

COMISION INTERAMERICANA PARA EL CONTROL DEL ABUSO DE DROGAS CICAD

SEXAGÉSIMO TERCER PERÍODO ORDINARIO DE SESIONES Del 25 al 27 de abril de 2018 México D.F., México

OEA/Ser.L/XIV.2.63 CICAD/doc.2369/18 20 abril 2018 Original: Español

SECRETARIA EJECUTIVA DE LA CICAD PLAN DE TRABAJO 2018

Secretaría Ejecutiva de la CICAD Plan de Trabajo 2018

Obligaciones del Estatuto

- Las funciones de la Comisión serán...
 - Considerar y aprobar los programas a ser ejecutados por la Secretaría Ejecutiva.
 - Estudiar los informes, planes y programas de trabajo anuales presentados por la Secretaría Ejecutiva.
 - Asignar tareas a la Secretaría Ejecutiva que sean consistentes con el mandato de la misma.

Obligaciones del Estatuto (Cont.)

- El Secretario Ejecutivo deberá ...
 - Preparar los programas a ser ejecutados por la Secretaría Ejecutiva.
 - Presentar informes a la Comisión sobre las actividades de la Secretaría Ejecutiva.
 - Servir como Secretariado de la Comisión durante sus sesiones.
 - Llevar a cabo tareas técnicas y administrativas que la Comisión le encargue.

Estrategia Hemisférica sobre Drogas (EHD) 2010 Párrafo 7

- "La CICAD es el foro regional competente para dar seguimiento a la implementación de esta Estrategia"
- "Su Secretaría Ejecutiva ejecutará programas y acciones de apoyo según sea requerido por la CICAD, en coordinación, si fuese necesario, con otros organismos especializados"

Secretaría Ejecutiva de la CICAD

Unidad de Fortalecimiento Institucional Unidad de Reducción de la Demanda Unidad de Reducción de la Oferta

Unidad del Mecanismo de Evaluación Multilateral (MEM) Observatorio Interamericano sobre Drogas (OID)

Sección de Fortalecimiento de la Capacidad de Control de Drogas y de Asistencia Técnica

Sección de Políticas de Drogas Basadas en la Evidencia: Información, Diseño, Implementación, Supervisión, Evaluación, Recolección de Datos y Análisis

Sección de Fortalecimiento de la Capacidad de Control de Drogas y de Asistencia Técnica

- Unidad de Fortalecimiento Institucional
- Unidad de Reducción de la Demanda
- Unidad de Reducción de la Oferta

Unidad de Fortalecimiento Institucional

Misión

La unidad provee asistencia técnica para apoyar el fortalecimiento de las instituciones de los Estados Miembros y sus capacidades, y el diseño e implementación de las políticas sobre drogas.

Unidad de Fortalecimiento Institucional

Qué hacemos: Áreas Temáticas y Proyectos de Asistencia Técnica

Diseño e Implementación Políticas de Drogas & Estrategias

Alternativas al Encarcelamiento

Desarrollo Alternativo

A nivel nacional

- Estrategias
- Planes de Acción

Políticas Locales de Drogas (SAVIA)

- Procesos de Descentralización y gobernanza local.
- Integración Social
- · Herramientas de gestión local
- Evaluación de Políticas Locales

Discusión de Políticas

- Estudios de factibilidad diagnóstico
- Análisis de las deficiencias
- Integración social
- Indicadores de medición

Exploración/Implementación

- Cortes Comunitarias
- Tribunales de tratamiento de drogas
- · Cortes de Reentrada
- Programas de Derivación
- Tribunales Juveniles
- · Proporcionalidad
- Perdones
- · Gestión del Caso

Discusión de Políticas

- Ampliación del concepto
- Cobertura Rural/Urbana
- Producción, Trafico, consumo
- Nuevas sustancias
- · Grupos en situación de Vulnerabilidad

Grupos Temáticos:

- Sistematización
- Nuevos indicadores

PROCESOS DE MONITOREO Y EVALUACION

VINCULACIÓN SOCIEDAD CIVIL

LEGISLACION DE DROGAS (LEDA)

COMPROMISOS INTERNACIONALES Y NUEVOS DEBATES DE POLITICAS

Políticas Nacionales de Drogas y Estrategias

Provee asistencia técnica para el apoyo al desarrollo de políticas nacionales de drogas y el diseño e implementación de estrategias nacionales de drogas/planes y acciones, contribuyendo al desarrollo de herramientas de monitoreo y evaluación.

