
Taking
control of
cannabis
A model for
responsible regulation

Tënä koe,
If you’re like me, you’d prefer that your kids never use cannabis.
But you’ll also be aware there is a good chance they will at some
point. Despite it being illegal – and perhaps partly because of it
– around half of all New Zealanders do.

I want the best for my kids as they get older and the same for all
young New Zealanders. If they do decide to use cannabis when they
are older, I would much rather they didn’t buy it from organised
crime, who might also sell them synnies or meth. I’d rather they
bought from government-regulated stores where products are
packaged in single-serve portions with maximum potency levels
and health warnings on every packet. I want them to have their
ID checked at the door and be turned away if they are under 20.

I want a world in which cannabis looks as boring as possible
and where the proceeds from taxes go straight back into healthcare
and treatment rather than funding the lifestyles of organised crime.
That’s the responsible way to protect young people and help those
who struggle with their drug use.

At the general election in 2020, we’ll all get to vote on whether
cannabis should be legalised and regulated. We’ll be voting on
whether a draft Bill to regulate cannabis should go through
Parliament and become law, or not.

However you plan to vote, you’ll want to make sure the Bill is
as good as possible. If New Zealanders vote to legalise cannabis,
we need to be ready with a draft law that will protect young
people, take money from the hands of the black market and put
that towards healthcare instead.

The government is going about it the right way. They have
released a framework that focuses on improving health outcomes
and protecting young people. This booklet provides an overview
of their proposals, and discusses key areas we recommend be
included as they draft the Bill.

Ross Bell
Executive Director

02 Goals and principles

04 Protecting young people

06 Better outcomes for Māori

08 Health and treatment

THE MODEL

09 Grow and sell
Retail outlets, purchase age,
home grow, online sales

16 Consume
Where you can consume and
what products will be available

19 Regulate
Potency, portion sizes, penalties
and taxes

23 Other burning issues
Medpot, drug driving, workplace
impairment and monitoring the
new scheme

Contents

We all want a happier,
healthier, more equal
New Zealand.

For us, that means treating cannabis
use as a public health issue, not a
criminal one.

Most people who use cannabis do so without harm
to themselves or others. But for some, cannabis can
have a serious negative effect on their lives. Those
people, and their families, are the ones who deserve
our focus here – they have been shamelessly failed
by prohibition.

Cannabis is the bread and butter of organised
crime, and for too long we’ve left the regulation of
this harmful substance in their hands. To have any
hope of reducing harmful use, we need to take
back control.

We want government to take back
control of cannabis. Regulation means:

• Better health protections for everyone,
especially young people.

• Thousands fewer friends and family
members pointlessly convicted
each year.

• Tax money for prevention, education
and drug-related healthcare.

New Zealanders were
convicted of a cannabis
offence in the past decade

This booklet is intended to help inform the drafting of
the law that we will all be voting on at the referendum
in 2020.

If New Zealand votes yes at the referendum, it will
be an important step towards treating drug use as
a health issue, not a criminal one.

www.drugfoundation.org.nz 01A model for the responsible regulation of cannabis

OVERVIEW

GOALS AND PRINCIPLES

Five goals to aim for

By legalising and regulating cannabis, we can
make some transformative changes. Here are
the goals we’d like the Government to focus
on as they draft the Bill.

1 Minimise the
harm caused by
cannabis use

• Limit access to young people through enforcement of purchase age limits, for example.

• Reduce convictions and shut the pipeline into the criminal justice system, especially
for those currently most targeted, including young people and Māori.

• Eliminate stigma, and make it easier for people to seek help for problematic use.

• Make it easier to provide prevention and education programmes.

• Ensure people who use cannabis suffer less harm. For example, regulate potency
and portion sizes, require health warnings on products and test for contaminants.

2 Safer communities
with less drug-
related crime

• Reduce profits to the black market and gangs.

• Reduce access to dealers who may push other drugs, thus reducing use of more
harmful substances.

• Shift Police efforts towards violent and serious crime.

• Invest tax from legal sales in prevention, education, harm reduction and treatment
programmes for alcohol and other drugs.

• Promote small-scale community development to benefit communities that have
suffered under prohibition.

3 Better outcomes
for Māori

• Achieve better health outcomes for Māori by decreasing stigma and increasing
investment in kaupapa Māori health interventions.

• Ensure Māori no longer bear the brunt of drug convictions.

• Realise economic benefits for Māori, who have been the worst hit by prohibition.

4 Uphold human rights • As expected in a free and democratic society, ensure criminal penalties are not out
of proportion to the harm caused to others.

• Reduce the long-term harms caused by convictions.

5 An evidence-based
policy that responds
to address harms

• Ensure money is spent on what works to reduce harm, such as treatment rather
than enforcement.

• Establish a system that can respond to the harms suffered by individuals and communities
and be responsive to changing circumstances in a way that prohibition cannot.

www.drugfoundation.org.nz02 Taking control of cannabis

The Government has
made a strong start

The Government has made a responsible start
on the proposed law, setting objectives around
reducing the harms that cannabis can cause,
especially for young people. They propose to set
up a tightly regulated market, with oversight at
every point in the supply chain. Cannabis will
only be sold in licensed stores and only to those
over the age of 20.

The Government is also clear that it’s important to
disempower organised crime and the illegal trade in
cannabis. They want to lower the damaging conviction
rates and to increase safety, for example, by testing
and labelling products.

Importantly, the Government acknowledges that we
have not always done the best job of regulating alcohol
and tobacco in New Zealand: profit has repeatedly been
prioritised over health. The Government is committed
to learning from past mistakes and has proposed a system
that is tightly controlled and puts health first.

