


FASES
FORMULACIÓN DEL PLAN NACIONAL (METODOLOGÍA)

FASE I Elaboración del Diagnóstico	. Definición del problema, descriptores, causas y consecuencias, a través de Evaluación del Plan Nacional Antidrogas 2002-2008 (Matriz DOFA) y Planificación Estratégica por Problemas desde un Enfoque Participativo (Momento Explicativo). Para ello, se realizaron mesas de trabajo técnicas con los actores involucrados en cada una de las áreas sustantivas; así como también la consulta popular de las fuerzas vivas en cada uno de los Estados y por medio de la página Web de la Oficina Nacional Antidrogas.
FASE II Diseño	. Diseño del Plan: a) Definición de políticas, b) Definición de objetivos, c) Definición de estrategias, d) Definición de actividades, e) Construcción de indicadores (progreso y logros) a través de la metodología Planificación Estratégica por Problemas desde un Enfoque Participativo (Momento Normativo y Estratégico).
FASE III Validación	. Aval del Ministerio del Poder Popular para la Planificación y Desarrollo. . Presentación y aprobación por parte del Consejo de Ministro.
FASE IV Publicación	. Divulgación del Plan Nacional Antidrogas 2008-2013 a nivel Nacional e Internacional.

INNOVACIONES

INCORPORACIÓN DE ESTRATEGIAS DE IMPLANTACIÓN

1. Alineación con las Líneas Generales del Plan de Desarrollo Económico y Social de la Nación 2007 – 2013.
2. Nueva forma de organización comunitaria al cumplimiento del deber ciudadano de colaborar en la prevención del consumo de drogas.
3. Creación y consolidación de Redes Nacionales Interinstitucionales para el abordaje de las áreas programáticas contra los delitos tipificados en la LOCTICSEP, y prevención, tratamiento, rehabilitación y reinserción social.
4. Capacitación de los operadores y administradores de justicia.
5. Fortalecimiento de los Mecanismos de Seguimiento y Control (indicadores de progreso y logros).
6. Profundizar las líneas estratégicas asociadas a la investigación y fortalecimiento de la plataforma tecnológica.

FORTALEZAS Y OPORTUNIDADES

- Un marco jurídico novedoso.
- Redimensionamiento de la estructura del órgano rector.
- El avance significativo en el desarrollo del sistema de información nacional de drogas (SINADRO).
- Conformación de la Red Nacional (OEA, OMA, OPA)
- Alineación con el Plan de Desarrollo Económico y Social de la Nación.
- La disposición de la Comisión Europea de brindar asistencia técnica.
- Las iniciativas hemisféricas de fortalecimiento institucional.

SITUACIÓN ESPERADA 2013 (Metas y Proyectos)

REDUCCIÓN DE LA OFERTA

1. Disminución de la introducción y el tráfico de drogas ilícitas, a través del mejoramiento de las investigaciones, equipamientos, capacitaciones a los cuerpos policiales y fortalecimiento del intercambio de información.
2. Contar con una entidad que centralice en forma exclusiva el control administrativo de los operadores de sustancias químicas sujetas a fiscalización.
3. Se espera contar con un sistema integral de prevención de legitimación que comprenda medidas apropiadas, suficientes y eficaces enfocadas a prevenir que el sector financiero y no financiero de nuestra economía sean utilizados para ocultar el origen ilícito de los capitales.
4. Contar con la creación del Fondo Nacional de Bienes mediante el cual, los bienes adjudicados de la Oficina Nacional Antidrogas por los Órganos Jurisdiccionales competentes sustentarán los programas de reducción de la oferta, reducción de la demanda, desarrollo social

PROYECTOS

Creación de unidades especializadas para el control de las zonas vulnerables de ser utilizadas para la introducción y tráfico de drogas ilícitas en el país ([Control del tráfico marítimo y aéreo](#)).

PROYECTOS

CONTROL DEL TRÁFICO MARITIMO

CONTROL DEL TRÁFICO AÉREO

ESTACIÓN
SENSORA


COMUNICACIONES

CENTRO DE MANDO Y CONTROL


UNIDADES DE INTERCEPTACIÓN


ESTACIÓN SENSORA


UNIDADES DE INTERCEPTACIÓN


SITUACIÓN ESPERADA 2013

(Metas y Proyectos)

REDUCCIÓN DE LA DEMANDA

1. Fortalecer al ser humano en interacción con su entorno familiar, educativo, laboral, comunitario, entre otros, con la finalidad de aminorar los factores de riesgo y mejorar la protección, previniendo integralmente el consumo de drogas en la sociedad en cada uno de los ámbitos siguientes: Comunitario, educativo y laboral.
2. Mejorar la calidad y alcance de atención al fármaco dependiente a través de la creación Centros de Orientación y Referencia en los Centros de Diagnósticos Integrales (CDI) y en las Salas de Rehabilitación Integral (SRI), asimismo Centros de Tratamiento, Desintoxicación y Rehabilitación en los Estados y Municipios.

PROYECTOS

1. Funcionamiento de la unidad de tratamiento ([creación de centros de tratamiento, desintoxicación y COR](#)).
2. Plan de prevención y protección integral "[Sembrando Valores para la Vida](#)".

DESARROLLO INSTITUCIONAL

1. Disponer de un sistema de investigación, información y documentación nacional consolidado, en forma integrada con las instituciones que desarrollan acciones en materia de drogas, que permita reflejar la situación real sobre el fenómeno en la República Bolivariana de Venezuela.
2. Fortalecer la cooperación internacional en materia de drogas, con base en el principio de responsabilidad compartida.

PROYECTO

Consolidación del [sistema de investigación, documentación e información nacional sobre drogas](#).

PROYECTOS

CENTROS DE INCINERACION

DETECCION VIA INTRAORGANICA

EQUIPO RAYOS X


UNIDAD DE MANIPULACION DE DEDILES


CONSIDERACIONES FINALES

1. Es necesario fortalecer el acompañamiento institucional de la Comisión Interamericana para el Control del Abuso de Drogas durante la evaluación *ex post* de los planes o estrategias nacionales antidrogas de los Estados miembros.
2. Sería provechoso para los países que inician la formulación de sus Planes Nacionales en el 2008, que la Secretaría brindara asistencia por áreas de experticia en las fases de diagnóstico, diseño y seguimiento y control.
3. Se agradece el apoyo brindado por la Secretaría Ejecutiva de la CICAD durante el proceso de formulación del Plan Nacional Antidrogas 2008-2013, de Venezuela.