Proyección de Gastos: US\$ 93,000

Beneficiarios: Estados Miembros de la OEA (en particular del Caribe).

Resultados Esperados:

- Revisión estrategias nacionales de drogas y planes de acción en el Caribe (ref. Kitts & Nevis) en 14
 Estados Miembros en coordinación con resto Unidades de SE/CICAD y CARICOM.
- Capacitación cuadros de alto nivel ejecutivo para el desarrollo de estrategias nacionales en países del Caribe que no cuentan con estrategias en la actualidad. Diseño ruta.
- o Revisar indicadores de medición de dichas estrategias con vistas a 7ª Ronda del MEM.
- Actualización Guía de "Cómo diseñar políticas nacionales de drogas" de versión 2009.

- o Estrategia: Lineamientos 10, 14, 25, 51 y 52.
- Eje 1: Fortalecimiento Institucional: Objetivos: 1, 2, 3 y 4. Acciones: 1.1, 1.2, 1.3, 1.4, 2.1, 2.2, 2.3, 2.4., 2.5, 3.1, 3.2, 3.3, 3.4, 3.5, y 4.4

Políticas Locales de Drogas SAVIA: Salud y Vida en las Américas

Financiado por el Gobierno de España (AECID-FEPO), este programa se enfoca en políticas locales de drogas que se derivan de las estrategias y planes nacionales implementados en los territorios (descentralización), así como de ordenanzas de los gobiernos locales según sus competencias en materia de drogas. En 2018 se desarrollará un nuevo proyecto centrado en el desarrollo de indicadores y herramientas para el monitoreo y la evaluación de políticas locales de drogas.

Proyección de Gastos: US\$ 214,577

Beneficiarios: Autoridades nacionales sobre drogas, asociaciones de municipios y gobiernos locales de Ecuador, Perú, Uruguay, República Dominicana, El Salvador, Honduras, Guatemala y otros países Latinoamericanos.

Resultados Esperados:

- Manual de Gestión Local sobre drogas actualizado y difundido en los países beneficiarios.
- o Informe Balance sobre políticas descentralizadas de drogas, difundido y socializado.
- o Guía sobre criterios /indicadores para la evaluación de políticas locales de drogas.
- o Diagnósticos, planes locales y mecanismos de coordinación, asistidos técnicamente.
- Seguimiento Planes de trabajo con las municipalidades y unidades de gestión territorial.
- Técnicos / funcionarios de los países capacitados y asistidos técnicamente en talleres y jornadas de intercambio.

Vínculos con la EHD y el Plan de Acción :

Estrategia: Lineamientos 10, 14, 25, 51 y 52.

- Eje 1: Fortalecimiento Institucional: Objetivos: 1, 2, 3, 4, 5 y 6. Acciones: 1.2, 1.4, 2.2, 2.3, 2.4, 2.5, 3.1, 3.2, 3.3, 4.4, 5.2
 6.1 y 6.2
- o Eje 3: Reducción de Oferta: Objetivos: 3 y 5. Acciones: de 3.1 a la 3.9, y 5.1
- o Eje 5: Cooperación Internacional: Objetivo 1. Acciones 1.1, 1.4, 1.5, y 1.6

Alternativas al Encarcelamiento

Incluye medidas como reformas legales y estrategias/programas/políticas que fomentan la reintegración social de infractores relacionados con las drogas, reducción de procesos penales, reducir el encarcelamiento como consecuencia de un proceso penal, así como la duración de la pena privativa de libertad. ES/CICAD seguirá apoyando a los Estados Miembros con el análisis de alternativas y el desarrollo e implementación de estrategias especializadas de intervención (antes, durante y después del proceso penal).

Proyección de Gastos: US\$ 1,983,736

Beneficiarios: Estados Miembros de la OEA. Actualmente trabajando con y por solicitud de Argentina, Barbados, Belice, Colombia, Costa Rica, Jamaica, México, Panamá, Perú, República Dominicana y Trinidad y Tobago

Resultados Esperados:

- Análisis de viabilidad del modelo de Cortes Comunitarias en 5 países.
- o Finalización de la evaluación de procesos dentro del modelo de TTD en 6 países.
- o Generación de un mecanismo de monitoreo y evaluación del modelo TTD para el hemisferio.
- o Modelo alternativa bajo supervisión judicial población juvenil. Diagnóstico. Lima Norte Perú.
- o Apoyando expansión modelo TTD en Argentina.
- Levantamiento información. Explorando evidencia alternativas encarcelamiento. Género.
- o Generación modelo de gestión del caso dentro modelos alternativos al encarcelamiento.
- Finalización del modelo de justicia terapéutica mexicana y planificación / inicio de implementación en nuevos estados

