

**ASSESSMENT OF ANNUAL MEDICAL AND SCIENTIFIC REQUIREMENTS FOR SUBSTANCES
IN SCHEDULES II, III AND IV
OF THE CONVENTION ON PSYCHOTROPIC SUBSTANCES OF 1971**

(to be furnished to the International Narcotics Control Board (INCB) pursuant to
Economic and Social Council resolutions 1981/7, 1991/44, 1993/38 and 1996/30)

Country or Territory:		Date:	
Competent office:			
Title or function:			
Responsible officer's name:		Email:	
Telephone number(s):		Fax number(s):	
Signature:			
These assessments should be effective as of:			

This form can also be downloaded from the INCB website at:
www.incb.org, under "Psychotropic Substances/Toolkit/Form B/P and Supplement"

Please consider submitting this form using XML format.

This form should be completed and sent to:

International Narcotics Control Board
Vienna International Centre
P.O. Box 500, 1400 Vienna, Austria
Telephone: + (43) (1) 26060-4277 Facsimile: + (43) (1) 26060-5867 or 26060-5868
Email: incb.secretariat@un.org, incb.psychotropics@un.org Home page: www.incb.org

Total quantities required annually for medical and scientific purposes

Form B/P may be used to submit assessments for all psychotropic substances to be used in the country. Assessments should reflect the total domestic medical and scientific requirements for one year. They should therefore include quantities to be manufactured domestically and not be restricted to imports. Quantities needed for industrial purposes (i.e. to manufacture other substances) should be included and the purposes should be indicated (i.e. qualitative and quantitative information on final products). The assessments should further include requirements to be held in stock to meet exceptional circumstances. Quantities required for exports or re-exports should not be included in the assessments.

All Governments are encouraged to provide information on the method used to determine the assessments furnished in Form B/P. In this context, the *Guide on Estimating Requirements for Substances under International Control*, available at www.incb.org, might be useful. The *Guide* is intended to assist competent national authorities in identifying methods for calculating the quantities of controlled substances required for medical and scientific purposes and may assist authorities in preparing the assessments of annual requirements for psychotropic substances.

Unlike estimates for narcotic drugs, the assessments for psychotropic substances are not required to be confirmed by the International Narcotics Control Board (INCB).

INCB recommends that a revised Form B/P be submitted at least once every three years. INCB will use reported assessments for reference during a three-year period unless a supplement to previously submitted assessments is received. The quantities indicated on Form B/P will be used as a guide by the authorities responsible for authorizing exports in exporting countries.

Assessments are updated on a weekly basis and placed on the INCB website at: www.incb.org, under "Psychotropic Substances/Status of Assessments".

STATEMENT OF THE METHOD

Please provide here comments on the methods used in determining the various assessments reported on this form and/or any changes.

Remarks

Assessments of requirements for substances in Schedule II

<i>Code</i>	<i>Substance</i>	<i>Kilograms</i>	<i>Grams</i>
PA 003	Amfetamine		
PA 007	Amineptine		
PA 008	AM-2201		
PA 009	5F-APINACA (5F-AKB-48)		
PA 010	5F-AMB-PINACA (5F-AMB, 5F-MMB-PINACA)		
PB 008	2C-B		
PC 011	AB-CHMINACA		
PC 012	CUMYL-4CN-BINACA		
PC 013	ADB-CHMINACA		
PC 014	4-CMC (4-chloromethcathinone; clephedrone)		
PD 002	Dexamfetamine		
PD 010	<i>delta</i> -9-THC*		
PE 007	Ethylone		
PE 008	Ethylphenidate		
PF 005	Fenetylline		
PF 007	4-fluoroamphetamine (4-FA)		
PF 008	FUB-AMB		
PF 009	ADB-FUBINACA		
PF 010	AB-FUBINACA		
PG 002	GHB		
PJ 001	JWH-018		
PL 006	Levamfetamine		
PL 007	Levomethamphetamine		
PM 002	Mecloqualone		
PM 005	Metamfetamine		
PM 006	Methaqualone		
PM 007	Methylphenidate		
PM 015	Metamfetamine racemate		
PM 021	MDPV (3,4-methylenedioxypropylvalerone)		
PM 022	Mephedrone (4-methylmethcathinone)		
PM 023	Methylone (<i>beta</i> -keto-MDMA)		

