

Legalized Recreational Marijuana

A view from the Colorado Association of Chiefs of Police
 Chief Robert L. Ticer, Past President CACP

Colorado Association of Chiefs of Police

How did Colorado get here? Tipping Point

- Early Medical MJ 2000-2008
 - Amendment 20
 - 6,000 patients with MJ card
 - No dispensaries
 - CDPHE regulated 5 patients per caregiver
- Medical MJ Expansion 2009
 - 250 Dispensaries with no caregiver restrictions
 - 38,000 patients with MJ card
- Recreational Marijuana 2013
 - Amendment 64- (Not a law-State Constitutional Amendment)
 - 21+ can possess, purchase and gift 1oz. (law changed in 2016)
 - No use in public places

August 29, 2013 “Cole Memo” Guidance to Federal Prosecutors

- Prevent distribution of marijuana to minors
- Prevent revenue from sales going to criminal enterprises
- Prevent diversion from state to state
- Prevent state-authorized marijuana activity from being used as cover for other illegal activity

Cole Memo

- Prevent violence and the use of firearms in the cultivation and distribution
- Prevent drugged driving
- Prevent growing of marijuana on public lands
- Prevent marijuana use on federal property

What Does Colorado Look Like Now?

- 505 Medical Marijuana Centers
- 322 Recreational Marijuana Stores
- 405 Starbucks
- 227 McDonalds Restaurants

Colorado is the healthiest state in the Union!!!!

Recreational MJ Implementation

Amendment 64 Report

2 Recommendations Specific to Traffic Safety

Task Force Report on the
Implementation of Amendment 64
Regulation of Marijuana in Colorado

Traffic Safety Law

Highway Safety/Law Recommendations

Criminal Law 12.1 Support for HB 13-1114 Regarding Penalties for DUI

Definition of MJ impairment

The Task Force recommends that the General Assembly enact House Bill 13-1114, Concerning Penalties for Persons Who Drive While Under the Influence of Alcohol or Drugs. MJ Definition of impairment Bill (Eng)

ARIDE Training/DRE Training?

Criminal Law 12.2 ARIDE Training for Colorado Law Enforcement Officers

The Task Force recommends that the General Assembly require Advanced Roadside Impaired Driving Enforcement (ARIDE) training as a mandatory training element in future Colorado Peace Officer Standards and Training (POST) certification, and encourage local law enforcement agencies to have their peace officers trained in ARIDE, to increase and enhance the ability of law enforcement officers to detect impaired driving.

ARIDE is a program developed by the National Highway Traffic Safety Administration (NHTSA) with input from the International Association of Chiefs of Police (IACP) Technical Advisory Panel (TAP). It was created to address the gap in training between the Standardized Field Sobriety Testing (SFST) and the Drug Evaluation and Classification (DEC) Program.

Funding

First Allocation: \$20,250,000 for state agencies:

MJ Implementation State Priorities

- Keep MJ in use in state
- Impaired (MJ) driving-prevent-awareness
- Keep MJ out of hands of youth

HSO requests \$1.8 million to supplement \$300K in NHTSA funds for Impaired Driving Awareness: HSO allocation \$0. (\$500,000). CACP worked with the Governor's Office to secure monies to impact impaired driving and local enforcement issues related to marijuana.

Impacts to State and Local Communities

- Creation of State Agency (Marijuana Enforcement Division). Housed in Department of Revenue-Similar in structure to a State Liquor Enforcement Division. Responsible for Regulation and Enforcement of Licensed Medical and Recreational Dispensaries. Funding through high taxes on marijuana.

Impacts to State and Local Communities

- Local Communities have the option to opt out of Licensed Medical and Recreational Businesses.

True Challenges for Law Enforcement

- Continuous updates to changing laws.
- Enforcement questions.
- What is legal and what is not?
- Liability for seizures of “legal marijuana”
- Transactions of marijuana back into community?
- Evidence Rooms
- Dealing with Tourists!

True Challenges for Law Enforcement

- Search and Seizure-Drug sniffs
- Carroll Doctrine.
- Drug Cartels/Street Dealers-**Basic Capitalism in America.** Taxation-what does this mean?
- Prosecution issues-What is the appetite?
- Motivation of Law Enforcement to enforce...

Edibles

Very early into this “experiment”

- What we do know at this juncture.....
- Youth Marijuana Use
- Adult Marijuana Use
- Emergency Room Visits
- Marijuana Related Exposures
- Treatment
- Diversion of marijuana outside of Colorado
- THC Extraction Labs
- Crime data
- Impaired Driving

Youth Marijuana Use (have to be 21)

- Colorado ranked #3 in the nation for youth use. (14th in 2006).
- Past month use by Colorado High School Students-11.6%. National Average is 7.15%.
- Top ten states for use are all medical marijuana states. (North Dakota is #43 at 5.19%).
- Survey of 100 School Resource Officers (SRO) indicate 89% have seen increase in marijuana related incidents since legalization.
- Perception of harm is decreasing. Easy to access. ACCEPTABILITY AND ACCESSABILITY!

Adult Marijuana Use

- Age 18-25. Usage is 2nd in the Nation (#8 in 2006), 54% higher than national average.
- Top seventeen states are all medical marijuana states. Bottom ten not (same as youth).
- 29% current users compared to national average of 18.91%.
- Adults 26 and older-10.13% of population compared to national average of 5.45%.
- Don't forget about the tourists....