- Eje 1: Fortalecimiento Institucional: Objetivos: 5. Acciones: 5.1, 5.2
- Eje 2: Reducción de Oferta: Objetivos: 3. Acciones: 3.2, 3.3, 3.4

Grupo de Expertos sobre Desarrollo Alternativo, Integral y Sostenible

Contribuir al desarrollo de un marco conceptual amplio e inclusivo de Desarrollo Alternativo Integral y Sostenible (DAIS) en las agendas de drogas de las Américas. La SE/CICAD aportará asistencia técnica a Estados Miembros participantes en el desarrollo de varias actividades para dar seguimiento a la implementación de programas y proyectos bajo este enfoque de desarrollo integral en diferentes contextos urbanos y rurales.

Presidencia: Ecuador

Proyección de Gastos: US\$ 17,435

Beneficiarios: Estados Miembros de la OEA

Resultados Esperados:

- O Marco de Referencia para la ampliación del desarrollo alternativo integral y sostenible en las Américas, socializado y difundido globalmente.
- Funcionarios de los Estados Miembros de la OEA más conscientes de la necesidad de la promoción de estrategias de desarrollo e integración social para grupos en situación de vulnerabilidad que se encuentran involucradas en la producción, transformación, distribución, tráfico y consumo de drogas (zonas rurales y urbanas)
- o Implementación de pruebas piloto de la metodología de sistematización.

Vínculos con la EHD y el Plan de Acción :

Estrategia: Lineamientos 10, 14, 25, 51 y 52.

- o Eje 1: Fortalecimiento Institucional: Objetivos: 3 y 6. Acciones: 3.1,3.2,3.3, 3.5, 6.1, 6.2
- Eje 2: Reducción de Oferta: Objetivos: 3 y 5. Acciones: de 3.1 a la 3.9, y4.1, 4.2, 4.3, 5.1, 5.2

Unidad de Reducción de la Demanda

Misión

Fortalecer las capacidades humanas e institucionales de los estados miembros de la OEA para prevenir el abuso de drogas.

Grupo de Expertos en Reducción de la Demanda

El Grupo de Expertos en Reducción de la Demanda es el foro técnico-político representado por expertos técnicos de los Estados Miembros de la OEA. Su objetivo es proporcionar conocimientos especializados, facilitar la colaboración entre los países y formular recomendaciones a la Comisión sobre la implementación de la Estrategia Hemisférica sobre Drogas.

Presidencia: Chile

Proyección de Gastos: US\$ 68,228

Beneficiarios: Estados Miembros de la OEA

Resultados Esperados:

- El desarrollo de los productos a ser formulados dentro del Marco del Grupo de Expertos en Reducción de la Demanda de la CICAD. 15 y 16 de mayo de 2018.
- XIX reunión del GREX. 28 de agosto de 2017.
 - Recomendaciones para el abordaje del trauma en el tratamiento del consumo problemático de drogas, con énfasis en el tratamiento del trauma en mujeres, adultos y niños.
 - o Recomendaciones para ayudar a los adolescentes a través de la prevención selectiva y designada.
 - Recomendaciones para evaluación de resultados terapéuticos a través de indicadores de tratamiento.

- Área: Reducción de la Demanda
 - Objetivo 1, Acciones: 1.1, 1.3 y 1.5

Currículo de Prevención Universal (UPC) Currículo de Tratamiento Universal (UTC) Currículo para Poblaciones Especiales

ES / CICAD coordinará la diseminación del Currículo Universal de Prevención (UPC) y el Currículo de Tratamiento Universal (UTC) en coordinación con las Comisiones Nacionales de Drogas.

Proyección de Gastos: US\$ 437,920

Beneficiarios: Estados Miembros de la OEA y la Federación Latinoamericana de Comunidades Terapéuticas (FLACT).

Resultados Eperados: 4 equipos capacitadores regionales (UTC/UPC-Español/Inglés). Un equipo capacitador nacional para UTC en 5 Estados Miembros y un equipo capacitador nacional para UPC en 1 Estado Miembro.

Diseminación de la capacitación para 700 proveedores de servicios.

- Area: Reducción de la Demanda
 - Objetivo 1 Acciones 1.1, 1.4 y 1.5
 - Objetivo 2 Acciones 2.1, 2.3, 2.4 y 2.5
 - Objetivo 4 Acciones 4.1 y 4.2

Capacitación para los Sistemas Nacionales de Salud

ES/CICAD capacitará a profesionales generalistas de la salud en tratamiento de trastornos por el uso de drogas.

