

UNODC

United Nations Office on Drugs and Crime

**World Health
Organization**

International Standards on Drug Use Prevention

Second updated edition

International Standards on Drug Use Prevention

Second Updated Edition

Acknowledgements

UNODC and WHO would like to acknowledge the following for their invaluable contribution to the process of publication of these standards:

The Government of Norway for believing in and supporting the project, as well as the Government of South Korea for providing supplementary resources.

Ms. Nandi Siegfried, UNODC and WHO Consultant; Chief Specialist Scientist, Medical Research Council of South Africa; Associate Professor, Faculty of Health Sciences, University of Cape Town Cape Town, South Africa for advising on the methodology guiding and providing continuous methodological advice and much encouragement throughout the process of development.

Ms. Hannah Heikkila, firstly as UNODC Programme Officer for coordinating the process of development, including the June 2017 meeting of the Experts, and subsequently as UNODC Consultant, for assessing the literature and conducting the data extraction.

Ms. Elena Gomes de Matos, and Mr. Ludwig Kraus, UNODC Consultant for searching and screening the scientific evidence.

Ms. Shima Shakory-Bakhtiar, UNODC intern, for searching and screening the scientific evidence.

The WHO staff and consultants, including members of the UNODC-WHO Steering Group to review the international standards on drug use prevention, for assistance with developing methodology of the second edition, ongoing process of the revision and finalising the document: Ms. Valentina Baltag, Ms. Faten Ben Abdel Aziz, Dr Dzmitry Krupchanka, Ms. Susan Norris, Dr. Vladimir Poznyak.

The members of the Group of Experts on the Prevention Standards, for providing the relevant scientific evidence and technical advice, including (in alphabetical order):

Ms. Monique Acho Apie, Cote de Ivore; Mr. Martin Agwogie, Nigeria; Mr. Bashir Ahmad Fazly, Islamic Republic of Afghanistan; Mr. Gagne Laurent Armand Akely, Cote de Ivore; Mr. Luis Alfonso, PAHO; Mr. Osama Alibrahim, Saudi Arabia; Mr. Mohammed Alzahrani, Saudi Arabia; Mr. Faysal Alzakri, Saudi Arabia; Mr. Atul Ambekar, India; Mr. Apinun Aramrattana, Thailand; Ms. Audroné Astrauskienė, Lithuania; Ms. Inga Bankauskiene, Lithuania; Mr. Laurent Begue, France; Mr. Toussaint Bioplou, Cote de Ivore; Mr. Herbert Blah, Cote de Ivore; Ms. Kirsty Blenkins, United Kingdom; Mr. Guilherme Borges, Mexico; Ms. Helena Velez Botero, Colombia; Mr. Jean Claude Bouabre, Cote de Ivore; Ms. Angelina Brotherhood, Austria; Mr. Konan Denis Brou, Cote de Ivore; Mr. Gregor Burkhardt, EMCDDA; Ms. Rachel Calam, United Kingdom; Mr. Eglis Chacón Camero, Venezuela; Ms. Patricia Conrod, Canada; Mr. Oumar Coulibaly, Cote de Ivore; Mr. William Crano, United States; Ms. Bethany Deeds, United States; Mr. Nagazanga Dembele, Mali; Mr. Konan Martin Diby, Cote de Ivore; Mr. Fulgence Dieket, Cote de Ivore; Mr. Ken Douglas, Trinidad and Tobago; Mr. Aziz El Bouri, Morocco; Mr. Roberto Enríquez, Ecuador; Ms. María José Escobar, Ecuador; Ms. Evgenija Fadeeva, Russia; Ms. Eugenia Fadeeva, Russia; Mr. Fabrizio Faggiano, Italy; Ms. Jenny Fagua, Colombia; Ms. Veronica Felipe, Colombo Plan; Ms. Ana Lucia Ferraz Amstalden, Brazil; Ms. Valentina Forastieri, ILO; Mr. David Foxcroft, United Kingdom; Ms. Maria Friedrich, Germany; Ms. Nikoleta Georgala, Greece; Ms. Lilian

