
Whakawātea
te Huarahi
A model drug law
to 2020 and beyond

It’s time to
take action

Ahakoa he iti, he pounamu,
ara, ko Aotearoa. He kaha
tonu tātou ki te tū mo
ngā mea tika. I ngā hītore
o Aotearoa, kāore tātou
e matakū, ko tātou he
manawanui ki a aratakina
te ao mo ngā kaupapa
whakahirahira ki a tātou.

New Zealand is a small,
agile country with a strong
sense of justice. We have
a history of not being afraid
to lead the world on issues
that we hold dear.

Our model drug law is based on evidence and research
from New Zealand and around the world about the best
way to reduce the harms caused by both drugs and our
current drug laws.

We think New Zealand is ready to have this discussion.
It’s time to move the conversation past the question
‘Should we reform?’ to ‘How should we reform?

We know that 64% of us now think the law on cannabis
prohibition should be changed, for example. And calls
are getting louder by the day for a new approach to
methamphetamine in our communities.

New Zealand has some excellent and world-leading
harm-reduction approaches in place already, such as
our needle exchange programme and Police diversion
schemes. We want to build on that. We can also build
on our National Drug Policy 2015–2020, which rightly
sees drug use as a health issue.

So let’s start making the changes we all want to see.
Let’s aim for better health, less crime and better
outcomes for rangatahi. 64%

OF US NOW THINK THE LAW
ON CANNABIS PROHIBITION
SHOULD BE CHANGED

Whakawātea te Huarahi
Clearing the pathway forward
‘Whakawātea’ means to clear, free up, cleanse or purify spiritually,
while ‘huarahi’ is a pathway, road or track. For us, the title
“Whakawātea te Huarahi” signifies a fresh start for the debate on
drug policy and a sense of movement towards a better future.

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

For us that means treating drug use as a
health issue rather than a criminal issue.

WE PROPOSE:

•	Removing criminal penalties for the
possession, use and social supply of all drugs

•	Developing a strictly regulated cannabis market

•	Putting more resources into prevention,
education and treatment

This model drug law is intended to be a
conversation starter. We’d love to know
what you think.

www.drugfoundation.org.nz 01

We can make some
simple changes that will
make all the difference

In 2015, 3,140 people
were convicted for
possession and/or
use of an illicit drug
or drug utensil.

‘Drug harm’ includes harms to
physical and mental health and
negative effects on employment
and relationships. It can also
include harm caused by our drug
laws. For example, spending time
in prison can have a huge impact
on a person and their family –
especially their children.

The Misuse of Drugs Act 1975 came into force more than 40 years
ago. It sets out harsh criminal penalties for possession and use of
drugs in an attempt to stop people taking them.

This is an approach that has proved both ineffective and harmful.
Research and experience around the world shows that criminal
penalties have surprisingly little impact on whether people
take drugs.

Our high drug use in New Zealand is proof of that. Even though
we convict thousands of people each year for using drugs, we have
some of the highest use rates in the world.

Our laws prevent people accessing help when they need it, and
they leave thousands every year with a conviction that impacts
on employment, relationships and travel.

It’s a simple fix. We need to repeal the Misuse of Drugs Act and
replace it with a new Act that treats drug use as a health issue,
not a criminal issue.

3,140

A model drug law to 2020 and beyond www.drugfoundation.org.nz02 A model drug law to 2020 and beyond

Five goals we should
all be aiming for

5 1 Minimise the harm
caused by drug use

•	Young people have special protection from harm.

•	 If people decide to use drugs, they start later and use less.

•	 Anyone can access treatment when they want it.

•	The law makes it easy to take action that reduces the harms caused by drug use.

2 Respect human rights •	Penalties for drug-related behaviour are proportional to the harm caused
to others.

•	People who use drugs have access to an equal quality of care in the
health system.

3 Safer communities with
less drug-related crime

•	Drug-related crime is reduced by investing in prevention, education and treatment.

•	The black market is reduced, and no one profits by causing harm.

4 Equity for Māori •	Māori are integral to developing and implementing drug law.

•	Māori are not disproportionately impacted by laws.

•	If a regulated cannabis market is developed, the economic benefits are felt
by Māori communities.

5 Policy is cost-effective
and evidence-based

•	Money is spent on what works to reduce harm – such as treatment rather
than enforcement.

•	Regulations are as simple as possible and provide value for money.

Unfortunately, our current system is not achieving these
five key goals. Illicit drug costs New Zealand $1.8 billion
per year in health, social and economic harms.

