
1

Cannabis regulation
in Colorado:

 early evidence defies the critics

Background

In 2012, Colorado and Washington State became the
first jurisdictions in the world to legalise cannabis
markets for non-medical use. The reforms were passed
through ballot initiatives, with voters in both states
choosing legalisation by a solid margin. Colorado’s
Amendment 64 was approved in November 2012,
with the state’s first retail stores opening on January 1,
2014, following the development of a comprehensive
regulatory infrastructure devised by an expert task
force.1

Cannabis use

Unfortunately, it is too early to say what the immediate
impact of a commercial cannabis market has been
on consumption, as the latest data on use only goes
up to 2013, and the first retail cannabis stores only
opened in 2014. However, Amendment 64 became
law on 10 December 2012, enabling adults aged 21
or older to possess cannabis, grow up to six cannabis

plants themselves, and give up to one ounce to other
adult users. So while not particularly revealing at this
stage, the available data provides a limited indication of
the effect that a year of such legal activity has had on
cannabis consumption.

•	 According to the biennial Healthy Kids Colorado
Survey (HKCS), ‘The trend for current and
lifetime marijuana use [for high school students
in Colorado] has remained stable since 2005.’2
Marginal falls were observed, but deemed not
statistically significant

•	 The HKCS found that, in 2013, 20% of high school
students admitted using cannabis in the preceding
month, and 37% said they had at some point in
their lives.3 Both of these figures are lower than the
national averages (23.4% and 40.7% respectively),
which are recorded by the National Youth Risk
Behaviour Survey4

•	 Looking at a different youth demographic, the
National Survey on Drug Use and Health found
that, although cannabis use among adolescents

Getting drugs under control

The core argument made by opponents of legal regulation is that any regulated market for cannabis
would inevitably fuel a significant rise in use and associated harms – particularly among young
people. So inevitably, as the first jurisdiction in the world to implement a legally regulated market for
non-medical cannabis use, Colorado is under intense scrutiny, with advocates keen to demonstrate
its successes, and prohibitionists keen to highlight its failings.

Given that Colorado’s cannabis market only began trading in January 2014, it is not yet possible to
draw firm conclusions about longer-term impacts. But a review of early evidence on key indicators
suggests that, aside from some relatively minor teething problems, the state’s regulatory framework
has defied the critics, and its impacts have been largely positive.

There has been no obvious spike in young people’s cannabis use, road fatalities, or crime, and
there have been a number of positives, including a dramatic drop in the number of people being
criminalised for cannabis offences; a substantial contraction in the illicit trade, as the majority
of supply is now regulated by the government; and a significant increase in tax revenue, which is
now being spent on social programmes. Consistent public support for legalisation also suggests
Coloradans perceive the reforms to have been a success. Where challenges have emerged, for
example around cannabis edibles, the flexibility of the regulations has allowed for modification to
address them.

2

(aged 12-17) and young adults (aged 18-25) both
rose in Colorado between 2012 and 2013, these
increases were not statistically significant

•	 While arguably a lesser public health concern,
there have, however, been statistically significant
increases in cannabis use among adults in Colorado
in recent years, but these are in line with broader
national patterns, including states that have not
legalised cannabis.5 Between 2011 and 2013, past-
month cannabis use among those aged 26 and
above rose from 7.6% to 10.1%, while use among
those aged 18 and over rose from 10.4% to 12.6%6

•	 A year after the retail cannabis stores opened, a
Denver Post survey asked: ‘Since marijuana became
legal, has your use changed?’ 13% said it had
decreased, 17% increased and 70% stayed the same7

In summary, to date, the dramatic increases in cannabis
use predicted by some have not materialised, with any
rises broadly in line with changes seen elsewhere in the
US. While recorded adult use has risen (and was rising
even before the legalisation vote in 2012), this increase
may, in part, reflect a greater willingness to admit to
cannabis use now that it is legal, rather than an actual
change in the number of users. The novelty and huge
publicity around the newly legal drug market may also
have contributed to the rise in use, as curious older
users in particular exercise their new freedoms. It is too
early to say what will happen as this novelty wears off.