Ghandour, Lebanon; Ms. Sheila Giardini Murta, Brazil; Ms. Mairélisa Gonzalez, Guatemala; Ms. Aleksandrivna Grigoreva, Russia; Mr. Victor Manuel Guisa Cruz, Mexico; Ms. Nadine Harker, South Africa; Mr. Mehedi Hasa, Bangladesh; Mr. Diané Hassane, Cote de Ivore; Ms. Rebekah Hersch, United States; Ms. Alexandra Hill, CICAD; Mr. Hla Htay, Myanmar; Mr. Ahmad Khalid Humayuni, Islamic Republic of Afghanistan; Ms. Jadranka Ivandić Zimić, Croatia; Mr. Johan Jongbloet, Belgium; Mr. Brou Kadja, Cote de Ivore; Ms. Valda Karnickaite, Lithuania; Mr. Anand Katoch, India; Mr. Shep Kellam, United States; Ms. Susan Atieno Maua Khan, Kenya; Mr. Mathew Kiefer, Lions Quest; Mr. Trésor Koffi, Cote de Ivore; Mr. Tamás Koós, Hungary; Mr. Matej Kosir, Slovenia; Mr. Serge Kouakou, Cote de Ivore; Ms. Annick Patricia Kouame, Cote de Ivore; Mr. Yap Ronsard Odonkor Kouma, Cote de Ivore; Ms. Valentina Kranzelic, Croatia; Mr. Mamadou Krouma, Cote de Ivore; Ms. Karol Kumpfer, United States; Ms. Marie-Leonard Lebry, Cote de Ivore; Mr. Jeff Lee, ISSUP; Mr. Youngfeng Liu, UNESCO; Ms. Jacqueline Lloyd, United States; Mr. Artur Malczewski, Poland; Mr. Gegham Manukyan, Armenia; Mr. Alejandro Marín, Colombia; Mr. Efrén Martínez, Colombia; Ms. Maria Jose Martinez Ruiz, Mexico; Ms. Hasmik Martirosyan, Armenia; Ms. Samra Mazhar, Pakistan; Mr. Jorge Mc Douall, Colombia; Ms. Ghazala Meenai, India; Ms. Juliana Mejia Trujilo, Colombia; Mr. Jiang Meng, China; Ms. Carine Mutatayi, France; Ms. Nanda Myo Aung Wan, Myanmar; Mr. Badou Roger N'guessan, Cote de Ivore; Mr. Joseph Nii Oro Dodoo, Ghana; Mr. Mahamadou O Maiga, Mali; Mr. Michael O'Toole, United Kingdom; Mr. Isidor Obot, Nigeria; Ms. Jane Marie Ongolo, Africa Union; Ms. Camila Patiño, Colombia; Mr. Zachary Patterson, Canada; Mr. Augusto Pérez, Colombia; Mr. Elyvenson Plaza, Philippines; Mr. Radu Pop, Romania; Mr. Bushra Razaq, Pakistan; Ms. Gladys Rosales, Philippines; Ms. Ingeborg Rossow, Norway; Mr. Achilleas Roussos, Greece; Mr. Bosco Rowland, Australia; Mr. Fernando Salazar, Peru; Ms. Teresa Salvador, EU; Ms. Teresa Salvador-Llivina, COPOLAD; Ms. Daniela R. Schneider, Brazil; Mr. Orlando Scoppetta, Colombia; Ms. Orit Shaphiro, Israel; Mr. Abdul Rahman Ahmed Jassem Shweyter, Bahrain; Ms. Nandi Siegfried, South Africa; Mr. Oumar Silue, Cote de Ivore; Ms. Zili Sloboda, United States of America; Mr. Raul António Soares de Melo, Portugal; Ms. Triin Sökk, Estonia; Mr. Richard Spoth, United Kingdom; Ms. Karin Streiman, Estonia; Ms. Carla Suárez Jurado, Ecuador; Mr. Harry Sumnall, United Kingdom; Mr. Abdelhamid Syambouli, Morocco; Ms. Sanela Talic, Slovenia; Ms. Lacina Tall, Cote de Ivore; Ms. Sue Thau, CADCA; Mr. Myint Thein, Myanmar; Mr. Diego Tipán, Ecuador; Ms. Rokia Top Toure, Cote de Ivore; Mr. Francis Kofi Torkornoo, Ghana; Mr. John Toubmou, Australia; Ms. Sandra Valantiejene, Lithuania; Mr. Peer Van Der Kreeft, Belgium; Ms. Zila van der Meer Sanchez, Brazil; Ms. Evelyn Yang, CADCA; Mr. Veliyev Yusup, Turkmenistan; Ms. Kristina Zardeckaite-Matulaitiene, Lithuania.