Proyección de Gastos: US\$507,048

Beneficiarios Potenciales: Estados Miembros de la OEA

Resultados Esperados para 2018: Capacitación de seis Estados Miembros latinoamericanos seleccionados, materiales y plataforma electrónica traducidos al inglés y revisados por pares e implementados en Estados Miembros seleccionados de la OEA que hablan inglés

- Área: Reducción de la Demanda
 - Objetivo 4 Acciones 4.8 y 4.10

CICAD/OPS Cooperación Regional

Iniciativas regionales de reducción de la demanda de drogas para fortalecer la capacidad de los Estados Miembros en el desarrollo e implementación de políticas públicas con enfoque en salud.

Beneficiarios: Estados Miembros de la OEA

Resultados Esperados 2018: Desarrollo de proyecto de

"Estándares de Calidad" para servicios de

Tratamiento de Drogas.

- Área: Reducción de la Demanda
 - Objetivo 1. Acciones 1.1 y 1.2

Coordinación con el Consorcio Internacional de Universidades para la Reducción de la Demanda de Drogas en el Hemisferio Occidental (ICUDDR-WH)

La SE/CICAD fomentara la investigación sobre la ciencia de la adicción y la reducción de la demanda de drogas, la capacitación y la cooperación internacional entre universidades del Hemisferio Occidental en la reducción de la demanda de drogas y promover la cooperación entre las Comisiones Nacionales de Drogas, los Ministerios de Salud y otras instituciones clave en cada país.

Proyección de Gastos: US\$ 50,867

Beneficiarios: Chile, Colombia, El Salvador, Guatemala, Panama, Paraguay y Perú.

Resultados Esperados: 10 universidades en el ICUDDR-WH. Capacitación UTC para todas las universidades miembros del Consorcio. Plan de Acción del Consorcio en coordinación con la

ICUDDR mundial

- Area: Reducción de la Demanda
 - Objetivo 1 Acciones 1.1, 1.2, 1.3, 1.4 y 1.5
 - Objetivo 2 Acciones 2.1, 2.2, 2.3, 2.4 y 2.5
 - Objetivo 4 Acciones 4.1 y 4.2

Colaboración con la Sociedad Internacional de Profesionales para la Prevención del Abuso de Substancias (ISSUP)

ES / CICAD colaborará con ISSUP en su iniciativa global para la profesionalización de proveedores de servicios de prevención y tratamiento a través de capacitación universal y acreditación internacional. Implica la participación de USINL, ONUDD, OMS, Unión Africana y Plan Colombo. Todas las agencias internacionales participan en la Junta Directiva y en los Grupos Asesores de Expertos de ISSUP.

Proyección de Gastos: US\$ 112,720 Beneficiarios: 34 Estados Miembros

Resultados Esperados: Coordinar talleres y capacitaciones en las reuniones nacionales que se llevarán a cabo en Brasil y Chile. Asimismo, se coordinarán capacitaciones para el tratamiento y prevención en la reunión anual en Kenia.

- Área: Reducción de la Demanda
 - Objetivo 2 Acciones 2.1, 2.2 y 2.3
 - Objetivo 3 Acciones: 3.1 y 3.2

Currículo de capacitación para personal profesional y no profesional de centros de detención juvenil en Panamá

Proyecto desarrollado en el marco del Programa SECOPA (*Cooperación de Seguridad en Panamá*), financiado por la Unión Europea a través del Banco Interamericano de Desarrollo (BID). El proyecto se ejecuta en coordinación con el Instituto de Estudios Interdisciplinarios (IEI) y la Oficina de Seguridad Integral del Ministerio de Seguridad Pública (OSEGI) de Panamá.

Proyección de Gastos: US\$ 96,942

Beneficiarios: Panamá.

Resultados Esperados: Dos curriculas de capacitación especializadas y dos equipos capacitadores

nacionales en Panamá

- Area: Reducción de la Demanda
 - Objectivo 1 Acciones 1.1, 1.4 y 1.5
 - Objectivo 2 Acciones 2.1, 2.3, 2.4 y 2.5
 - Objectivo 4 Acciones 4.1 y 4.2

Unidad de Reducción de la Oferta

Misión

Fortalecer la capacidad de los Estados Miembros para controlar la producción y el tráfico ilícito de drogas, así como reducir la disponibilidad de los precursores químicos utilizados para su fabricación.