There are some areas that could be improved as they
develop the new law, particularly around promoting
community development and working with Mäori
to design a system that works to redress the harms
caused by prohibition.

We’ve listed a few key principles that we’d like
the Government to follow as they design the draft law.
If they keep these top of mind, we’re in safe hands.

7 principles to inform decision making

1 Keep health considerations central. Choose an
approach that minimises the harm caused by
cannabis use, especially to young people and
to those who use heavily or are dependent.

2 Prevent development of a Big Cannabis industry.
This is essential if we want to keep health
considerations, rather than business interests, central.

3 Honour te Tiriti o Waitangi. This means working in
partnership with Māori from day one to design a
model for legalisation that promotes mana motuhake,
mana tangata and hauora Māori across the areas of
health, justice and economic development.

4 Value community interests, especially those
of vulnerable groups and rural and/or Māori
communities. By ensuring the benefits of legalisation
go to communities that have suffered under punitive
drug laws, we can redress historical damage.

5 Provide for education, prevention, harm reduction
and treatment in the model.

6 Don’t create harsh new criminal penalties
where these will be felt most heavily by
vulnerable communities.

7 Start cautiously, monitoring health and other
effects as we go.

www.drugfoundation.org.nz 03A model for the responsible regulation of cannabis

PROTECTING YOUNG PEOPLE

Controlling cannabis will
protect young people

We all want our young people to be healthy,
to thrive and not to use harmful drugs as
they go through life.

But if we are realistic, we should acknowledge that the
majority will experiment with illicit substances at some
point. Around one-third of high school students have
used cannabis at least once by the time they leave school.
Luckily, most suffer no harm from this. Those who have
health issues as a result of their drug use need our support
and compassion, not a conviction that they carry for their
whole life.

Regulating cannabis doesn’t increase use
by young people
The good news is that in jurisdictions where cannabis has
been regulated, young people don’t use more frequently.
A recent meta-analysis of 1.4 million young people in the
USA found that in states that legalised cannabis, young
people were 8% less likely to use cannabis than before,
and 9% less likely to use frequently (based on past 30
day use).

Regulating cannabis really can make it less harmful.

Canada legalised cannabis in October 2018. It’s too
early to say for sure what the long-term impact has
been. But we do know that, in the six months following
legalisation, the prevalence of young people aged 18-24
using cannabis didn’t increase.

What sort of ‘message’ do we want to give
young people?
Some argue that legalising cannabis would ‘send a
message’ to young people that it is OK to use cannabis.
But young people are far cleverer than this gives them
credit for – tobacco is legal, but young people don’t take
this to mean that smoking cigarettes is a good idea.

By regulating cannabis, we would send the message
that we respect people enough to give them unbiased
information about harmful substances and trust them
to make difficult decisions for themselves. By putting
warning labels on products, we would send the message
that we care about people’s health. By setting an age limit
of 20, we would send the message that it’s not appropriate
for people under that age to use cannabis at all.

high school students have
used cannabis at least once
by the time they leave school

ONE
IN THREE

8%
9%

less likely to
try cannabis

In US states where cannabis
has been legalised youth are

less likely to
use frequently

Source: Youth 2000 series

Source: Anderson et al. (2019) JAMA Pediatrics

www.drugfoundation.org.nz04 Taking control of cannabis

How will regulation protect young people?
Regulating cannabis means we can control what’s sold
in the market, to whom and by whom.

We can:

• Limit access to young people. Young people under the
age of 20 would not be able to enter cannabis retail
stores or buy products. Of course, some will still find
a way to get hold of cannabis, but it will be harder
to access than it is now.

• Set maximum potency levels and steer people towards
less harmful ways to consume than smoking.

• Set portion sizes so that young people who do use
despite the law know how much is too much.

• Require child-proof packaging and put health warnings
on packets.

• Prohibit advertising and the development of products
that might appeal more to young people, such as
confectionery.

• Make it more likely that young people get factual,
non-biased information they can trust about cannabis.
Research shows young people don’t trust drug
education that is focused on extreme case studies
and bears little resemblance to their own experiences.
A regulated market is more likely to provide
information based on research than scare tactics
and stigma. This will minimise harmful use in the
long term.

• Collect taxes that will be put towards better healthcare
for young people and others who struggle with their
drug use. Young people will be more likely to
acknowledge that they need help because they won’t
have to deal with the stigma caused by prohibition.

Finally, regulating cannabis will protect young people by
ensuring they will no longer face the lifetime burden of
a pointless cannabis conviction. Convictions can impact
mental health, relationships, employment and travel.

under
Limit access to
young people

Collect taxes to go
towards healthcare

1,391
people under 30 years of
age were convicted of a
cannabis offence in 2018

Require child-proof
packaging and
factual information

Set portion sizes
and potency levels

Prohibit advertising

www.drugfoundation.org.nz 05A model for the responsible regulation of cannabis

BETTER OUTCOMES FOR MĀORI

Regulating will mean better
outcomes for Māori

Legalising and regulating cannabis should
promote mana motuhake, mana tangata and
hauora Māori: it should mean improvements
in health, justice and economic development.

An end to prohibition will benefit Māori by
reducing Māori cannabis convictions by as
many as 1,279 per year. That means fewer
whānau coming into contact with the criminal
justice system and fewer trapped in endless
cycles of reconviction.