Meanwhile, families and communities struggle to know
who to turn to for support with drug issues. We have long
waiting lists for treatment, and stigma around drug use
stops people seeking treatment.

Unacceptably, around 40% of people in prison for drugs
are Mäori. Mäori are also twice as likely to experience
substance use disorder in their lifetime. Promoting Mäori
equity needs to be a key goal of any new drug law.

$1.8B
Drug use costs New Zealand
$1.8 billion per year in health,
social and economic harms.

G
O
A
L
S

www.drugfoundation.org.nz 03A model drug law to 2020 and beyond

It’s time to decriminalise
possession, use and
social supply of drugs

Portugal
Portugal decriminalised the use of
all drugs in 2001 and invested heavily
in prevention, treatment and harm
reduction. Drug use is still prohibited
but does not carry criminal penalties
in most cases

Counter-intuitive? Evidence indicates
this approach is working, with
decreases in drug use, fewer
offenders in prison, fewer court cases
and a reduction in HIV infections and
overdoses. Importantly, drug use by
young people aged 15–19 has fallen,
not skyrocketed as many expected.

Thanks in part to Portugal’s positive
experiences, at least 15 countries
have now decriminalised personal
possession of all drugs.

 WE PROPOSE:

•	Treating drug use as a health issue rather than a criminal issue

•	Providing more funding for prevention, education and treatment

Under our proposal, commercial supply and trafficking of drugs
would still be punished, but people who are caught with drugs
for their own use would not face criminal penalties.

Why? Because the vast majority of people who use drugs do so
without causing harm to themselves or others. Prosecuting them
can have a far-reaching negative impact on their lives but has limited
or no effect on their drug use.

The minority who do struggle with their drug use need support,
compassion and access to treatment. Fear of criminal punishment
does not stop people using drugs. In fact, it can make them use
more heavily. Offering treatment instead is not only more humane,
it actually works.

How about trafficking and
commercial dealing?

These would remain illegal, but we
think the penalties should be
reviewed to make sure they are
proportionate and consistent.

For example, the maximum penalty
for dealing Class A drugs is life
imprisonment. This puts it on a par
with murder.

CASE STUDY

www.drugfoundation.org.nz04 A model drug law to 2020 and beyond

How would our
proposal look in
practice?

Joel 34y

Is having trouble with his meth use
and feels like his life is spiralling out
of control. He’s caught by Police with
a small amount on his person. He’s
given a caution, and because meth
is a Class A drug, he’s sent to a brief
intervention session the next day with
a local health NGO. They recommend
he seeks treatment and suggest a
range of options. He decides to see
a counsellor to help him address
some of the underlying issues leading
to his dependency on meth. He also
joins a support group and is able to
dramatically reduce his meth use.

 Sam 22y

Uses drugs occasionally on
weekends. She’s caught by Police
buying a tab of ecstasy, which has
been reclassified as a Class C drug.
They give her a mandatory caution
and some information on staying safe
and how to access help if she needs
it. Having read the information, she
decides that her drug use is not
currently problematic, but from then
on, she is more aware of the risks
and takes better health precautions.
Sam continues her life with no further
interaction with the Police.

 WE WANT TO:

•	�Ensure those with drug use issues are offered treatment
as early as possible

•	�Reduce the number of people needlessly introduced into
the criminal justice system

If police find a person in possession of drugs, they would issue
a ‘mandatory caution’. They would also give out some health
information and legal advice.

After one, two or three cautions (depending on the drug), the person
would be required to attend a brief intervention session run by a
community alcohol and drug treatment service. The session would
result in a recommendation as to whether further health assessment
and treatment is needed. If so, a range of non-compulsory treatment
options would be available.

To ensure the focus remains on improving health outcomes, any legal
penalty for not attending the brief intervention session would be
restricted to an option to reschedule or a low fine.

What about drug utensils
(such as pipes and bongs)?

We don’t think possession of a drug
utensil should be a crime. There’s no
evidence that the offence deters drug
use, and keeping utensils illegal doesn’t
help us meet any of our health goals.
Some utensils, such as sterile needles
and vaporisers, can actually save lives.
We’d like to see the supply of drug
utensils carefully regulated though,
with health a key focus.

CASE STUDIES

It is not generally
appropriate for the State
to intervene coercively to
prevent individual citizens
from harming themselves.
LAW COMMISSION REPORT 2011
“CONTROLLING AND REGULATING DRUGS”
(PAGE 48, PARA 1.44)

www.drugfoundation.org.nz 05A model drug law to 2020 and beyond

What about
cannabis?