The staff of the Prevention, Treatment and Rehabilitation Section, and particularly Ms. Elizabeth Mattfeld and Mr. Wadih Maalouf, for providing substantive input, advice and support, under the overall guidance and leadership of Dr. Gilberto Gerra, Chief, Drug Prevention and Health Branch; Other UNODC staff in the field offices, for facilitating contact with governments and experts globally.

Ms. Heeyoung Park, Associate Expert, for participating in the screening, assessing the literature, synthesising the data and drafting parts of the document.

Ms. Asma Fakhri, Programme Officer, Prevention Treatment and Rehabilitation Section, for coordinating the process, assessing the literature, participating in the data synthesis and drafting of parts of the document.

Ms. Giovanna Campello, Officer-in-Charge, Prevention, Treatment and Rehabilitation Section for managing the process, drafting parts of the document and finalizing it.

Table of contents

INTRODUCTION	1
1. PREVENTION IS ABOUT THE HEALTHY AND SAFE DEVELOPMENT OF CHILDREN	2
2. PREVENTION OF PSYCHOACTIVE SUBSTANCE USE	3
3. PREVENTION SCIENCE	4
4. THE INTERNATIONAL STANDARDS	6
<i>The process of updating of the International Standards</i>	<i>6</i>
<i>Limitations</i>	<i>8</i>
<i>The document.....</i>	<i>9</i>
I. DRUG PREVENTION INTERVENTIONS AND POLICIES	11
1. INFANCY AND EARLY CHILDHOOD	11
<i>Prenatal and infancy visitation</i>	<i>11</i>
<i>Interventions targeting pregnant women</i>	<i>12</i>
<i>Early childhood education.....</i>	<i>14</i>
2. MIDDLE CHILDHOOD	16
<i>Parenting skills programmes</i>	<i>16</i>
<i>Personal and social skills education.....</i>	<i>19</i>
<i>Classroom environment improvement programmes.....</i>	<i>21</i>
<i>Policies to retain children in school</i>	<i>22</i>
<i>Addressing mental health disorders.....</i>	<i>23</i>
3. EARLY ADOLESCENCE.....	25
<i>Prevention education based on social competence and influence</i>	<i>25</i>
<i>School policies on substance use</i>	<i>28</i>
<i>School-wide programmes to enhance school attachment</i>	<i>30</i>
<i>Addressing individual psychological vulnerabilities</i>	<i>31</i>
<i>Mentoring.....</i>	<i>32</i>
4. ADOLESCENCE AND ADULTHOOD.....	34
<i>Brief intervention</i>	<i>34</i>

<i>Workplace prevention programmes</i>	37
<i>Tobacco policies</i>	39
<i>Alcohol policies</i>	40
<i>Community-based multi-component initiatives</i>	41
<i>Media campaigns</i>	43
<i>Entertainment venues</i>	44
II. PREVENTION ISSUES REQUIRING FURTHER RESEARCH	46
<i>After-school activities, sports and other structured leisure time activities</i>	46
<i>Preventing the non-medical use of prescription drugs</i>	47
<i>Interventions and policies targeting children and youth particularly at risk</i>	48
<i>Prevention of the use of new psychoactive substances not controlled under the Conventions</i>	48
<i>The influence of media</i>	49
III. CHARACTERISTICS OF AN EFFECTIVE PREVENTION SYSTEM	50
1. RANGE OF INTERVENTIONS AND POLICIES BASED ON EVIDENCE.....	50
2. SUPPORTIVE POLICY AND REGULATORY FRAMEWORK	51
3. A STRONG BASIS ON RESEARCH AND SCIENTIFIC EVIDENCE	53
<i>Evidence-based planning</i>	53
<i>Research and planning</i>	54
4. DIFFERENT SECTORS INVOLVED AT DIFFERENT LEVELS	56
5. STRONG INFRASTRUCTURE OF THE DELIVERY SYSTEM.....	57
6. SUSTAINABILITY	58

Introduction

The first edition of these Standards was published in 2013, summarizing the evidence of drug use prevention at the global level with a view to identify effective strategies, ensuring that children and youth, especially the most marginalized and poor, grow and stay healthy and safe into adulthood and old age.