3 principles to guide the Government’s work to
uphold and promote Māori rights and interests

1 Actively uphold the Crown’s fundamental obligations
to Māori under te Tiriti o Waitangi and the United
Nations Declaration on the Rights of Indigenous
Peoples. This means ensuring whānau, hapū and
iwi Māori are engaged at each point in the
development of the regulations in a process of
co-design. A kaupapa Māori agency with a broad
mandate should be established to lead this on
behalf of Māori.

2 Recognise that legalisation must be about righting
the wrongs of the past and empowering and
supporting the people who have suffered
disproportionate harms under prohibition.

3 Ensure the regulatory model is designed to
promote mana motuhake, mana tangata and
hauora Māori across the areas of health, justice
and economic development.

Voting yes to legalisation would improve health
outcomes for Mäori by bringing in tax dollars that the
Government has promised to spend on drug-related
education, treatment and prevention programmes.
It would also reduce and eventually eliminate
the stigma associated with cannabis dependency,
meaning more Mäori actively seeking help when
they find themselves using too often or too heavily.

Lastly, we want to ensure Mäori communities are
able to make the most of economic opportunities
from a regulated cannabis market.

The Government acknowledges that Mäori are
disproportionately harmed by prohibition and
that we need to protect Mäori rights and interests
if cannabis becomes legal. This is a good first step,
but we need to ensure the Government has a
clear plan in place for how they will meet their
fundamental obligations under te Tiriti o Waitangi
as they design the model.

Based on conversations we have had with Mäori
leaders around the country, we’ve come up with
a few key principles to help.1,279

Reducing Māori cannabis
convictions by as many as

per year

www.drugfoundation.org.nz06 Taking control of cannabis

We recommend

01 Earmark a percentage of funding for treatment,
education and harm reduction for kaupapa Māori
services to reflect disproportionate Māori cannabis
use and harm rates.

02 Don’t create new criminal penalties where these
are likely to disproportionately affect Māori. Civil
sanctions such as fines would be more appropriate
for most personal offences – when penalties
are needed at all. For offences by retailers and
companies, heavy penalties would still be applied.

03 Allow people with previous drug convictions to work
in the legal industry. Previous cannabis-related
convictions should be wiped.

04 Choose a production and distribution model that
favours Māori communities who wish to participate
in the legal market and smaller-scale or employee-
owned regional and rural operations.

05 Explore options that give Māori communities
preferential access to the legal market such as
fast-tracked licensing and proactive assistance
to develop business plans.

Percentage experiencing legal problems from
cannabis use in past 12 months (2012)

Among cannabis users, nearly twice as many Māori
as non-Māori report legal problems from their use

Source: Cannabis Use 2012/13: New Zealand Health Survey

3.4%

1.9%
 Māori
 Others

Ethnicity of those in prison with drug offences
as their main offence 2018

Māori make up about 43% of those in prison for
drug offences

Source: Statistics NZ online tables, annual sentenced prisoner
throughput for latest calendar years

43%57%

 Māori
 European/Other

We also have a few specific recommendations
that will dramatically improve outcomes for
Māori if cannabis is legalised and regulated.

www.drugfoundation.org.nz 07A model for the responsible regulation of cannabis

HEALTH AND TREATMENT

Controlling cannabis will mean
better health outcomes for everyone

People who need support with their cannabis
use should be able to access a full range of
evidence-based treatment options at the time
that they need them.

The good news is that the Government intends to put the
money raised by cannabis taxes towards reducing the
harm caused by drugs, including early intervention and
treatment services. Money would also go towards public
education and prevention programmes, targeting young
people using cannabis, impairment at work and cannabis-
impaired driving.

Economists estimate that legalising cannabis here would
generate around $240 million in taxes every year. That
amount would more than cover the current shortfall in
addiction treatment for all drugs, including alcohol.

So what is the Government proposing
exactly? Time to get into the detail ...

Prevention and education
This would be targeted at ensuring that fewer people
make the choice to use cannabis and those who do start
later in life, use less frequently and experience less harm.

Harm reduction
This would include information and tools that reduce
the risk of cannabis harm, for example by promoting
vaping over smoking, or by nudging people towards
lower-potency products.

Treatment
We need to address issues early, not wait until
problems are extreme. That means providing a full
range of options including online or phone help,
support groups and one-to-one counselling, as well as
more intensive support such as residential treatment.
Effective treatment options include community-
based, kaupapa Mäori and youth services.

To reduce drug harm effectively we need to invest in:

 How dangerous is cannabis?
We know that the majority of people use cannabis without
serious harm. However, a small proportion experience
negative impacts such as anxiety, depression, memory loss
and mood swings. Those who use cannabis long term may
face health risks such as respiratory disease (if smoked)
and mental illnesses such as schizophrenia, at least for
those who may be predisposed.

Cannabis impairs driving, especially when combined
with alcohol. It also carries the risk of dependency in
around one in 10 users. Heavy use by young people
has been linked to poorer outcomes in education and
employment as well as a reduction in IQ points, though
the research on this is mixed.

Our verdict? Cannabis can be harmful, so our law should
focus on minimising harm, especially to young people.
The best way to minimise harm is to tightly regulate use.

www.drugfoundation.org.nz08 Taking control of cannabis

Grow
and sell.
10 What’s the best model for growing

and selling cannabis?

12 Cannabis would be sold at licensed stores

13 If you’re under 20, you won’t be allowed
to buy

14 It will be legal to grow cannabis for
personal use

15 Online sales

09www.drugfoundation.org.nz A model for the responsible regulation of cannabis

GROW AND SELL

What’s the best model for
growing and selling cannabis?