Inteligencia Antidrogas

Programa para aumentar la capacidad, el conocimiento y la competencia de los funcionarios de los Estados Miembros en técnicas especializadas relacionadas con el desarrollo, análisis e intercambio de inteligencia antidrogas con el fin de mejorar la capacidad para reducir la producción y el trafico ilícito de drogas.

- Cursos regionales y nacionales y seminarios de capacitación sobre análisis e investigación de inteligencia estratégica, operativa y prospectiva antidrogas para los Estados Miembros en América Latina dentro del marco de la Escuela Regional de Inteligencia Antidrogas de las Américas (ERCAIAD).
- Cursos regionales sobre inteligencia operacional y manejo de fuentes para los Estados Miembros del Caribe en la Escuela Regional de Inteligencia Antidrogas (RCITS) en Trinidad y Tobago para los Estados Miembros angloparlantes del Caribe.

Proyección de Gastos: US \$ 158,000

Beneficiarios: Estados Miembros de la OEA

Resultados Esperados: Aproximadamente 300 analistas e investigadores de inteligencia antidrogas recibirán capacitación y tendrán una mayor capacidad en el desarrollo, análisis e intercambio de inteligencia antidrogas en sus esfuerzos por investigar e interceptar la producción, el tráfico y la distribución de drogas ilícitas.

- Área: Medidas de Control
 - Objetivo 6, Acciones b, c, d
 - Objetivo 9, Acciones a, c, d, e, f

Control de Precursores Químicos

Programa para funcionarios de agencias que se ocupan del control de sustancias químicas (policía, aduanas, control regulatorio, control administrativo, químicos, jueces, fiscales y otros) para mejorar sus conocimientos y habilidades en los procesos administrativos y técnicas operacionales especializadas para detectar, investigar, monitorear y controlar el desvío de sustancias químicas que pueden utilizarse en la producción de drogas ilícitas.

• Tres seminarios nacionales de control e investigación del desvió de precursores químicos en los Estados miembros del Caribe en 2018.

Proyección de Gastos: US \$ 70,000

Beneficiarios: Estados Miembros de la OEA

Deficición S. Estados Miembros de la OLA

Resultados Esperados: Aproximadamente 80 funcionarios a cargo del control de precursores químicos recibirán capacitación en investigación del desvío, métodos de producción de drogas ilícitas, desmantelamiento de laboratorios clandestinos y seguridad de oficiales, fomentando la concientización y capacidad para aplicar efectivamente nuevos métodos de investigación y regulación y promover un enfoque común para el control de la producción y desvío de precursores químicos.

Vínculos con la EHD y el Plan de Acción :

Área: Medidas de Control

Objetivo 1, Acciones a, e Objetivo 6, Acciones b, c, d, f Objetivo 8, Acciones b, c Objetivo 2, Acciones a, c, d, e, f, g, h, i Objetivo 7, Acciones b, c Objetivo 9, Acciones d, e, f, g

Drogas de Síntesis

Programa para agentes policiales y reguladores / administrativos, así como de los químicos, fiscales, jueces y otros encargados del control de las drogas sintéticas -incluidas las Nuevas Sustancias Psicoactivas (NSP)- con el fin de aumentar la capacidad para identificar, detectar e interceptar la producción y el tráfico ilícito de estas drogas y responder a nuevas sustancias, técnicas de producción ilícita y métodos de tráfico.

 Diagnóstico sobre las capacidades y brechas existentes en los laboratorios forenses de los Estados Miembros del Caribe para la identificación de drogas sintéticas y sus precursores químicos.

Proyección de Gastos: US\$ 20,000

Beneficiarios: Estados Miembros del Caribe

Resultados Esperados: Mayor conocimiento de las capacidades y retos que enfrentan los laboratorios

forenses del Caribe para identificar los componentes químicos de las drogas

sintéticas y NSP incautadas.

Vínculos con la EHD y el Plan de Acción :

Área: Medidas de Control

Objetivo 1, Acción e

Grupo de Expertos sobre Sustancias Químicas y Productos Farmacéuticos

El Grupo de Expertos en Sustancias Químicas y Productos Farmacéuticos es el foro técnico a nivel hemisférico para el intercambio de información actualizada, experiencias y mejores prácticas sobre el control de precursores químicos utilizados en la fabricación de drogas ilícitas. Asimismo, el grupo desarrolla herramientas y materiales de referencia que apoyan a los Estados Miembros a fortalecer sus marcos regulatorios y legislativos con base en acuerdos internacionales sobre la materia.

Presidente: Panamá (CONAPRED).

Lugar y Fecha: Ciudad de Panamá. Mayo 29 - 31, 2018.