Health harms

Assessing the health impacts of cannabis use is
challenging, and isolating any impacts of a policy
change related to cannabis use even more so. However,
the following trends have been observed:

•	 The number of treatment admissions with cannabis
as the primary substance of abuse has risen from
around 5,500 in 2005, to around 6,900 in 2009,
before falling to around 5,500 again in 20138

•	 Since 2000, ‘cannabis-related’ A&E admissions
have risen consistently. More recently, admissions
rose from 8,198 in 2011, to 12,888 in 2013.9
A caveat is that ‘cannabis-related’ means the drug
was ‘mentioned’, rather than identified as the cause
of the admission (again, the legal change may have
made people more forthcoming about their use).
There have also been changes in how, and how
consistently, emergency room data is reported,
which is likely to have contributed to the increase

•	 Accidental ingestions of cannabis by children
have risen, although in real terms, the numbers

remain low – for under-9s, the number rose from
19 in 2011, to 45 in 2014,10 all of whom made
full recoveries (for perspective, the equivalent
2014 numbers for under-5 pediatric exposures
to painkillers were 2,178, and 1,422 for cleaning
products11). The reduced stigma associated with
attending A&E post-legalisation may also go some
way to explaining this trend

Crime

Unsurprisingly, arrests for cannabis possession have
dropped dramatically – by nearly 80% – since 2012, an
obvious direct and positive outcome of the change in
the law.12 And while it is disappointing that black people
are still disproportionately arrested for cannabis-related
offences, there has nonetheless been a significant drop
in criminalisation across the board.

There has, however, been a contrasting rise in citations
for public consumption of cannabis. In the first nine
months of 2014, police wrote 668 tickets, up from
117 for the same period the year before.13 Despite the
size of this increase, these are still small numbers, and
their significance should not be overstated given that
public cannabis consumption is classed as a minor
administrative offence. This trend is likely explained
by an absence of legal consumption venues (outside
of private homes), a poor initial understanding of the
new law (particularly among out-of-state visitors, who
do not have any designated consumption spaces), and
changes in policing priorities now that resources are no
longer needed for other cannabis offences.

Other crime data – on, for example, theft, sexual assault,
and violent crime – has been seized on by both advocates
and critics to support their positions. Figures for some
crimes have gone up, and some have gone down, with
considerable variation between demographics and
regions. With the link between most of these variables
and cannabis legalisation generally unclear, it is probably
unhelpful to infer much from them in the absence of
more focused, longer-term comparative studies.

Estimates from the Colorado Department of Revenue
suggest that 41% of the total demand for cannabis is not
being met by licensed recreational vendors.14 Instead,
it is being met by (as they describe them) ‘grey-market’
medical suppliers, or ‘black-market’ illicit production.
This means that 59% of the recreational market has
now been legalised, regulated, and taxed, which, even if
total demand has increased marginally, still represents a
significant contraction in the untaxed criminal market.

3

Tax revenue

Some critics have noted that tax revenues from the
first year of legal cannabis sales did not match initial
predictions (which curiously implies they are critical of
not enough legal cannabis being sold and used).15

There are three types of state taxes on recreational
cannabis: the standard 2.9% sales tax, a 10% ‘special
marijuana sales tax’, and a 15% excise tax on wholesale
cannabis transactions (to put this in perspective,
cigarettes are taxed in Colorado at 3.74%). For July
2015, Colorado collected a total of $10.8 million in
recreational taxes and fees, and $2 million in medical
taxes and fees, bringing the cumulative revenue total to
$73.5 million for the first seven months of 2015. The
state is on course to collect over $125 million by the end
of the year.

The terms under which retail cannabis sales were
legalised require the first $40 million of the excise tax
revenue to be spent on Colorado school construction
projects. The first seven months of 2015 brought in
$19.6 million in excise tax towards this total, with a
record $3.1 million in July alone. This compares with
$13.3 million for all of 2014.16 17

Sales of medical cannabis have been more resilient
than expected, possibly because taxation, and hence
prices, remain substantially lower than for non-medical

supplies. Taken together, the legal medical cannabis
industry and legal recreational cannabis industry in
Colorado generated $700 million in sales in 2014 ($386
million and $313 million respectively).18

Driving under the influence of cannabis

Data for fatalities involving drivers testing positive for
cannabis is available from the Colorado Department of
Transport,which recorded 40 in 2003, and most recently,
36 in 2013 (ranging from 20 in 2004, to 56 in 2011).19 No
obvious trend is apparent from these figures, and there
are ongoing challenges in determining the extent of the
link between blood-THC levels and impairment.20

A rise or fall in the number of positive roadside tests is
an even less useful indicator, as it can indicate changes
in policing activity (the number of tests carried out, or
types of drivers targeted), rather than actual changes in
drivers’ behaviour, whether as a result of legalisation
or not.