The Government proposes a controlled and tightly
regulated market for cannabis with oversight and
licensing requirements at each point in the supply
chain. Cannabis will be sold in licensed stores.

The focus will be on reducing health harms and learning
from past experiences in the tobacco and alcohol industries.
For example, the Government wants to ensure that
companies don’t encourage more people to use cannabis.

That means restricting advertising, keeping products
boring and ensuring retail outlets are low key. Another
key aim is to reduce the control of the black market.

Most importantly, we need to avoid the creation of
a ‘Big Cannabis’ industry that will target heavy users
and try to influence policy, to the detriment of
public health.

Growing

The balancing act

We should allow many small-scale growers by limiting
maximum plot size, for example:

• make it less likely that big business gets a toe-hold
and uses that to influence the law

• promote community development, encourage illicit
growers to ‘go legal’ and redress some of the harms
caused by prohibition.

VS We should only license a few large-scale growers to:

• keep the system simple, cheap and easy for
government to administer

• make it easy to maintain good quality control
over products.

Retail

The balancing act

Public health: minimise the harm caused by cannabis use
by encouraging people to consume less heavily and less
frequently and delay consumption as long as possible.

This means restricting the market by regulating what
products can be sold, when, where and to whom. It means
prohibiting sponsorship and advertising and making rules
about product type and quality, packaging, health warnings
and age limits.

VS Profit motivation: the goal in a profit-driven market is to
increase consumption, especially by the 20% of people
who use 80% of the product – these are also the people
who suffer the most harm.

Profit-driven markets actively lobby to reduce health-
focused regulations. For example, the alcohol industry
lobbies for longer opening hours, lower taxes and no
minimum pricing.

The more large-scale and profit-driven a model is, the
harder it will be to keep the central focus on reducing
drug harm.

We’re keen to redress the harms caused by criminalisation,
so we think the system should actively push opportunities
in the direction of the communities most damaged by
prohibition. That means keeping growers small-scale.
We also like that this would mean less chance of big
business influencing policy decisions.

We could ensure this doesn’t mean any loss of quality
control over products by allowing growers to set up
hubs or cooperatives to look after product testing,
packaging and even wholesaling.

www.drugfoundation.org.nz10 Taking control of cannabis

We recommend

01 Choose a model that cannot be undermined by profit
motives. This probably means keeping at least part
of the supply chain non-profit.

02 Keep growers small-scale to promote community
development and keep out Big Cannabis. Create
Systems that allow small-scale growers to ensure
their products are high quality and packaged
correctly, for example, by licensing production
‘hubs’ or cooperatives.

03 Don’t artificially restrict the amount of cannabis
available, because that won’t affect demand – but
do restrict the type of products that are allowed.

It’s no secret that we’re more worried about public
health than we are about companies making a buck.
We need to prevent big business influencing how
cannabis is sold, where, and to whom. Luckily, the
Government is on board with this goal.

We favour a non-profit or government-led model
While the Government is proposing to strictly
regulate cannabis, they haven’t yet said whether
they think the supply chain should be run by
non-profits, government, private businesses
or a mixture of all three.

Developing an entirely profit-driven supply model
leaves us open to the risk that industry will grow
in influence and that this will negatively impact
public health.

We can tackle some of the risks with strict regulations
against advertising and sponsorship, by setting
minimum prices and by restricting the number
of products available. But we know from experience
with the alcohol and tobacco industries that big
business can be persistent in its work to erode
health gains.

We’d like to mitigate the risk that we’ll see the same
with cannabis by keeping at least some of the supply
chain non-profit or government-run.

What’s an example of a good model? We’d like to
see small-scale growers providing the raw materials.
Testing, packaging, production and distribution
could be carried out by government-run wholesalers
or non-profit trusts. Any new products would need
to be licensed based on public health criteria.
Retailers could compete on the open market but
would only be able to sell products that had been
approved and packaged by wholesalers.

www.drugfoundation.org.nz 11A model for the responsible regulation of cannabis

GROW AND SELL

Cannabis would be
sold at licensed stores

If the public votes yes at the referendum, cannabis would
be sold in specially licensed stores.

The Government doesn’t want to attract new customers
(especially young people) to try it, and they aim to keep
the amount sold and consumed as low as possible.

That means shops probably won’t be able to advertise
or put up large signs and products won’t be visible
from the street.

So who decides where shops are located, how many
there are and what the opening hours will be?

We recommend

01 Licensed shops should sell cannabis products and
utensils only – not tobacco or alcohol. Only those
over the age of 20 should be allowed to enter, and
no products or advertising should be visible from
the street. Stores should display information on
the harmful effects of cannabis and how to access
help for drug-use issues. Staff could be trained to
provide health advice.

02 A central authority should be responsible for issuing
licences to sell cannabis based on rules set by
legislation. Licensed shops should be situated a
minimum distance from schools and sensitive sites,
off-licences and other cannabis outlets. Opening
hours should be restricted.

03 Local councils should have the right to prohibit retail
outlets within certain areas if they choose to do so.

The balancing act

Communities should decide who sells cannabis, when,
and where because:

• people should have the right to choose what happens
in their neighbourhoods – a community that is
concerned about cannabis should have the right
to veto a new shop

• when communities don’t have a proper say, health
suffers – just look at how alcohol and gambling shops
cluster in poor areas despite community opposition.

VS Rules should be set by central government:

• to ensure best practice is followed in every region
in New Zealand

• because we tried giving communities control over
alcohol retail in their areas and it didn’t work – bully
tactics by the alcohol industry put a huge drain on
local councils and communities.