Emergency Room Visits

- Related to marijuana....
- 2011-8,197
- 2012-9,982
- 2013-14,148
- 2014-18,255

• Hospitalizations have increased 123% since 2008.

Treatment

- Last ten years-Approximately 6491 treatment admissions per year in Colorado related to marijuana dependency. (alcohol averages 12,943 and meth is 5,044).

• Note-Marijuana is being produced with higher THC potency than years past.

Diversion of Marijuana

- 2014-360 interdictions destined for states other than Colorado of Colorado Marijuana. Increase of 592% from 2008 when there were 52 seizures.
- Heading to 36 different states.
- Top cities of source-Denver, Yuma, and Colorado Springs.
- 3 to North Dakota in 2014 (that we know of)

Diversion by parcel

- 2009-0
- 2010-15
- 2011-36
- 2012-158
- 2013-207
- 2014-320

THC Extraction Labs

- Youtube is the training ground...
- 2013-12 explosions.
- 2014 -32 explosions. 30 injuries.

• 94% of the explosion occurred in residential structures in 2014.

Butane Hash Oil Explosion Avon, Colorado July 9, 2015

Impaired Driving in Colorado

- **Positives**-better training (DRE, ARIDE)
- The new 5 nanogram level of THC in blood bill. 55% to 70% of arrests for DUI are coming in under this permissible inference.
- 871,000 users of marijuana (most are drivers). What about tourists?
- Data collection is difficult for DUI Marijuana. Get on this now.
- In 2015, 77% of all DUI arrests by Colorado State Patrol involved marijuana. 665 of 862 arrests. CSP Makes 20% of statewide DUI arrests.
- 2007-2013-Traffic fatalities involved operators testing positive for THC increased 100%. This went from 7.04% of the drivers to 14.76%.
- 2014- a total of 94 fatally injured drivers tested positive, which was 19.26%
- 48.49% of the DRE cases in 2014 were cannabis.

Average Number of Marijuana Fatalities (drivers testing positive)

- 2006-2008 (pre-commercialization) 40
- 2009-2012 (post-commercialization) 59
- 2013-2014 (legalization) 83

a few crime numbers....

- Since January 1, 2014, Denver crime has increased 10%.
- Denver marijuana related crime: 223 in 2012, 239 in 2013, 272 in 2014.
- Denver public consumption: 8 in 2012, 184 in 2013 and 770 in 2014.

Information Gathering & Sharing for Media

- **CDOT Team met with:**
 - Governor's Office
 - Colorado Departments of:
 - Health & Environment
 - Revenue
 - Justice
 - Human Services/Behavioral Health
 - Tourism
 - Public Safety/Colorado State Patrol
 - Washington State Traffic Safety
 - Marijuana industry representatives
 - Toxicologists at state lab
 - Used 2010 campaign for starting point
 - Have an "expert" ready and prepared

Public Education-Be prepared!

Media!

CDOT Marijuana Impaired Driving Campaign

Drive High, Get A DUI Creative Concept

Research told us that our target audience would not respond well to finger-pointing or scare tactics, so we decided to use humor to educate. The approach took a neutral stance; not condoning or judging.

The hyper-focus exhibited by the characters in our spots is a metaphor for impairment when driving high.

In a 30-second TV spot you can only have one message and need to keep it simple: Drive High, Get a DUI.

Latino Marketing

Partnerships

- Identified MJ Industry Leader(s)
- Reached out to leaders with mutual concerns
- Utilized partners for focus groups
- MJ representative on State DUI Task Force
- Presented at MJ industry events
- Mutual Press Opportunities
- CDPHE/NHTSA (Region) partnerships

MJ Partnerships

- Colorado Experience:
 - Poised for the “tipping point”
 - Young
 - Well financed
 - Prepared
 - Know the “walk” and “talk” for Colorado Government
 - Two profiles
 - Business
 - Mission driven

Let’s not forget about tax money

- 2014 Taxes (0.7% of total general fund)

Retail	\$52,527,917
Medical	\$10,886,966
TOTAL	\$63,414,883
- Is this worth it? For you to decide-policy makers or....the voter.
- What are the social costs?

Lessons Learned/Challenges

- Beware the Tipping Point
- Secure Executive Level Involvement for Implementation
- Position your agency for funding
- Plan for Media early/opportunities-data
- Be, find or designate the “Expert” for impaired driving
- Seek partnerships early
- Know your partners positions/MJ industry/State/NHTSA
- Use environment for opportunities:
 - Data (DUID vs. DUI)
 - Promote DRE and ARIDE
 - DRE School “Green Lab”

Take A-Ways

- Community Education Now!
- Law Enforcement training-DRE/ARIDE
- Renewed law enforcement focus on DWI
- Involvement in public policy
- Blood Evidence, Oral Fluid Testing, Search Warrants.

P.S.....

Marijuana is still a federally controlled substance and is illegal on the national level.

Are you prepared for this.....

THANK YOU!

Chief Robert L. Ticer
Loveland Police Department
810 East 10th Street, Suite 100
Loveland, CO 80537
bob.ticer@cityofloveland.org
W: 970 962 2222
C: 970 290 9579