Nevertheless, there has, reassuringly, been no jump
in total road fatalities, which remain at near-historic
lows.21 This trend is likely to be driven primarily by the
ongoing decline in people driving under the influence
(DUI) of alcohol, which in itself indicates how DUI
incidents do not inevitably rise because a drug is legal.
Instead, cultural norms and public education are the
key factors.

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

10,000

2010 2011 2012 2013 2014

Possession Distribution Cultivation

Number of cannabis charges in Colorado courts, 2010-2014

4

Public opinion

An opinion poll undertaken by the Denver Post found
that levels of support for legalisation in Colorado
were virtually unchanged from the 2012 vote a year
after the first retail cannabis stores had opened.22
Subsequent polls have shown similar levels of support.
A poll conducted in February 2015 found that 58%
of Colorado voters supported keeping cannabis legal,
while 38% were against it.23

Regulatory flexibility

It is clear from an initial early assessment that Colorado’s
reforms are, according to most metrics, far from the
disaster predicted by opponents of legalisation. Of
course, given the novelty of the market, caution is
needed in drawing wider conclusions about the success
of cannabis regulation from the Colorado data. The
state’s regulatory framework is still essentially in its
roll-out phase and social norms around retail sales, and
novel products like edibles and concentrates are yet to be
firmly established (even if the pre-existing commercial
medical cannabis market has helped mitigate any
cultural shocks). Colorado also remains (for now) an
‘island’ of legalisation, surrounded by prohibitionist
states. This may be distorting a number of outcomes
relating to cross-border trade with neighbouring states
(two have already launched legal challenges24).

Inevitably, there have been some mistakes made and
some challenges have been inadequately anticipated
– in particular the need for more stringent regulation
of edibles. But even here, the ability of the regulatory
system to respond positively to emerging evidence
of problems has been reassuring. Now, only single
servings containing up to 10mg of THC can be sold, all
packaging of edibles must be child-proof, and all edibles
must be clearly marked as containing cannabis.25

Over-commercialisation?

Colorado’s cannabis market has also been subject
to some criticism from within the pro-legalisation
movement for being too commercialised. Whether this
is the case remains to be seen, and the data now emerging
will provide an instructive contrast to that coming from
other US states, and other types of cannabis markets,
such as those in Uruguay,26 Spain,27 the Netherlands28
and elsewhere. What is clear is that even if the Colorado
model does turn out to be sub-optimal in some respects,
it is a dramatic improvement on the prohibition it has

replaced, and is providing invaluable evidence to guide
other jurisdictions as they legally regulate cannabis.
As a result, its very existence is already undermining
decades of cannabis prohibition, not just in the US, but
worldwide too.