Member States and other national and international stakeholders recognised the value of this tool, with the Standards acknowledged multiple times as useful basis to improve the coverage and quality of evidence-based prevention.¹ In addition, in 2015, the Member States of the United Nations made a series of wide-ranging commitments in the Sustainable Development Goals to be achieved by 2030 and Target 3.5 pledges to strengthen the prevention and treatment of substance abuse. In April 2016, the Special Session of the United Nations General Assembly on the world drug problem heralded a new era for addressing drug use and drug use disorders through a balanced and health-centred system approach.

In the context of this renewed emphasis on the health and wellbeing of people, UNODC and WHO are pleased to join forces and present this updated second edition. As in the case of the first edition, the Standards summarize the currently available scientific evidence on the basis of overview of recent systematic reviews, and describe interventions and policies that have been found to improve drug use prevention outcomes. In addition, the Standards identify the major components and features of an effective national prevention system. This work builds on, recognizes and is complementary to the work of many other organizations (e.g. EMCDDA, CCSA, CICAD, CP, NIDA²) which have

¹ The Joint Ministerial Statement on the mid-term review of the implementation by Member States of the Political Declaration and Plan of Action; CND Resolution 57/3 - Promoting prevention of drug abuse based on scientific evidence as an investment in the well-being of children, adolescents, youth, families and communities; CND Resolution 58/3 - Promoting the protection of children and young people, with particular reference to the illicit sale and purchase of internationally or nationally controlled substances and of new psychoactive substances via the Internet; CND Resolution 58/7 - Strengthening cooperation with the scientific community, including academia, and promoting scientific research in drug demand and supply reduction policies in order to find effective solutions to various aspects of the world drug problem; CND Resolution 59/6 - Promoting prevention strategies and policies; Outcome Document of UNGASS 2016 on the World Drug Problem.

² European Monitoring Centre for Drugs and Drug Addiction (EMCDDA), www.emcdda.europa.eu; Canadian Centre on Substance use (CCSA), www.ccsa.ca/Eng/; Inter-American Drug Abuse Control Commission (CICAD) at the Organization of the American States, http://cicad.oas.org/main/default_eng.asp; the Colombo Plan for Cooperative Economic and Social Development in Asia and the Pacific <http://www.colombo-plan.org/>; National Institute on Drug Abuse (NIDA), www.drugabuse.gov/.

developed other standards and guidelines on various aspects of drug use prevention.

It is our hope that the Standards will continue to guide policy makers and other national stakeholders worldwide to develop programmes, policies and systems that are a truly effective investment in the future of children, youth, families and communities.

1. Prevention is about the healthy and safe development of children

Whilst the primary focus of the Standards is prevention of drug use, the approach of the document is holistic, taking into account the use of other psychoactive substances. With regard to the terminology as utilised in the Standards, the reader should consider that 'drug use' is used to refer to the use of psychoactive substances outside the framework of legitimate use for medical or scientific purposes in line with the three International Conventions³. 'Substance use' is used to refer to the use of psychoactive substances regardless of their controlled status, including hazardous and harmful use of psychoactive substances. In addition to drug use, this includes the use of tobacco, alcohol, inhalants and new psychoactive substances (so-called 'legal highs' or 'smart drugs').

For the purposes of this document, we considered the following primary objective of the prevention of the use of psychoactive substances: to help people, particularly but not exclusively of younger age, to avoid or delay the initiation of the use of psychoactive substances, or, if they have started already, to avert the development of substance use disorders (harmful substance use or dependence).

The general aim of substance use prevention, however, is much broader than

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_25475