We think the rules around store locations and density
should be set out in the legislation to protect all
communities equally. But it’s only fair that communities
should be allowed to make the rules even more restrictive
if they want to. That way, they won’t have to waste
resources fighting for basic rights, but they’ll still have
a say about how things work in their area.

However, councils should only be allowed to prohibit
shops in their regions if people have access to online
sales. Otherwise, customers will just continue to use
the black market.

 What happens internationally?
Shops in San Francisco must abide by a ‘good neighbour’
policy. This ensures they operate in a clean, quiet and
responsible way with minimal disruptions to neighbours.

www.drugfoundation.org.nz12 Taking control of cannabis

We recommend

01 A legal purchase age of 20, as proposed.

02 Caution around setting a legal use age as this could
result in further penalising vulnerable communities
with negligible impact on use. Instead, keep rules in
line with alcohol.

03 Retailers who sell to people under 20 should
face serious penalties, such as large fines and
loss of license. Funding will need to be set aside
to enforce this.

The balancing act

Set the purchase age high because:

• young people are the most vulnerable to the negative
health effects of cannabis and the longer we delay
them from using cannabis, the better – cannabis
affects young brains differently and development
doesn’t stop until the mid to late 20s

• we can see from our experience with alcohol that the
lower we set the age, the earlier people will start
consuming and the greater the harms.

VS Set the purchase age low because:

• young people are consuming cannabis anyway – more
than anyone else, they should receive the public health
protections of a legal regulated market, such as portion
control and health warnings

• if we set the purchase age high, more young people
will be criminalised or otherwise penalised

• a lower age means more young people can access
healthcare without fear of stigma.

Choosing 20 as the purchase age strikes a sensible
balance between limiting consumption by young people
and recognising the advantages of allowing them access
to products that carry health warnings and potency
controls. We’d like to see the same age restriction
of 20 applied to alcohol.

Will underage people who use cannabis face penalties?
The government has suggested a legal use age of 20
for cannabis. This would mean young people could be
penalised, potentially with a criminal charge, for using
a legal substance. Caution is advised here: we’re aiming
for a less-punitive approach to drug use and fewer
convictions for vulnerable communities.

 What happens internationally?
Most provinces and territories in Canada have a purchase
age of 19 for cannabis. American states that have regulated
cannabis all have 21 as the minimum purchase age,
to align with their alcohol laws. In Uruguay, the legal
age is 18.

If you’re under 20, you
won’t be allowed to buy

The Government has set a purchase age of 20 years.
It was a tough call – there are good arguments for
setting the purchase age at 18, 20 or even 25.

www.drugfoundation.org.nz 13A model for the responsible regulation of cannabis

GROW AND SELL

It will be legal to grow
cannabis for personal use

The Government has proposed that people will be allowed
to grow their own cannabis plants at home. Sharing
home-grown cannabis between friends would be permitted
provided no money is exchanged (‘social sharing’).

If cannabis becomes legal, it will become difficult to justify
penalising people for growing it. It helps to think about
how we treat alcohol in a legal market. Home brew is legal,
and diversion of home-made alcoholic products to the
black market is not really an issue. Similarly, growing
tobacco is legal but very few do it.

To avoid continued criminalisation and targeting of
vulnerable communities, we advise caution about overly
limiting the number of plants grown at home. This would
acknowledge that some people grow for friends and
whänau, and that those using cannabis medicinally
often use a range of plants with different properties.

Regardless of where (or if) we set a limit on plant numbers,
it would still be illegal to sell products grown at home,
and this would carry a penalty.

We recommend

01
Allow people to grow plants at home as proposed,
and share with friends. Selling products grown
at home would remain illegal.

02 Ensure any penalties for home grow ‘offences’ are
civil, not criminal. A key goal should be to prevent
cannabis offences being used as ‘convenience
charges’ to target vulnerable populations.

The balancing act

Prohibit home grow because:

• products may be diverted to the black market

• plants are not subject to quality control, potency
controls or labelling requirements

• allowing plants at home may increase access
for young people.

VS Allow home grow because:

• people will grow plants regardless of the law and many
will be our most vulnerable citizens – we can’t justify
penalising them for growing a legal product

• few people will grow at home anyway – buying is
simpler, and most people will prefer the certainty
of buying processed products

• it will allow medicinal cannabis patients who grow their
own products to access these, and at cheaper prices
than from a pharmacy

• we allow parents to keep alcohol in the home despite
potential risk to young people – it should be no
different with cannabis plants.

www.drugfoundation.org.nz14 Taking control of cannabis

Online sales

Although online sales are not currently proposed by the
Government, there are good reasons to consider allowing
sales through one centralised website.

The balancing act

Restrict sales to physical stores because:

• it’s easier to enforce age restrictions at stores
than online

• authorities can make site visits and monitor what
is happening in physical locations more easily

• the convenience of online sales may encourage
more purchases.

VS Allow online and remote sales because:

• it would be easy and cheap to regulate suppliers
and their products through a centralised portal

• if people cannot easily access cannabis in their area,
they will continue to use the black market

• small-scale growers could get easy access to an
online market, bringing economic development

• a centralised online system would allow us to track
consumption patterns and allow targeted harm-
reduction messages.

Online sales of cannabis should be allowed to ensure
both consumers and producers can access the legal
market along with the safety benefits that market brings.
This should ideally be through a single website operated
by a non-profit under contract to the Government. It could
be run similarly to Trade Me, with licensed retailers able
to offer products in a controlled way.

Online sales would provide a way for small-scale growers
who are currently operating illegally to become part of the
mainstream economy, bringing economic development
to areas of the country that desperately need it.