Proyección de Gastos: US\$ 20,000

Beneficiarios: Estados Miembros de la OEA

Resultados Esperados: identificación de amenazas emergentes y persistentes sobre el uso de precursores

químicos para la fabricación de drogas sintéticas, como fentanilo y sus derivados; fortalecimiento de las capacidades para investigar y controlar el desvío de tales

substancias; incremento de la colaboración interinstitucional y regional.

Vínculos con la EHD y el Plan de Acción :

Área: Medidas de Control

Objetivo 1, Acción e

Narcotráfico Marítimo y Control Fronterizo

Programa para autoridades marítimas, policiales, aduanas y otros organismos que trabajan en el ámbito marítimo, el control de las fronteras terrestres, los aeropuertos y los puertos marítimos para aumentar sus conocimientos, habilidades y capacidad de investigar, detectar, monitorear e interceptar el movimiento de drogas ilícitas y contrabando conexo.

 Il seminario jurídico operacional regional contra el narcotráfico marítimo para aumentar la cooperación y coordinación regional en los procedimientos y operaciones de interdicción marítima antidrogas.

Proyección de Gastos: US\$ 30,000

Beneficiarios: Estados Miembros de la OEA

Resultados Esperados: Incremento de la capacidad operacional de las autoridades marítimas para

investigar, detectar e interceptar el movimiento de drogas ilícitas en el mar.

Vínculos con la EHD y el Plan de Acción :

Área: Medidas de Control
 Objetivo 6, Acciones b, c, d, f
 Objetivo 8, Acciones b, c

Objetivo 7, Acciones b, c Objetivo 9, Acciones d, e, f, g

Grupo de Expertos sobre Narcotráfico Marítimo

El principal objetivo del Grupo de Expertos en Narcotráfico Marítimo consiste en proporcionar un foro en el que los Estados Miembros intercambien información y mejores prácticas sobre tendencias en narcotráfico marítimo, operaciones multilaterales de interdicción y desafíos procesales enfrentados durante la investigación y judicialización de casos.

Presidente: Estados Unidos (Guardia Costera)

Lugar y Fecha: Miami. Septiembre 26 – 28, 2018.

Proyección de Gastos: US\$ 40,000

Beneficiarios: Estados Miembros de la OEA

Resultados Esperados: Incremento de la coordinación de esfuerzos antidrogas; intercambio de

buenas prácticas; aumento de conocimiento sobre tendencias y

procedimientos de interdicción marítima antidrogas a nivel Hemisférico.

Vínculos con la EHD y el Plan de Acción :

Área: Medidas de Control
 Objetivo 6, Acciones b, c, d, f
 Objetivo 8, Acciones b, c

Objetivo 7, Acciones b, c Objetivo 9, Acciones d, e, f, q

Programa Interamericano para el Fortalecimiento de la Igualdad de Género en los Organismos Nacionales encargados de Combatir el Tráfico Ilícito de Drogas (GENLEA, por su sigla en inglés)

Programa para fortalecer las capacidades de los Estados Miembros para aumentar su efectividad en el desmantelamiento de las organizaciones criminales vinculadas al narcotráfico, enfatizando la equidad de género como un factor que ayuda a incrementar la eficiencia de las operaciones de inteligencia antidrogas.

Diagnóstico regional sobre las estructuras, políticas y mecanismos existentes de igualdad de género en los principales organismos nacionales encargados de combatir el tráfico ilícito de

drogas en las Américas.

Asistencia técnica y talleres nacionales para la igualdad de género en Estados Miembros con el fin de apoyar a las instituciones nacionales encargadas de combatir el narcotráfico para una efectiva igualdad de género.

Proyección de Gastos: US\$ 100,000 Beneficiarios: Estados Miembros de la OEA

Resultados Esperados: Un diagnóstico regional en las estructuras, políticas y mecanismos existentes para la igualdad de género en determinados Estados

Miembros. Mayor capacidad de los Estados Miembros para contrarrestar el problema de tráfico ilícito de drogas en el Hemisferio, mediante la mejora de la igualdad de género en organismos

nacionales encargados de combatir el narcotráfico.

Objetivo 1, Acción a, c, q

Sección de Políticas de Drogas Basadas en la Evidencia: Información, Diseño, Implementación, Supervisión, Evaluación, Recolección de Datos y Análisis

- Observatorio Interamericano sobre Drogas
- Unidad del Mecanismo de Evaluación Multilateral (MEM)

Observatorio Interamericano sobre Drogas (OID)

Misión

El OID es el área de la CICAD encargada de investigación científica e información. Su misión es ayudar a los Estados Miembros a comprender, diseñar e implementar políticas para abordar el fenómeno de las drogas en todas sus formas, mediante el uso de información científica objetiva, confiable, actualizada, y comparable entre países.

