

Counternarcotics Policy and Drug Reform Debates in Myanmar

Tom Kramer

Transnational Institute (TNI)

18 October 2015

Administrative Map of Burma

Under the 2008 Constitution, all seven 'Divisions' have been re-named 'Regions'. The seven ethnic 'States' retain their names. There are also five new Self-Administered Zones and one new Self-Administered Division "for National races with suitable population":

- Sagaing Region**
 - 1. Naga Self-Administered Zone
Leshi, Lahe and Namyun Townships
- Shan State**
 - 2. Palaung Self-Administered Zone
Namhsan and Manton Townships
 - 3. Kokang Self-Administered Zone
Konkyan and Laukkai Townships
 - 4. Pao Self-Administered Zone
Hopong, Hsihseng and Pinlaung Townships
 - 5. Danu Self-Administered Zone
Ywangan and Pindaya Townships
 - 6. Wa Self-Administered Division
Hopang, Mongmao, Panwai, Pangsang, Naphan, Metman Townships

Relevance for China?

- Most opium grown in Shan State near China border
- Large quantity of heroin produced in Myanmar exported to China
- Precursors heroin imported from China
- Ethnic Chinese criminal networks involvement in regional drug trade
- China implements opium substitution programme in Myanmar
- China involved in peace process in Myanmar

Myanmar background

- Decades of ethnic conflict and civil war
- Military rule since 1962
- Many ethnic armed opposition groups
- Large number of militia groups under control Myanmar army
- Poor country
- Sanctions by West; good relations with China
- Political reform process since 2011
- End of Western isolation; deterioration relations with China – fighting along the border

Drug issues in Myanmar - production

- 2nd largest producer of opium in world, after Afghanistan
- After decade of decline, opium cultivation tripled since 2006
- Most of it turned into heroin, exported to neighbouring countries, mainly China
- Large production of ATS – mainly methamphetamines, including for export

7

Drugs use issues - consumption

- Traditional opium use – recreational, medicinal and cultural use – often non-problematic
- Shift from smoking opium to smoking heroin to injecting heroin
- Large numbers of injecting heroin users
- Many of them infected with HIV and Hep C.
- Large scale ATS use

Drivers of opium cultivation

- Most growers are impoverished ethnic minorities; address food insecurity and buy access to basic household items
- Access to health and education
- Medicinal use in areas with no access essential medicines
- Traditional non-problematic use
- Decades of ethnic conflict and civil war
- Access to credit & market
- Demand from the region (China)

Heroin production

- Mostly in northern Shan State
- Chemical precursors imported from China and India
- Now mainly produced by militia groups controlled by Myanmar army ('managing conflict')
- Some militia leaders accused of involvement drug trade in Parliament
- Security = first concern (not drugs)

Drug trafficking

- Many links between drugs and conflict
- Many conflict actors involved (including Myanmar Army) – few have clean hands
- Blame political opponents or ‘kings of opium’ (Khun Sa) and ‘narco armies’ (UWSA) = convenient
- Ignores corruption and involvement in the region
- Financed and controlled by ethnic Chinese groups from abroad (now smaller groups)

緬

ပြည်ထောင်စု

果敢 國門

မြန်မာနိုင်ငံ

勐卯

門盈瑞氣人壽年豐

出城 禁止車馬通行

城隍廟

Pressure on Myanmar

- From China: opium bans ethnic groups along border
- ASEAN drug free deadline 2015
- Myanmar drug free deadline postponed to 2019
- Thailand: export of ATS (but precursors imported via Thailand)
- Less pressure from US – now most heroin on US market from Latin America + Afghanistan
- Domestic: HIV epidemic among IDUs

United Government of Myanmar
Wa Central Authority Of Myanmar
Political&Justice Committee
Of Sumao City, Yunnan, China
United Nations Office On Drugs &
Crime/Wa Project
World Food Programme
An On The Spot Report Of Jointed
Ceremony On Drugs Burning And
Poppy Fields Slashing

缅甸联邦政府、缅甸第二特区(佤邦)人民政府
中国云南省思茅市政法委、联合国禁毒署、联合国粮食计划署
联合扫毒行动纪实

禁毒·纪实

缅甸佤邦联合党中央政工部编印

Wastate confederation join the Party Central Committee
Zheng work department volume seal

2005.03.06

Current Government Policy

- Strict drugs laws and harsh policies
- Long sentences for drugs use and small trafficking – many in jail, overcrowding
- Very few large dealers arrested – some MP
- Few quality services for drug users
- Eradication of poppy fields but limited access to AD programmes for opium farmers
- Lack of resources
- Drug Free by 2019?

China's Opium Substitution Policy

- Promote Chinese companies to invest in mono-plantations in northern Myanmar (and Laos) – especially rubber
- Tax returns, loans and import quota's
- Mainly benefits Chinese companies and local authorities
- No benefits for (ex)poppy farmers – losing access to land and livelihoods
- Dependent on rubber (prices down)
- Environmental consequences mono-cropping

AD Principles and Practices

- Development first
- No eradication before alternative livelihoods are in place
- Community-based approach
- Involvement of farmers
- Holistic approach – addressing poverty in widest sense of the term
- But resources limited – very little international support for AD in Myanmar

Challenges for Myanmar

- Continuing conflict (along China border)
- Myanmar army priority is security (not drugs)
- Drug free deadline + unachievable targets
- Focus on law enforcement
- Lack of resources
- Resistance to harm reduction
- Little support for AD
- No services for problematic ATS users

Recommendations

- Development led approach to problems related to illicit opium cultivation
- Health oriented approach to address drug use related problems
- Involvement affected communities (drug users and opium farmers)
- Towards achievable objectives
- Inclusive peace process and political dialogue