PM 024	Methoxetamine (MXE)		
PM 025	MDMB-CHMICA		
PM 026	Methiopropamine (MPA)		
PM 027	4-methylethcathinone (<i>4-MEC</i>)		
PM 028	5F-MDMB-PICA (5F-MDMB-2201)		
PM 029	4-F-MDMB-BINACA		
PN 009	<i>N</i> -benzylpiperazine (BZP)		
PN 010	<i>N</i> -ethylnorpentylone (ephylone)		
PN 011	<i>N</i> -ethylhexedrone		
PP 005	Phencyclidine		
PP 006	Phenmetrazine		
PP 011	5F-ADB/5F-MDMB-PINACA		
PP 018	AB-PINACA		
PP 022	α -PVP		
PP 023	4,4'-DMAR		
PP 025	Pentedrone		
PP 026	5F-PB-22		
PP 027	<i>alpha</i> -PHP		
PS 001	Secobarbital		
PU 001	UR-144		
PX 001	XLR-11		
PZ 001	Zipeprol		

* This refers to *delta*-9-tetrahydrocannabinol and its stereochemical variants of synthetic origin. Information on *delta*-9-tetrahydrocannabinol originating from the cannabis plant (Indian hemp) should be furnished as a narcotic drug in Form B (Annual estimates of requirements of narcotic drugs, manufacture of synthetic drugs, opium production and cultivation of the opium poppy for purposes other than opium production) in terms of cannabis, cannabis resin or cannabis extract

Assessments of requirements for substances in Schedule III

<i>Code</i>	<i>Substance</i>	<i>Kilograms</i>	<i>Grams</i>
PA 002	Amobarbital		
PB 004	Butalbital		
PB 006	Buprenorphine		
PC 001	Cyclobarbital		
PC 009	Cathine		
PF 002	Flunitrazepam		
PG 001	Glutethimide		
PP 002	Pentobarbital		
PP 014	Pentazocine		

Assessments of requirements for substances in Schedule IV

<i>Code</i>	<i>Substance</i>	<i>Kilograms</i>	<i>Grams</i>
PA 001	Amfepramone		
PA 004	Alprazolam		
PA 005	Allobarbital		
PA 006	Aminorex		
PB 001	Barbital		
PB 002	Benzfetamine		
PB 003	Bromazepam		
PB 005	Butobarbital		
PB 007	Brotizolam		
PC 002	Camazepam		
PC 003	Chlordiazepoxide		
PC 004	Clobazam		
PC 005	Clonazepam		
PC 006	Clorazepate		
PC 007	Clotiazepam		
PC 008	Cloxazolam		
PD 005	Delorazepam		
PD 006	Diazepam		
PE 001	Ethchlorvynol		
PE 002	Ethinamate		
PE 003	Estazolam		
PE 004	Ethyl loflazepate		
PE 005	Etilamfetamine		
PE 009	Etizolam		
PF 001	Fludiazepam		
PF 003	Flurazepam		
PF 004	Fencamfamin		
PF 006	Fenproporex		
PF 011	Flualprazolam		
PH 001	Halazepam		
PH 002	Haloxazolam		

PK 001	Ketazolam		
PL 001	Lefetamine, SPA		
PL 003	Loprazolam		
PL 004	Lorazepam		
PL 005	Lormetazepam		
PM 001	Mazindol		
PM 003	Meprobamate		
PM 008	Methylphenobarbital		
PM 009	Methyprylon		
PM 010	Medazepam		
PM 012	Mefenorex		
PM 016	Midazolam		
PM 018	Mesocarb		
PN 001	Nimetazepam		
PN 002	Nitrazepam		
PN 003	Nordazepam		
PO 001	Oxazepam		
PO 002	Oxazolam		
PP 004	Phendimetrazine		
PP 008	Phenobarbital		
PP 009	Phentermine		
PP 010	Pipradrol		
PP 015	Pinazepam		
PP 016	Prazepam		
PP 019	Pyrovalerone		
PP 020	Pemoline		
PP 024	Phenazepam		
PS 003	Secbutabarbital		
PT 003	Temazepam		
PT 004	Tetrazepam		
PT 005	Triazolam		
PV 001	Vinylbital		
PZ 002	Zolpidem		