for several days in a row increases the severity of the “come-
down” and can cause a “crash”, in which exhaustion, serotonin and dopamine depletion, sleep
deprivation and the additional pressure on the body lead to a long and deep pattern of sleep.
Be aware of your physical limits and plan beforehand to end a session before you are likely to
reach your limit.

4. Hydration – Stimulant drugs cause the body to heat up and the body sweats to reduce its
core temperature. It is important to remain hydrated to help drug residue pass safely through
the body. Drinking water is a key strategy to reduce harm for people who use stimulant drugs.

5. Hygiene – Cleaning your teeth, showering or at least washing your hands and face are
important for skin care and a general sense of well-being after long sessions of taking stimulant
drugs.

6. Eating – Taking stimulant drugs places additional demands on your body, and it is important
to stock up with slow-burning carbohydrates before a planned using session. Eating food
before you go to sleep after a stimulant drug-using session also helps the body recover and
regenerate. Finding foods like fruit, yogurts or energy bars that you can eat during a session
reduces the risk of exhaustion sickness that can result from long runs of using stimulant drugs.

ANNex

Recommendations «Web – outreach for people Who use drugs»

35

7. Get informed – There are an increasingly diverse array of NPS on the market, and it is
important to research the drugs you are planning to take. You can seek advice from experienced
peers in person or via online forums, or you can research your NPS on specialist websites, in
order to make informed decisions about your choice of drugs, dosing and drug mixing.

Source: HIV Prevention, Treatment, Care and Support for People Who Use Stimulant
Drugs. Technical Guide. UNODC, 2019.

36

References

NPS-Info.org, 2020: Online source for people who use New Psychoactive Substances
(NPS), and service-provider in EECA region

“Outreach-work with people who use drugs”, 2020: International Charitable Foundation
“Alliance for Public Health”, Ukraine

Use of online outreach for HIV prevention among men who have sex with men in the
European Union/European Economic Area – An ECDC guide to effective use of digital
platforms for HIV prevention, 2017: European Centre for Disease Prevention and Control
(ECDC), Terrence Higgins Trust (UK), SOA AIDS (Netherlands)

Guidelines for Internet-Based Outreach in Ohio, 2012: AIDS Resource Center Ohio, USA

Internet Outreach Toolkit for HIV Prevention in Ohio, 2012: Ohio Department of Health
HIV and STD Prevention Programs and AIDS Resource Center Ohio, USA

Outreach for injecting drug users, 2011: The UN Office on Drugs and Crime, Regional
Office for South Asia

The Health Communicator’s Social Media Toolkit, 2011: Centers for Disease Control
and Prevention, USA

ANNex

https://nps-info.org/
https://www.ecdc.europa.eu/sites/default/files/documents/Online outreach - final with cover for web.pdf
https://www.unodc.org/documents/southasia/publications/sops/outreach-for-injecting-drug-users.pdf
https://www.cdc.gov/healthcommunication/toolstemplates/socialmediatoolkit_bm.pdf

Recommendations «Web – outreach for people Who use drugs»

37