The biggest argument against online sales is the concern
that underage people will be able to order online. We think
a system can be designed that will work to protect young
people. Strict age checks could be made at purchase using
RealMe, and registered couriers could be required to check
age again on delivery.

We recommend

01 Allow online sales through a single website, operated
by a non-profit under contract to the Government.

02 Ensure strict requirements for age checking at point
of purchase and delivery.

www.drugfoundation.org.nz 15A model for the responsible regulation of cannabis

Consume.
17 Where will you be able to use cannabis?

18 What products will be available?

www.drugfoundation.org.nz16 Taking control of cannabis

Where will you be
able to use cannabis?

The Government proposes to restrict cannabis
consumption to private homes and ‘licensed premises’.
It’s not yet clear what type of premises would be licensed
for consumption. Consumption on the street or in parks
would not be allowed.

The balancing act

Restrict consumption spaces to:

• to avoid normalising use or encouraging new users

• to avoid compounding harms if people consume
cannabis and alcohol together.

VS Create more spaces where consumption is legal because:

• otherwise people will break the law and continue to be
targeted – this is an equity issue

• many people (especially young people) cannot use
cannabis at home because of family or because their
landlord doesn’t allow it.

In line with our principle of regulating cautiously,
we agree with the Government’s proposal to limit
consumption to private spaces and licensed premises,
at least initially.

On the other hand, it’s important that we don’t target and
penalise vulnerable people because they do not have a safe
private space or can’t afford to travel to a licensed venue.
Those consuming outside of the regulations (on the street
for example), should be required to move on – but under
no circumstances should they face criminal penalties.

We don’t object to cannabis being consumed in licensed
stores at point of sale, as allowed in some overseas
jurisdictions, provided they abide by smoke-free laws.
We should avoid the proliferation of other licensed
premises such as cannabis cafés, as these may encourage
and normalise cannabis use.

We recommend

01 Allow for the consumption of cannabis in homes
and in licensed premises, as proposed.

02 Consider allowing consumption at point of sale,
but do not allow stand-alone “cannabis cafés”.

 What happens internationally?
Colorado, Oregon and Washington State have banned
cannabis consumption in public places. In British
Columbia and most other provinces in Canada, smoking
and vaping cannabis is generally permitted in places
where tobacco smoking is allowed. One Canadian state
has allowed cannabis lounges to be established.

www.drugfoundation.org.nz 17A model for the responsible regulation of cannabis

CONSUME

What products
will be available?

The Government proposes to legalise and regulate
cannabis-infused products including edibles, drinks,
lotions and patches as well as cannabis concentrate
products including resins, oils and waxes.

The balancing act

Allow edibles because:

• allowing cannabis edibles could help people
move away from smoking, which is a harmful
way to consume.

VS Restrict edibles because:

• allowing edible cannabis products may encourage
people to use cannabis who otherwise wouldn’t have,
especially young people

• consuming edibles can lead people to consume too
much, too quickly – it’s hard to judge when you’ve
had enough.

We recommend

01 Products that encourage vaping should be
encouraged. Concentrates could be regulated
and sold but must carry health warnings.

02 The range of products available should be restricted
as much as possible to avoid encouraging new
people to try cannabis. In particular, added
flavourings that appeal to young people should be
avoided, as should products that combine cannabis
with tobacco or alcohol. If edibles are regulated for
sale, proceed with caution.

03 All products should carry harm-related messaging
and information on potency and dosage.

There are good public health arguments for keeping the
range of products available in New Zealand to an absolute
minimum so as not to encourage new cannabis users
and increase overall demand. Making it easy to introduce
products such as edibles will spur companies to find new
creative ways to market cannabis to vulnerable users.

For this reason, we would prefer not to see edibles sold
in the legal market, but if they are sold, products should
be licensed and approved on a case-by-case basis
according to strict health criteria.

Other products that provide an alternative to smoking
such as vaping or tinctures that can be added to drinks
should be readily available and offered as alternatives
to raw cannabis.

Concentrates and other high-potency products
There is a public health argument for allowing some
high potency concentrates to be sold as there is already
a small existing market for these. Home-made products
use dangerous extraction processes and can be toxic.
Allowing sales would mean those who are most at risk
of harmful use can access safer products.

Any products sold should be only those that are already
used in New Zealand – we don’t want to encourage
people to try anything they wouldn’t otherwise have
used. Concentrates should be stored out of sight behind
the counter and labelled high risk and unsuitable for
inexperienced users.

 What happens internationally?
Canada will allow edibles to be sold legally from
October 2019. These will be sold in single-serve packages,
with a limit of 10mg of THC per serving. But context is
everything – Canada already had a booming black market
in cannabis-based edibles to deal with. We don’t.

www.drugfoundation.org.nz18 Taking control of cannabis

Regulate.
20 Potency, pesticides, portion control

and packaging

21 What happens if you break the law?

22 How would cannabis be priced
and taxed?

22 Advertising and marketing

19www.drugfoundation.org.nz A model for the responsible regulation of cannabis

REGULATE

Portion control
From a harm reduction perspective, possibly just as
important as controlling potency is restricting portion
size. We would be keen to see a similar approach to
that in Canada, where products are sold in single-serve
portions containing no more than 10mg of THC. This will
allow consumers to monitor and limit their consumption.

Packaging and labelling
The Government’s proposal includes strict labelling
and packaging requirements for cannabis products.
Labels will include information on content, potency,
effects and dosage in line with best practice for harmful
substances. Both THC and CBD levels should be clearly
stated on labels.