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.

 WE PROPOSE:

•	Developing a regulated cannabis market that protects young
people and keeps health considerations central

A poll commissioned last year showed 64% of New Zealanders now
support decriminalisation or legalisation of cannabis.

Because cannabis use can be harmful, especially for those who start
using cannabis earlier in life, we need a system that will:

•	 minimise the number of people who use cannabis

•	 make it harder than it is now for those under 18 to access cannabis

•	 educate people about the risks

•	 make it easier for anyone struggling with their use to access support.

44
COUNTRIES NOW HAVE SOME
TYPE OF DECRIMINALISATION
OR LEGALISATION OF CANNABIS.

415K
PEOPLE EACH YEAR IGNORE OUR LAWS
PROHIBITING CANNABIS USE. THIS
BRINGS THE LAW INTO DISREPUTE –
IT’S TIME FOR A CHANGE.

Our focus is on
protecting kids and
protecting our streets.
JUSTIN TRUDEAU, PRIME MINISTER OF CANADA,
AS CANADA PREPARES TO LEGALISE CANNABIS

www.drugfoundation.org.nz06 A model drug law to 2020 and beyond

Regulating cannabis
is the responsible
thing to do

Unregulated
criminal
market

PROHIBITION

DIFFERENT DRUGS DIFFERENT DEGREES OF REGULATION

DECRIMINALISATION
& HARM REDUCTION

RESPONSIBLE
LEGAL REGULATION

LIGHT
REGULATION

UNRESTRICTED
ACCESS

Unregulated
legal
market

DRUG POLICY SPECTRUM

So
ci

al
 a

nd
 h

ea
lth

 h
ar

m
s

Public conversations about cannabis often compare our current tough
drug law with a completely free market. In fact, there are a range of
responsible options in between these two extremes shown in the
diagram below.

In a profit-driven market (at each end of the graph), sellers target
people who use most frequently and heavily, increasing social and
health harms. Instead, we should be aiming our law at the ‘sweet spot’
in the centre of the spectrum.

We think it makes sense to start moving towards the centre cautiously,
monitoring health and other effects as we go. We can learn from
experience with the alcohol and tobacco industries. This means ensuring
that we never have a cannabis industry influencing future governments
to put profits before health considerations.

He tino waiwai rawa nei ki ngā
māori ki te hurihanga ngā ture
tarutaru, tā rātou i pākinikini ai
mai i te kahungahanga tarukino
me ngā raruraru whaimana hoki,
e rua pū ake te raruraru mō te
māori ki ngā tauiwi ma.

Changing cannabis law is
especially crucial for Māori,
who not only suffer more harm
from cannabis use but report
legal problems resulting from
their use at nearly twice the
rate of Europeans and others.
Source: New Zealand Health Survey 2012/13

www.drugfoundation.org.nz 07A model drug law to 2020 and beyond

So how would this
cannabis market look?

From a health perspective, it would
be better if those under 25 didn’t use
cannabis, but that’s an unrealistic
goal. It makes practical sense to
align the cannabis age limit with the
alcohol age limit, and use techniques
such as banning advertising and
keeping prices high to limit use by
young people.

GROW

Cannabis grown by licensed suppliers or in
small amounts at home

Under our model, it would no
longer be an offence to possess,
use, grow or sell cannabis within
strictly regulated guidelines.

SELL/BUY

Cannabis would be sold at
licensed outlets and from
a single, regulated website

Regulated commercial supply

We want to promote small-scale
community development and
avoid developing a powerful
industry lobby. It makes sense
to keep growers as small scale
as possible and make it easy
to register as a grower. We do
need to register growers though,
to ensure cannabis is free from
pesticides and is tested regularly
for potency levels.

OUR MODEL:

•	 A central authority licenses and
regulates commercial growers.

•	 The total number of plants
for each grower is restricted.

•	 Active assistance is provided
for smaller growers to access
the market, for example,
by providing pre-approved
packaging and assisting
growers to register.

•	 Having a previous cannabis
conviction does not prevent
registration as a grower.

Growing at home

People should be able to grow
enough cannabis for their own
needs but not so much that a
black market would be created.

OUR MODEL:

•	 Individuals can grow up
to three mature plants each
(maximum six per household)
for personal consumption.
Plants should not be visible
from the street.

•	 People may gift homegrown
cannabis to adult friends
but may not sell it.

