THE BECKLEY FOUNDATION

SOCIETY & DRUGS: A RATIONAL PERSPECTIVE

PARTICIPANTS ATTENDING

SEMINAR V:

GLOBAL DRUG POLICY SEMINAR 2005

20-22 NOVEMBER 2005

SPEAKERS

Dr. David Bewley-Taylor Senior Lecturer, Department of American Studies, University of Wales, UK Prof. Colin Blakemore Chief Executive, Medical Research Council, Waynflete Professor of Physiology, Oxford University, UK Prof. Alastair Campbell Director, Centre for Ethics in Medicine, University of Bristol, UK Dr. Anindya Chatterjee Senior Adviser, Prevention and Public Policy, Policy, Evidence and Partnerships Department, UNAIDS Paul Goggins M. P. Parliamentary Under Secretary for Drugs and Serious and Organised Crime, Home Office, UK Prof. Leslie Iversen Professor of Pharmacology, University of Oxford, UK Andrew Jackson Deputy Director, Foresight Directorate, Office of Science and Technology, Department of Trade and Industry, UK Executive Director, Marijuana Policy Project (MPP), USA Robert Kampia Prof. Mark Kleiman Professor of Public Policy, University of California Los Angeles, USA Prof. Robert MacCoun Professor of Law and Public Policy, University of California, Berkeley, USA Lord Mancroft Spokesman on drugs in the House of Lords. Chairman of the Drug and Alcohol Foundation, UK Prof. John Marsden Senior Lecturer in Addictive Behaviour, Institute of Psychiatry, UK Amanda Lady Neidpath Director, The Beckley Foundation, Co-Director, Beckley Foundation Drug Policy Programme, UK

Prof. David Nichols Professor of Medicinal Chemistry and Molecular Pharmacology,

Purdue University, USA

Prof. David Nutt Chairman of the Technical Committee, Advisory Council of the

Misuse of Drugs, Professor of Pychopharmacology, Bristol

University, UK

Prof. Peter Reuter Professor, School of Public Policy and Department of Criminology,

University of Maryland, USA

Prof. Trevor Robbins Professor of Cognitive Neuroscience, University of Cambridge, UK

Dr. Marcus Roberts Head of Policy, DrugScope, UK

Prof. Barbara Sahakian Professor of Clinical Neurophysiology, University of Cambridge, UK

Prof. Charles Schuster Director, Substance Abuse Research Division, Wayne State School of

Medicine, Former Director of NIDA, USA

Alex Stevens Senior Researcher, European Institute of Social Services, University

of Kent, UK

Prof. Gerry Stimson Executive Director, International Harm Reduction Association,

Director, Centre for Research on Drugs & Health Behaviour,

Imperial College, UK

Prof. Sandy Thomas Director, Nuffield Council of Bioethics, UK

Dr. Francisco Thoumi Director, Faculty of Economics, University del Rosario, Colombia

Mike Trace Co-Director, Beckley Foundation Drug Policy Programme, UK

CHAIRS

Prof. Colin Blakemore Chief Executive, Medical Research Council, Waynflete Professor of

Physiology, Oxford University, UK

Lord Layard Professor Emeritus, London School of Economics, UK

Prof. David Nutt Chairman of the Technical Committee, Advisory Council of the

Misuse of Drugs, Professor of Pychopharmacology, Bristol

University, UK

Viscountess Chair of the Police Foundation Report "Drugs and the Law" (2000),

Runciman, D.B.E. *UK*

PARTICIPANTS INCLUDE:

Lord Victor Adebowale Director, Turning Point, UK

Denes Balazs Executive Director, Hungarian Civil Liberties Union, Hungary

Dr. David Ball Senior Lecturer, Social, Genetic & Developmental Psychiatry

Research Centre, Kings College London, UK

Ross Bell Executive Director, New Zealand Drug Foundation, New Zealand

Henri Bergeron Head of Policy, European Monitoring Centre for Drugs and Drug

Addiction (EMCDDA)

Prof. Virginia Berridge Professor of History, Dept. of Public Health & Policy, University of

London, UK

Prof. Gustav Born Professor, William Harvey Research Institute, UK

Deirdre Boyd Chief Executive, Addiction Today, Addiction Recovery Foundation,

UK

Cinzia Brentari European Project Manager, Cranstoun Drug Services, EU Liaison

Office, Belgium

Martin Bridger Borough Commander, Metropolitan Police Service, Lambeth, UK

Dr. Robin Buckle Programme Manager for Research on Mental Illness and Drug

Addiction, Medical Research Council, UK

Giorgina Garibotto Camps Sociologist, Instituto de Investigación y Desarrollo IDES (Research

and development), Uruguay

Vitalino Canas Consultant, Member of Portuguese Parliament (Assembleia da

República), Portugal

Dr. Benjamin Capps Researcher, Centre for Ethics in Medicine, University of Bristol, UK

Dr. John Carnevale Former US Drug Policy Official, USA

Fr. Sean Cassin Consultant, Drug Policy Research Action, National Drug Strategy

NGO Group, Ireland

Prof. Jonathan Caulkins Senior Policy Analyst, RAND, USA

Prof. Jonathan Cave Senior Lecturer, Department of Economics, University of Warwick &