Pesticides, moulds and fungicides
One of the great advantages of a legal regulated market
is that it is possible to require minimum product safety
standards. In North America, cannabis products are tested
for moulds and heavy metals. Pesticides and fungicides
pose a particular danger when used on cannabis crops.
Any products used here must be guaranteed safe for
consumption when combusted at high temperatures.

Potency, pesticides, portion
control and packaging

Potency
The Government intends to limit the potency of cannabis
available in the legal market. Higher-potency products
(those containing high levels of the active compound
THC) can result in people using more than they intended
– especially novice users. Use of higher-potency products
has also been correlated with a small increased risk of
health harms such as cannabis use disorder.

Luckily, THC levels in cannabis here are relatively low
compared to products sold in North America. We can keep
the levels low by setting a maximum allowable potency
level for raw cannabis based on what is currently available
on the black market.

Just as important as keeping THC levels low is that
products should contain a minimum level of CBD –
the component in cannabis that is thought to have
anti-psychotic properties.

Limiting the potency of products other than raw
cannabis such as concentrates and resins may
mean that people continue to make their own using
dangerous production techniques. We would prefer
that products already being used here are regulated
so that people can access less-toxic products.

As with raw cannabis, these could be restricted in potency
based on what is currently available on the black market.
They should be stored behind the counter out of sight of
casual purchasers.

We recommend

01 Cannabis packaging should be child-proof and
portion-controlled. Packaging should include harm
minimisation messaging and information on potency.

02 We recommend a maximum potency level for raw
cannabis, in line with what is currently available.
Higher potency concentrates should also be
available, but only behind the counter.

03 Customers should be guided by harm minimisation
advice towards lower potency products, and lower-
harm methods of use.

www.drugfoundation.org.nz20 Taking control of cannabis

What happens if
you break the law?

Careful thought will need to be put into how to
punish offences in a legal cannabis market. The goal
of encouraging people to comply with the law must
be weighed against the principle of not introducing
new and harsh penalties, the brunt of which may be
carried by vulnerable people.

For serious offences such as selling to young people,
there should be hefty fines and/or retail licences
should be revoked, as is the case with alcohol.

For less-serious offences, such as breaching rules around
personal cannabis possession, social supply or home
cultivation, penalties should be kept to a minimum.
Where they are needed at all, they should be civil –
such as fines – rather than criminal in nature. Buying
cannabis underage could carry a moderate fine as it
does with alcohol.

In Canada, new legislation imposes a maximum 14-year
prison sentence for supplying cannabis to young people.
Theoretically, a 19-year-old may be prosecuted under
this law for sharing cannabis with their 18-year-old friend.
There is no public health justification for such a harsh
penalty, and it’s likely to have a terrible impact on some
groups, particularly young people. We would like to
avoid similar hard-line penalties being brought in here.

It would make sense to align penalties with alcohol
law. This will ensure that decisions are not
inadvertently influenced by moral considerations
developed under prohibition.

We recommend

01 Penalties for companies selling to young people
or breaking regulations around packaging and
advertising should include heavy fines and potential
loss of licence. Proper resourcing for enforcement
should be built into the system.

02 Penalties for breaking rules in a home or social
situation should be kept to a minimum to avoid
ongoing criminalisation of vulnerable people. Rules
could be aligned with alcohol laws to avoid confusion.

FINES
APPLY

www.drugfoundation.org.nz 21A model for the responsible regulation of cannabis

REGULATE

How would cannabis
be priced and taxed?

Advertising
and marketing

Controlling the price of cannabis will be an important way
to reduce demand. If the price falls too low, consumption
is likely to increase, but if it’s set too high, people will
keep buying from the black market.

The Government is clear that they want to avoid prices
falling too low. Luckily, there is an easy way to avoid that
– set a minimum price per serving based on THC content.
Higher-potency products should cost more to guide people
towards lower-potency products.

Any pricing controls must be kept flexible and reassessed
regularly – they will need to be adjusted to respond to
changes in the black market and in consumption patterns.
We suggest that minimum prices are initially set at the rate
of the black market or slightly higher to encourage people
away from the black market without increasing demand.

Tax should be used as a tool to reduce consumption rather
than to increase revenue. This should be clearly stated in
the legislation.

Allowing advertising would encourage new users to the
market and would promote harmful and heavy use – as it
does in the case of alcohol. We applaud the Government’s
intention to ban the advertising of cannabis products. This
is an important sign that the Government intends to place
health before profit in how it regulates cannabis.

Marketing of products may need to be allowed in limited
places – such as at point of sale – so that consumers know
which products are available. Some restricted marketing
of stores may also need to be allowed so that consumers
know how to access the legal market. Any allowable
marketing should be factual and should include
information on how to minimise harm from cannabis use.

Products should be sold in plain packages with health
advice clearly visible on the label.

We recommend

01 Cannabis sales should be subject to minimum pricing
based on THC content. The price should not be set
so high that vulnerable people are excluded from the
legal market.

02 Levies should be payable on each purchase,
with proceeds going towards prevention, education,
harm reduction and treatment for all drugs as
proposed by the Government. Levies should cover
the costs of regular research, monitoring and
evaluation of the effects of the new law.

We recommend

01 Ban advertising of cannabis products, as proposed.
Extend this to include a ban on industry sponsorship,
discounting and ‘special deals’ on products.

www.drugfoundation.org.nz22 Taking control of cannabis

Other
burning
issues.
24 How do we keep the roads safe?