Apoyo de la Secretaría Ejecutiva a los Observatorios

- Reporte sobre uso de drogas en las Américas en el 2018.
- Apoyo técnico a los observatorios nacionales de drogas (OND's) de los Estados Miembros.
- Colaboración internacional con el Observatorio Europeo de las Drogas y Toxicomanías (EMCDDA), NIDA, UNODC y COPOLAD.

Red de Información de Drogas (DINs)

Desarrollo de capacidades para recopilar, analizar y reportar información sobre drogas mediante la creación de la Red de Información de Drogas (DIN's) en el Caribe y Latinoamérica.

Beneficiarios:

- Estados Miembros de la OEA en Centroamérica
- Estados Miembros de la OEA en el Caribe

Resultados Esperados:

- Capacitaciones subregionales y seminarios nacionales 3 nacionales, 2 subregionales.
- Publicar protocolo de indicadores estandarizados Versión Español.
- Publicar un análisis comparativo de datos sobre tratamiento en el Caribe
- Documento sobre como crear un sistema de información en el ámbito de tratamiento

- - Objetivo 2, Acción aObjetivo 3, Acciones a, b, c.

Red de Información de Drogas (DINs) Fase 2

El OID busca fondos para una **nueva fase** para este programa para apoyar DINs en los países del hemisferio que necesitan desarrollar sus capacidades institucionales y de capital humano para gestionar sus redes. La meta es crear redes nacionales autosustentables, que recopilen regularmente reportes sobre producción y consumo de drogas, sus consecuencias, además de las respuestas políticas y acciones.

La información producida por estas redes mejorará el monitoreo de la situación y apoyará a las políticas nacionales de drogas. Estos DIN's y sus respectivos OND's forman la red de información regional del OID.

Beneficiarios:

- Estados Miembros de la OEA en el Caribe
- Estados Miembros de la OEA en América Latina

- Área: Fortalecimiento Institucional
 - Objetivo 2, Acción a
 - Objetivo 3, Acciones a, b, c.

Sistema Interamericano de Datos sobre el Uso de Drogas (SIDUC)

El Sistema Interamericano de Datos sobre el Uso de Drogas (SIDUC) en Latinoamérica y el Caribe es una colección de protocolos que permite a los Estados Miembros medir la prevalencia, incidencia, y consumo problemático en varios segmentos de la población del hemisferio.

Beneficiarios:

- Estados Miembros de la OEA en el Caribe
- Estados Miembros de la OEA en América Latina

Resultados Esperados:

- Publicación del Informe sobre el consumo de drogas en las américas 2018
- Apoyar encuestas universitarias en: Chile y Guatemala

- Área: Reducción de Demanda
 - Objetivo 2, Acción a
 - Objetivo 6, Acciones c, e
- Área: Fortalecimiento Institucional
 - Objetivo 2, Acción a
 - Objetivo 3, Acciones a, b, c

Cocaina Fumable en el Cono Sur

Este programa, que finaliza a mediados del 2017, ha llevado a cabo una investigación de fondo sobre el uso e impacto sobre la salud de la cocaína fumable en el Cono Sur. El proyecto final propuesto dentro de este programa es desarrollar un estudio de seguimiento a pacientes que han sido intervenidos con tratamientos para ver los resultados a largo plazo.

Beneficiarios: Estados Miembros de la OEA en el Cono Sur **Resultados Esperados:**

- Finalización y publicación de un estudio de seguimiento de resultados de tratamientos en fumadores a largo plazo de cocaína.
- Finalización y publicación del estudio de imágenes cerebrales

Vínculos con la EHD y el Plan de Acción :

- Área: Reducción de Demanda
 - Objetivo 3, Acciones A, B, C
 - Objetivo 5, Acciones A, B
 - Objetivo 6, Acciones A, B, C, D, E

Objetivo 9, Acciones A, B, C Objetivo 10, Acciones A, B Objetivo 11, Acciones A, B, C

Desarrollo Educativo: Programa de Capacitación de Capacidad de Investigación Internacional para Profesionales Sanitarios que investigan el Fenómeno de las Drogas

Este programa es una iniciativa de la ES/CICAD, en sociedad con el Centro de Adicción y Salud Mental (CAMH)-Toronto, Canadá (2006). Consiste en un currículo multidisciplinario que ha entrenado a más de 100 profesionales de la salud de 20 países en Latinoamérica y el Caribe.