Licensed shops

For health reasons, we want
to keep the amount of cannabis
sold and consumed as low
as possible and not attract
new people (especially
young people) to try it.
We think this lends itself
to developing a retail
environment that is as dry
and uninteresting as possible
and that is not highly visible
on the street.

We also don’t want to
compound the harms
caused by consuming
cannabis alongside tobacco
and alcohol, so we should
keep retail outlets separate
from each other.

18
under

18
under

www.drugfoundation.org.nz08 A model drug law to 2020 and beyond

CONSUME

Consumption of cannabis at
home or at licensed events only

OUR MODEL:

•	 Licensed shops would only sell
cannabis products and utensils.

•	 Shops would be situated
a minimum distance from
schools, alcohol off-licences
and other cannabis outlets.

•	 Only those over 18 would be
allowed to enter.

•	 No products or advertising
would be visible from the street.

•	 Licensed premises would
display public health
information and advice around
moderating use and provide
details on how to access help
for drug-use issues.

•	 Staff would be trained in
health-related aspects such
as looking out for signs
of dependency.

A central authority would be
responsible for issuing licences
to sell cannabis based on clear,
health-focused criteria. In addition,
territorial authorities would have
the option to implement a policy
prohibiting retail outlets within
certain areas. In those cases,
online sales would fill the gap.

Online sales

We propose that online sales of
cannabis would be allowed but
through a single website only,
operated by a non-profit under
contract to the government.
This could be run similarly to
Trade Me, with licensed retailers
able to offer small quantities for
sale in a controlled way.

One major benefit of this approach
is that small-scale growers who
are currently operating illegally
can become part of the mainstream
economy, bringing economic
development to areas of the
country that desperately need it.
At the same time, centralised
online sales would make it easy
and cheap to regulate suppliers
and their products.

OUR MODEL:

•	 Website sales allowed through
one website only, with
government oversight.

•	 Strict age checks at point
of purchase and registered
delivery by courier only where
the purchaser is at home and is
over 18.

•	 Health information provided to
all consumers and heavy users
offered pathways into treatment,
if needed.

•	 Levies taken at point of sale
to cover administration costs
as well as research, education,
treatment and prevention
programmes.

SELL/BUY

In line with our cautious
approach, we want to keep the
consumption of cannabis and
alcohol separate, at least initially.
Current evidence is inconclusive
around whether health and other
harms (such as traffic accidents,
for example) are magnified or
reduced overall where cannabis
can be consumed in public places
alongside alcohol. Experiences
from other countries such as
Canada – which will soon legalise
cannabis – will provide useful
research on this. In the meantime,
we recommend keeping
consumption to the private
sphere as much as possible.
This approach also supports
our desire to not attract new
people to try it, especially
young people.

OUR MODEL:

•	 Cannabis to be consumed only
at home or by special licence
at events.

www.drugfoundation.org.nz 09A model drug law to 2020 and beyond

REGULATE

The system would be regulated
under the Psychoactive
Substances Act 2013

The Act already establishes a
regulatory authority and a workable
regime covering licensing,
marketing, retailing and penalties
for breaches. For example, it
already specifies heavy fines for
selling to those who are underage
or manufacturing products without
a licence. It could be tailored to
regulate a cannabis market.

OUR MODEL:

•	 The Act is altered to allow the
sale of raw cannabis by licensed
vendors.

•	 Strict regulations around
advertising, sponsorship, gifting
and promotional deals, as set out
in the Act.

•	 Packaging is child-proof and
includes information on potency,
recommended dose and how to
access treatment if needed, along
with prominent health warnings.

•	 Those wishing to sell products
other than raw cannabis (such as
edibles or concentrates) would
apply separately for approval

under the Act. They would need
to show their product poses no
more than a low risk of harm and
meets criteria around portion
control, potency and packaging.

Pricing and taxes

Keeping prices high, but not too
high, is a key way to reduce
demand for a product. If the price
is set too low, consumption
increases – too high, and the black
market takes over. To reduce
consumption, we can and should
control the price of cannabis using
taxation, as we do with cigarettes.

By setting a minimum price for
cannabis, we can avoid the issues
we have seen in some states in
America where cannabis has
become increasingly cheaper
as production costs have fallen.

OUR MODEL:

•	 Cannabis sales are subject to
minimum pricing.

•	 Higher-potency products have
a higher minimum price.