Project Leader, RAND Europe, UK

Dr. Sandeep Chawla Head of Policy Analysis and Research Branch, UNODC, United

Nations

Dr. Anna Chisman Senior Advisor and Chief of Public Communications,

Inter-American Drug Abuse Control Commission (CICAD), USA

Prof. Dave Clark Professor of Psychology, University of Wales, UK

Lord Cobbold Member of the House of Lords, UK

Joan Collom i Farran Director, Programme On Drug Abuse, Government of Catalonia,

Spain

Prof. David Cowan Director, Drug Control Centre, Kings College London, UK

Prof. Valerie Curran Professor of Psychopharmacology, University College London, UK

Prof. Theodora Duka Professor of Experimental Psychology, University of Sussex, UK

Carel Edwards Head of Unit Drugs Coordination, European Union

Prof. Cindy Fazey Professor of International Drug Policy, Liverpool University, UK

Rudi Fortson Barrister of Law and author of 'Misuse of Drugs and Drug

Trafficking Offences', UK

Prof. Anthony Grayling Reader in Philosophy, Birkbeck College, University of London, UK

Joao Goulao Chairman, Institute on Drugs and Drug Addiction (IDT), Portugal

Susie Harris RSA Commission, Illegal Drugs, Communities and Public Policy, UK

Vic Hogg Head, Drug Strategy Directorate, Home Office, UK

Neil Hunt Honorary Research Fellow, Dept. of Primary Care and Social

Medicine, Imperial College, UK

Dr. Brian Iddon M.P. Member of Parliament for Bolton South East & Chairman, All-Party

Parliamentary Drugs Misuse Group

Enrique Ilundain Board Secretary, Group Igia, Spain

Prof. Susan Iversen Pro-Vice Chancellor, Oxford University, UK

Alison Jamieson Independent Consultant and Author on issues of political violence,

organised crime and drugs, Italy

Martin Jelsma Drug and Democracy Programme Coordinator, Trans-National

Institute. Netherlands

Dr. Andrej Kastelic Director, Centre for Treatment of Drug Addiction, Health Ministry,

Slovenia

John Peter Kools European Network Social Inclusion and Health (Correlation),

Netherlands

Prof. Pierre Kopp Professor of Economics, Sorbonne Institute, France

Danny Kushlick Director, Transform Drug Policy Foundation, UK

Jeff Lee Executive Director for Scientific Affairs and International Policy

Lead, Mentor Foundation, UK

Dave Liddell Director, Scottish Drugs Forum, Scotland

Dr. Anne Lingford-

Hughes

Senior Lecturer, Division of Psychiatry, University of Bristol, UK

Xavier Majo I Roca Public Health Officer, Harm Reduction Programmes, Programme

On Drug Abuse, Government of Catalonia, Spain

Dr. Jim McCambridge Wellcome Trust Research Fellow, National Addiction Centre,

Institute of Psychiatry, UK

Bijan Nassirimanesh Director, Persepolis NGO, Iran

Prof. Marcus Pembrey Director of Genetics, ALSPAC, University of Bristol, UK

Michel Perron CEO, Canadian Centre on Substance Abuse, Canada

Julia Purcell Associate Director, Wilton Park, UK

Niamh Randall Merchants Quay Project, Ireland

Dr. Diane Riley Policy Analyst, Canadian Foundation for Drug Policy, Canada

Dr. Henk Rigter Professor, Erasmus University, Netherlands

Assoc. Prof. Alison Ritter Senior Research Fellow, Turning Point Alcohol & Drug Centre and

University of Melbourne, Australia

Prof. Phillip Robson Consultant psychiatrist and Senior Lecturer, Oxford University, UK

Prof. Pia Rosenquist Head of Secretariat, Nordic Council for Alcohol and Drug Research,

Sweden

Haydee Rosovsky Executive Director, Centre for Educational and Community

Responses, Mexico

Dr. Ronald Sandison Author, A Century of Psychiatry, Psychotherapy and Group Analysis,

USA

Dr. Syed Pirzada Sattar Director, Addictions Fellowship Training, Creighton-University of

Nebraska, USA

Sebastian Saville Director, Release, UK

Eberhard Schatz Fachverband akzept e.V., Germany

Sue Simon Associate Director, International Harm Reduction Development

Centre (IHRD), Open Society Institute (OSI), USA

Dr. Gabor Somogyi Consultant, Beckley Foundation Drug Policy Programme, UK

Prof. Dai Stephens Professor of Experimental Psychology, University of Sussex, UK

Prof. John Strang Professor of the Addictions, Institute of Psychiatry, UK

Bill Stronach Chief Executive, Australian Drug Foundation, Australia

Gerald Thomas Senior Policy Analyst, Canadian Centre on Substance Abuse,

Canada

Fiona Thompson Cabinet Office, UK

Dr. Jenny Tonge Baroness, The House of Lords, UK

Jonathan Tottman Deputy Superintendent, Metropolitan Police Service, Lambeth, UK

Prof. Per Ole Traskman Professor, Department of Law, University of Lund, Sweden

Dr. Danielle Turner Dept of Experimental Psychology, University of Cambridge, UK

Amanda Tyndall Senior Events Coordinator, The Royal Institution, UK

Prof. Ambros Professor, Addiction Research Institute, University of Zurich,

Uchtenhagen Switzerland

Francois van der Linde Chairman, Swiss Federal Office of Public Health, Switzerland

Annette Verster European Association of Professionals Working in the Drug Field

(ITACA), Europe

John Walsh Senior Associate, Andes & Drug Policy, Washington Office on Latin

America, USA

Daniel Wolfe Deputy Director, IHRD, Open Society Institute, USA

Dr. Tomas Zabransky Senior Research Fellow, Charles University, Czech Republic