El OID busca crear una versión de esta capacitación en español.

Beneficiarios: Estados Miembros de la OEA

Resultados Esperados:

- Publicación del informe final e investigaciones científicas cohorte de 2015/2016. Finaliza en junio del 2018
- Colaboración con otras entidades internacionales en temas de investigación epidemiológica

- Área: Reducción de Demanda
 - Objetivo 3, Acciones A
 - Objetivo 9, Acciones A, B, C
 - Objetivo 10, Acciones A, B
 - Objetivo 11, Acciones A, B, C

Programa de problemas emergentes de drogas en las Américas: heroína, opioides y nuevas sustancias psicoactivas.

El OID por medio de este programa contribuirá a la formulación de políticas basadas en la evidencia para abordar el uso de la heroína, los opiáceos y los NSP en los países participantes.

Beneficiarios:

Estados Miembros de la OEA en América Latina

Resultados Esperados:

- Creación de la primera fase de un Sistema de Alertas de Tempranas (SAT) en cuanto al uso de drogas en las américas.
- Implementación de un estudio de composición química con recomendaciones sobre sustancias identificadas
- o Implementación de un estudio de diagnóstico sobre el tratamiento con recomendaciones de medidas para mejorar el acceso y la calidad de los servicios de tratamiento
- Implementación de un informe sobre la magnitud del uso con recomendaciones sobre la mejora de la vigilancia de esta población
- Implementación de un informe sobre el estudio de resultados del paciente con recomendaciones para mejorar el monitoreo a lo largo del tiempo.

- Área: Reducción de Oferta
 - Objetivo 4, Acciones a, c, e

Unidad del Mecanismo de Evaluación Multilateral (MEM)

Misión

Proporcionar apoyo técnico para el diseño, revisión y ejecución del proceso de evaluación multilateral de las políticas sobre drogas de la CICAD, y orientar a los Estados Miembros de la OEA en la medición del progreso respecto al cumplimiento de los objetivos de la Estrategia Hemisférica sobre Drogas y su Plan de Acción.

Proceso del MEM - 2018

- MEM mandato de la Cumbre de las Américas 1998. Herramienta única para evaluar el progreso y los desafíos de las políticas públicas sobre drogas de los Estados Miembros, con base en las 5 áreas temáticas del Plan de Acción Hemisférico sobre Drogas de CICAD, 2016-2020.
- En 2018, el MEM inicia la evaluación de la 7ma Ronda para todos los Estados Miembros, a través del Grupo de Expertos Gubernamentales (GEG) con miras a publicar los informes nacionales y hemisférico en 2019.
- La 7ma Ronda toma en cuenta las recomendaciones operacionales del UNGASS 2016; los Objetivos de Desarrollo Sostenible de la Agenda 2030 y abarca los temas transversales tales como derechos humanos, género e inclusión social.

Gasto Estimado: US\$ 1,100,000

Beneficiarios: Estados Miembros de la OEA

Vínculos con la EHD y el Plan de Acción: Basado en el Plan de Acción Hemisférico sobre Drogas, 2016-2020 y apoya a los Estados Miembros en la implementación de sus objetivos y acciones prioritarias.

Proceso del MEM – Resultados Esperados - 2018

- Enero 2018: El cuestionario de evaluación del MEM se envió a todos los países y en marzo se realizó un taller de capacitación para las Entidades Coordinadoras Nacionales del MEM que están recolectando la información a ser evaluada.
- Abril 2018: Los Estados Miembros designan expertos nacionales para el GEG y proporcionan información en respuesta al cuestionario de evaluación
- **Junio 2018:** La información proporcionada por los Estados Miembros se organiza en informes narrativos y es revisada por el GEG antes de los debates de evaluación
- Junio 2018: El GEG nomina a sus coordinadores y se organiza en grupos de trabajo para iniciar las evaluaciones
- Julio Agosto 2018: Los grupos de trabajo del GEG producen los borradores preliminares a ser revisados en su primera reunión plenaria
- Septiembre 2018: Los primeros borradores de informes nacionales del MEM se aprueban en la primera reunión plenaria del GEG
- Octubre Noviembre 2018: Los Estados Miembros entregan información para responder a las consultas del GEG y actualizan sus respectivos informes de evaluación
- Diciembre 2018: Los coordinadores del GEG analizan la nueva información proporcionada por los países y coordinar los próximos pasos de la evaluación