•	 Levies are payable on each
purchase, with proceeds
earmarked to cover regulatory
costs as well as drug treatment,
education and prevention
programmes.

•	 Levies also cover the costs of
regular research, monitoring
and evaluation of the effects
of the new law.

$150M
ESTIMATES BY TREASURY OFFICIALS
IN 2016 PREDICTED THAT
LEGALISING CANNABIS COULD
COLLECT AN EXTRA $150 MILLION
PER YEAR IN TAX REVENUE AND
SAVE $400 MILLION A YEAR ON
DRUG PROHIBITION ENFORCEMENT.

What about medicinal
cannabis?

Cannabis-based medicines would
continue to be available through the
existing pharmaceutical approvals
model. We would like to see these
medicines easier to access and fully
subsidised.

In addition, using raw cannabis in a
therapeutic way, such as for pain
relief, would no longer be illegal.

We may need new regulations to
protect those who take cannabis for
therapeutic purposes. For example,
we should ensure that retailers do not
make misleading health claims about
their products.

Psychoactive Substances Act 2013

Public Act
2013 No 53

Date of assent
17 July 2013

Commencement
see section 2

Contents

Page

1
Title

6

2
Commencement

7

Part 1

Preliminary provisions

Subpart 1—Preliminary matters

3
Purpose

7

4
Principles

7

5
Application of Act

8

6
Overview

8

7
Act binds the Crown

9

Subpart 2—Interpretation

General

8
Interpretation

9

Meaning of psychoactive substance

9
Meaning of psychoactive substance

13

Note

Changes authorised by subpart 2 of Part 2 of the Legislation Act 2012 have been made in this official reprint.

Note 4 at the end of this reprint provides a list o
f the amendments incorporated.

This Act is a
dministered by the Ministry of Health.

Reprint

as at 1 March 2016

1

Psychoactive Substances Act 2013

Public Act
2013 No 53

Date of assent
17 July 2013

Commencement
see section 2

Contents

Page

1
Title

6

2
Commencement

7

Part 1

Preliminary provisions

Subpart 1—Preliminary matters

3
Purpose

7

4
Principles

7

5
Application of Act

8

6
Overview

8

7
Act binds the Crown

9

Subpart 2—Interpretation

General

8
Interpretation

9

Meaning of psychoactive substance

9
Meaning of psychoactive substance

13

Note

Changes authorised by subpart 2 of Part 2 of the Legislation Act 2012 have been made in this official reprint.

Note 4 at the end of this reprint provides a list o
f the amendments incorporated.

This Act is a
dministered by the Ministry of Health.

Reprint

as at 1 March 2016

1

What about drug driving?

Drug driving will continue to be a
concern under the new law. Currently
the Police carry out impairment tests
when they have reason to suspect a
driver has taken drugs. This system
works well and we don’t propose
changing it for now.

We would like to see a public
education campaign around drug
driving, that would use some of the
same techniques that have been so
successful in changing behaviour
around drink driving.

www.drugfoundation.org.nz10 A model drug law to 2020 and beyond

Our model law
promotes Māori equity

Whakawätea te huarahi, Ko tö mätou ture tauira hei mana taurite mö
te mäori. Ko te Tiriti o Waitangi i waiho iho nei te mana taurite ki ngä
Iwi mäori me ngä tauiwi hoki o Aotearoa. Kei päkinikini tonu te mäori
i ngä ture tarutaru me nga raruraru whaimana hoki. E hë ana te ture
tarutaru nei, na te mea e noho pähikahika nui ngä mäori ki ngä tauiwi
i mauhere i ngä whare herehere i Aotearoa. He mea whakahirahira ki
tö mätou ture tauira hei häpai te orangätonutangä o te tängata whenua
o Aotearoa. Mana taurite mäori, mana taurite mäori, mana taurite
mäori, Arä, Whakawätea te huarahi!

Te Tiriti o Waitangi guarantees legal equality between Mäori and
other citizens of Aotearoa. We don’t see that under our current drug
law, which guarantees only hugely disproportionate imprisonment
and conviction rates for Mäori. Our proposals will benefit Mäori by
reducing Mäori drug convictions by as many as 1,300 per year. That
means fewer tangata whenua coming into contact with the criminal
justice system and fewer trapped in endless cycles of reconviction.

Our proposals will also improve health outcomes for Mäori by
significantly increasing the amount spent on drug treatment. We also
want to actively promote equity by ensuring Mäori communities feel
the financial benefits from a regulated cannabis market.

