

JOINT STATEMENT

Compulsory drug detention and rehabilitation centres in Asia and the Pacific in the context of COVID-19

JUNE 1, 2020

Against the backdrop of COVID-19, recalling the 2012 Joint Statement on compulsory drug detention and rehabilitation centres¹ and the 2020 Joint Statement on COVID-19 in prisons and other closed settings², United Nations entities urgently appeal to Member States to permanently close compulsory drug detention and rehabilitation centres and implement voluntary, evidence-informed and rights-based health and social services in the community as an important measure to curb the spread of COVID-19 and to facilitate the recovery and reintegration of those in the centres back into their families and communities.

The COVID-19 pandemic is posing multiple challenges to countries in Asia and the Pacific in designing and implementing response and recovery measures that are efficient and respect the rights of all people, with the objective of leaving no one behind. Among the groups particularly at risk of contracting the virus are people in compulsory drug detention and rehabilitation centers. They are often comprised of people who are suspected of using drugs or being dependent on drugs, people who have engaged in sex work, or children who have been victims of sexual exploitation.

Criteria for detention in these centres vary within and among countries, but people are often detained without sufficient due process, legal safeguards or judicial review in the name of "treatment" or "rehabilitation". They face higher vulnerabilities, including HIV, TB as well as COVID-19, as a result of sub-standard living conditions, including massive overcrowding and related challenges in maintaining physical distancing. Moreover, detention in these centres has been reported to involve forced labour, lack of adequate nutrition, physical and sexual violence, and denial or comparatively lower access to and quality of healthcare services.

^{1.} http://files.unaids.org/en/media/unaids/contentassets/documents/document/2012/JC2310_Joint%20Statement6March12FINAL_en.pdf

^{2.} https://www.ohchr.org/Documents/Events/COVID-19/20200513_PS_COVID_and_Prisons_EN.pdf

During this global health emergency, United Nations entities reiterate their call on Member States that operate compulsory drug detention and rehabilitation centres to close them permanently without further delay, to release individuals detained as an important additional measure to curb the spread of COVID-19 and to refrain from the use of any other form of detention.

The United Nations entities stand ready to work with Member States as they take steps to permanently close compulsory drug detention and rehabilitation centres and to transition to an evidence-informed system of voluntary community-based treatment and services that are aligned with international guidelines and principles of drug dependence treatment, drug use and human rights.

Signed by:

Mr. Bjorn Andersson UNFPA Regional Director for Asia and the Pacific

Mr. Shigeru Aoyagi Director Asia and Pacific Regional Bureau for Education UNESCO Bangkok

Mr. John Aylieff WFP Regional Director Regional Bureau for Asia and the Pacific

Ms. Valerie Cliff UNDP Deputy Assistant Administrator, Deputy Regional Director for Asia and the Pacific Director, Bangkok Regional Hub

Mr. Jeremy Douglas UNODC Regional Representative, Regional Office for Southeast Asia and the Pacific

Ms. Jean Gough UNICEF Regional Director for South Asia

Ms. Karin Hulshof Regional Director UNICEF East Asia and Pacific Regional Office

Mr. Sergey Kapinos Representative UNODC Regional Office for South Asia

Mr. Eamonn Murphy

for Asia and the Pacific

UNAIDS Regional Director

Taherni Kases

Dr. Takeshi Kasai WHO Regional Director for the Western Pacific

Mr. Mohammad Naciri Regional Director of UN Women Asia and the Pacific

Dr. Poonam Khetrapal Singh WHO Regional Director for South-East Asia

Ms. Tomoko Nishimoto

Assistant Director-General

and Regional Director, ILO

the Pacific

Regional Office for Asia and

Regional Director IOM Regional Office for

Dr. Maria Nenette Motus Asia and Pacific

Ms. Cynthia Veliko Regional Representative OHCHR Regional Office for South East Asia

Mr. Indrika Ratwatte UNHCR Director of the Regional Bureau for Asia and the Pacific