24 What about medicinal cannabis?

25 How do we keep workplaces safe?

25 We need to keep a close eye on what
happens after legalisation and adapt
if needed

23www.drugfoundation.org.nz A model for the responsible regulation of cannabis

OTHER BURNING ISSUES

How do we keep
the roads safe?
Drug driving is already an issue under the status quo,
and we all have an interest in making the roads safer for
everyone. Unfortunately, overseas findings on the effects
of legalisation on road safety are mixed and can’t reliably
show whether legalisation has actually been responsible
for any changes seen (both positive and negative).

Car insurance claims in Colorado, Nevada, Oregon and
Washington show a correlation between legalisation of
cannabis for recreational use and an increase in reported
car crashes. However the states showed mixed results
around the severity of these crashes: for example,
Colorado experienced a small increase in fatal crashes,
while Oregon showed no change. Meanwhile, legalisation
of medicinal cannabis across US states has been associated
with an 11% decrease in traffic fatalities, and no change to
the number of drivers testing positive for cannabis.

Our conclusion? It is highly unlikely that legalisation of
cannabis will cause a big upswing in fatal accidents on
our roads. But regardless of whether cannabis is legalised,
we must ensure drivers are better educated than they are
now around the risks of impaired driving and that drug
drivers face a real risk of being caught.

The Government is currently consulting on introducing
roadside saliva testing for cannabis and other substances.
They are also planning to roll out drug-driving prevention
and education campaigns using some of the same
techniques that have been successful in changing
behaviour around drink driving.

We recommend

01 Allocate ongoing funding from cannabis taxes
to roadside impairment testing and public
education campaigns.

What about
medicinal cannabis?

The Ministry of Health is developing new regulations
to allow medicinal cannabis to be grown and prescribed
in New Zealand. These will come into force at the end
of 2019.

It’s likely that the medicinal and adult use cannabis
systems will be kept quite distinct. The medicinal
cannabis regulations will provide high-quality
pharmaceutical-level products for patients who require
careful dosing and standardised products such as children
with epilepsy. Products will be prescribed by a doctor.

Because medicinal cannabis products are likely to be
expensive, we think many patients will use ‘recreational’
products instead. The legal market should be developed
with those patients in mind.

We recommend

01 Consider tax refunds or subsidies for those using
recreational cannabis for medicinal purposes.
If a limit is set on the number of home grow plants
available, allow medicinal patients to grow more
if they need to, on the advice of their doctor.

Medicinal cannabis patients need access to products with
a range of CBD and THC ratios. They may need access to
greater quantities at cheaper prices than other consumers.
If growing their own at home, they may need to grow more
plants to develop the strains and products that they need.

Products will
be prescribed
by a doctor

www.drugfoundation.org.nz24 Taking control of cannabis

How do we keep
workplaces safe?

We need to keep a close eye on
what happens after legalisation
and adapt if needed

If cannabis is regulated, it doesn’t follow that more people
will turn up to work stoned, in the same way the majority
of workers don’t turn up to work drunk now.

Regardless of whether we regulate cannabis or not, it’s
important for employers to have a drug and alcohol policy
that outlines what is acceptable in their workplace and
what will happen if the policy is not followed. The policy
should consider whether impairment could lead to injury
or harm, such as when staff are operating heavy machinery.

Because THC can be detected in urine long after the
intoxicating effect has ended, testing for it is not useful
in most circumstances. The focus of any policy should be
on safety in the workplace, not to find out whether staff
members use drugs outside of work hours. The best way
to reduce impairment in the workplace is through quality
management, a culture of reporting health and safety risks
and a system that encourages people to speak up if they
notice someone is impaired.

Whatever model is chosen to regulate cannabis, we must
ensure the rules can be responsive, with review periods
built into the legislation.

To assess the impact of legalisation – whether positive or
negative – we must track not only prevalence of harmful
cannabis use but also the effect on consumption of other
substances, including alcohol, illicit drugs and diverted
prescription medicines.

 What happens internationally?
In Canada, where cannabis is legal, it is up to workplaces
to decide their own policies. Testing staff for cannabis
is generally not allowed except where impairment
could lead to injury or harm. The Canadian Armed
Forces allow cannabis to be consumed up to 8 hours
before a soldier reports for duty or 24 hours beforehand
if they are carrying out safety-sensitive duties such as
handling weapons.

We recommend

01 Introduce a set of indicators to track drug trends and
harms, and establish a baseline before legalisation.

02 Ensure the regulations are responsive and flexible,
and build review periods into the legislation.

We recommend

01 Give more support to employers to develop
plans about how to keep workplaces safe and
to understand when it is appropriate to drug
test employees.

www.drugfoundation.org.nz 25A model for the responsible regulation of cannabis

The NZ Drug Foundation works to reduce
drug-related harm in Aotearoa New Zealand.
Formed in 1989, the Drug Foundation has
always been about basing policy and law on
evidence and an acceptance of public health
values. Over the past 30 years, we have
contributed to significant change in how
New Zealand responds to alcohol, tobacco
and other drug use. Our work covers policy,
public education, information delivery and
community engagement.

Getting people around the table to find effective
solutions to drug issues is at the heart of our
work. Ensuring that the interests of tangata
whenua are reflected in both policy and
practical services is a key part of our work,
as is maintaining close links with people
working in treatment agencies, harm-reduction
services and education programmes.

E mahi ana ki te
whakamimiti a Aotearoa i
ngā mamae ā whakapōauau

Working for an
Aotearoa New Zealand
free from drug harm

Website:
http://nzdrug.org/drug-law-2020

Services we run or support

New Zealand Drug Foundation | September 2019

Illustration by
Christopher Davidson