We feel strongly that, for the new law to be a success, Mäori need to be
a part of its development and implementation. We’re travelling around
the country over the next months to hear from as many people as possible
about how this should look. We also welcome feedback online.

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, page 12

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

3.4%

1.9%
 Māori
 Others

26.5%

12.3%

Māori experience more harm from drugs
– they are more than twice as likely to suffer
a substance use disorder in their lifetime
than the general population

Source: MA Oakley Browne, JE Wells, KM Scott (eds).
2006. Te Rau Hinengaro: The New Zealand Mental
Health Survey. Wellington: Ministry of Health.

Lifetime prevalence of any
substance use disorder

 Māori
 Total Population

Māori make up about 40% of those
in prison for drug offences

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

Ethnicity of those in prison with
drug offences as their main
offence 2010–2014

60.4% 39.6%

 Māori
 European/Other

www.drugfoundation.org.nz 11A model drug law to 2020 and beyond

We need to invest
in prevention, harm
reduction and treatment

To reduce drug harm
effectively, we need to
invest in these things:

Prevention and education.
This will mean that, if people do
make the choice to use drugs, they
start later in life, use less frequently
and experience less harm.

Harm reduction.
This includes information and tools
that reduce the risk of drug harm,
for example, providing sterile
injecting equipment.

Treatment.
Effective treatment means providing
a range of options to suit different
people, from support groups and
one-to-one counselling to more
intensive support such as detox or
residential treatment.

 WE PROPOSE:

•	Increasing investment in drug prevention and education that is
evidence-based

•	Removing legal barriers to providing harm-reduction services such
as supervised consumption rooms and drug checking

•	Doubling the funding for treatment services to eliminate waiting lists

•	Ensuring a full range of treatment options are funded, including
community and whānau-based services

If your son or daughter was struggling with their drug use, would
you prefer they receive effective and timely treatment or face a
jail sentence?

In 2014/15, we spent $268 million enforcing our drug laws but only
$78.3 million on drug-related health interventions. How might things
look if the scales were switched?

We’d like to see all those who need support able to access a full range
of evidence-based treatment options at the time that they need them.
Investing in prevention, harm reduction and treatment is not only
effective but also humane.

78.3
273.1

Health

Police, Courts and
Corrections

$M

$M3.5x
In 2014/15, to address a $1.8 billion
drug problem, we spent at least 3.5X
more on drug-related law enforcement
than on health interventions.

Source: New Zealand Drug Harm Index 2016

www.drugfoundation.org.nz12 A model drug law to 2020 and beyond

Timeline for reform
Our vision is a staged approach.

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 28 years, we have
contributed to significant change in how
New Zealand responds to alcohol, tobacco
and other drug use. Our work spans 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 whakahoro
Aotearoa i ngā hē ā tarukino

Working for an
Aotearoa New Zealand
free from drug harm

Review the offences
and penalties regime for

drug possession,
as required by the

National Drug Policy.

Review the Psychoactive
Substances Act 2013

(PSA), as required
by the Act.

Launch a
public information

campaign.

New law to replace
MoDA comes into force

and drug use is
decriminalised.

Draft and introduce
a new law to replace

the Misuse of Drugs Act
1975 (MoDA).

Parliamentary
process to approve

new Bill.

Update the PSA to
get it working as it was

intended and allow drugs
currently falling under
MoDA to be assessed

for inclusion.

202020182017 2019

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

Services we run or support

2020
ONWARDS •	Reclassify cannabis as a

low-harm substance within the
PSA and begin developing a
regulated market.

•	Review the new law and the
PSA at 5-year intervals.

•	Undertake regular research,
monitoring and evaluation on
drug use and drug harm under
the new legislation.

www.drugfoundation.org.nz 13A model drug law to 2020 and beyond

So what do
you think?

We want our model drug law to be as good as it can be.
Please tell us what you think. Are our proposals workable?
What parts would you change and why?

We will be bringing as many voices together as possible this
year to develop consensus around a workable model. We’ll be
holding community hui and talking to iwi, politicians, service
providers, people who use drugs and many others.

Please let us know what you think of our model drug law
proposal by
•	 Attending one of our hui

•	 Giving feedback online at http://nzdrug.org/drug-law-2020

•	 Filling out the form below and returning it to us at
NZ Drug Foundation, PO Box 3082, Wellington 6140

YOUR COMMENTS

	 I mostly agree with this proposal

	 I mostly disagree with this proposal

comments?

New Zealand Drug Foundation  |  July 2017

