

This document was archived on 4 March 2020

ACMD
Advisory Council on the Misuse of Drugs

THE ADVISORY COUNCIL ON THE MISUSE OF DRUGS
OPEN MEETING
28th March 2012 10:00am – 12:45pm

London
OPEN MEETING

The Advisory Council for the Misuse of Drugs (ACMD) invites members of the public to its open meeting on 28th March 2012. There will be an opportunity for attendees to provide feedback to the ACMD and participate in a question and answer session.

The Advisory Council on the Misuse of Drugs (ACMD) is a statutory and non-executive non-departmental public body, established by the Misuse of Drugs Act (MDA) 1971. The ACMD has a statutory duty to keep under review the situation in the United Kingdom with respect to the misuse of drugs and to advise Ministers of the measures which they consider should to be taken to deal with social problems which arise from drug misuse. In addition, the ACMD has a duty to consider any matter relating to drug dependence or misuse that may be referred to them by Ministers. The Home Secretary is obliged by law to consult the ACMD before laying Orders or making regulations.

Attending the meeting
The meeting will be held in London, commencing at 10:00am.

Attendance is FREE but by registration only as places are limited. Places will be issued on a ‘first come, first served’ basis. To register to attend please complete the registration form below and email to ACMD@homeoffice.gsi.gov.uk You will receive details of the venue with your confirmation receipt that will be emailed to you on 26th March 2012.
Alternatively, contact the ACMD Secretariat at:

ACMD Secretariat

3 Floor (SW Quarter)

Seacole Building

2 Marsham Street

London SW1P 4DF

Tel: 0207 035 0454

ACMD
Advisory Council on the Misuse of Drugs

OPEN MEETING REGISTRATION FORM

To register for this free event please complete and return this registration form by 26th March 2012 to ACMD@homeoffice.gsi.gov.uk or post to ACMD Secretariat, 3rd Floor (SW), Seacole Building, 2 Marsham Street, London SW1P 4DF

Attendee Details (* required information)
	Title*

	

	First name*

	

	Surname*

	

	Position (where applicable)

	

	Organisation (where applicable)

	

Contact Details

	Address*

	

	Post Code*

	

	E-mail*

(we prefer to contact you by e-mail)

	

	Telephone Number *

	

	Fax

	

	Mobility needs or

other special

requirements
	

	If your registration is successful you will receive an e-mail, on the 26th March 2012, providing details and a map of the location. Please bring this to the meeting. On arrival at the venue you will be issued with an I.D. badge with details of your name and organisation (where applicable) indicated as above.

General information
	The meeting will begin at 10.00. Refreshments will be available from 09.30

Admittance to the meeting room will be from 10.00.