References

1 State of Colorado (2013) ‘Task Force Report on the Implementation of Amendment
64: Regulation of Marijuana in Colorado’. http://www.colorado.gov/cms/forms/dor-tax/
A64TaskForceFinalReport.pdf
2 Healthy Kids Colorado Survey (2013) ‘Marijuana Overview of 2013 Data’. http://www.chd.
dphe.state.co.us/Resources/HKCS/FactSheets/Marijuana.pdf
3 Ibid.
4 National Youth Risk Behavior Survey (2013) ‘Trends in the Prevalence of Marijuana, Cocaine,
and Other Illegal Drug Use. National YRBS: 1991-2013’. http://www.cdc.gov/healthyyouth/
data/yrbs/pdf/trends/us_drug_trend_yrbs.pdf
5 Substance Abuse and Mental Health Services Administration (2014) ‘Results from the 2013
National Survey on Drug Use and Health: Detailed Tables’, Table 1.24B. http://www.samhsa.
gov/data/sites/default/files/NSDUH-DetTabs2013.pdf
6 Substance Abuse and Mental Health Services Administration (2014) ‘National Survey on
Drug Use and Health: Comparison of 2011-2012 and 2012-2013 Model-Based Prevalence
Estimates (50 States and the District of Columbia)’, Table 3. http://www.samhsa.gov/data/sites/
default/files/NSDUHStateEst2012-2013-p1/ChangeTabs/NSDUHsaeShortTermCHG2013.
htm
7 Simpson, K. (2014) ‘Poll: One year of legalized pot hasn’t changed Coloradans’ minds’, The
Denver Post, 28.12.14. http://www.denverpost.com/marijuana/ci_27216162/poll-one-year-
legalized-pot-hasnt-changed-coloradans
8 Mendelson, B. (2014) ‘Patterns and Trends in Drug Abuse in Denver and Colorado: 2013’,
National Institute on Drug Abuse. https://www.drugabuse.gov/sites/default/files/denver2014.
pdf
9 Rocky Mountain High Intensity Drug Trafficking Area (2014) ‘The Legalization of Marijuana
in Colorado: The Impact’. http://www.in.gov/ipac/files/August_2014_Legalization_of_MJ_in_
Colorado_the_Impact(1).pdf
10 Barker, E. A. et al. (2015) ‘Marijuana Exposures Reported to the Rocky Mountain Poison and
Drug Center’. https://cste.confex.com/cste/2015/videogateway.cgi/id/826?recordingid=826
11 Rocky Mountain Poison and Drug Center (2014) ‘Colorado 2014 Annual Report’.
http://rmpdc.org/Portals/23/docs/Colorado-Annual-Report-2014-Poison-Center.
pdf?ver=2015-06-02-134623-980
12 Drug Policy Alliance (2015) ‘Marijuana Arrests in Colorado After the Passage of
Amendment 64’. http://www.drugpolicy.org/sites/default/files/Colorado_Marijuana_Arrests_
After_Amendment_64.pdf
13 Cotton, A. (2014) ‘Ignorance is bliss? Citations for public use of pot is increasing, The
Denver Post, 28.12.14. http://www.denverpost.com/marijuana/ci_27215932/ignorance-is-
bliss-citations-public-use-pot-increasing
14 Colorado Department of Revenue (2014) ‘Market size and demand for marijuana in
Colorado’. https://www.colorado.gov/pacific/sites/default/files/Market%20Size%20and%20
Demand%20Study,%20July%209,%202014%5B1%5D.pdf
15 Ingold, J. (2014) ‘Colorado lawmaker seeks marijuana tax review amid disappointing sales’,
Denver Post, 12.08.14. http://www.denverpost.com/news/ci_26323416/amid-disappointing-
sales-colorado-lawmaker-seeks-marijuana-tax
16 State of Colorado (2015) ‘Marijuana Taxes, Licenses, and Fees Transfers and Distribution.
July 2015 Sales Reported in August 2015’. https://www.colorado.gov/pacific/sites/default/
files/0715%20Marijuana%20Tax%2C%20License%2C%20and%20Fees%20Report.pdf
17 Baca, R. (2015) ‘Colorado pot sales spike in July, set recreational and medical records’, The
Cannabist, 11.09.15. http://www.thecannabist.co/2015/09/11/colorado-marijuana-july-2015-
sales-taxes/40716/
18 Ingraham, C. (2015) ‘Colorado’s legal weed market: $700 million in sales last year, $1
billion by 2016’, Washington Post wonkblog, 12.05.15. http://www.washingtonpost.com/news/
wonkblog/wp/2015/02/12/colorados-legal-weed-market-700-million-in-sales-last-year-1-
billion-by-2016/
19 Colorado Department of Transportation (2014) ‘Drugged Driving Statistics’. https://www.
codot.gov/safety/alcohol-and-impaired-driving/druggeddriving/drugged-driving-statistics.
html
20 Rolles, S. and Murkin, G. (2013) ‘How to Regulate Cannabis: A Practical Guide’, Transform
Drug Policy Foundation. http://www.tdpf.org.uk/resources/publications/how-regulate-
cannabis-practical-guide
21 Department of Transportation (2015) ‘Colorado Historical Fatal Crash Trends’. https://
www.codot.gov/library/traffic/safety-crash-data/fatal-crash-data-city-county/historical_
fatals.pdf/view
22 Simpson, K., op. cit.
23 Lerner, A. (2015) ‘Poll: Colorado residents still back legal pot’, Politico, 24.02.15. http://
www.politico.com/story/2015/02/poll-colorado-marijuana-115457
24 Duggan, J. (2014) ‘Jon Bruning files lawsuit over Colorado’s legalization of marijuana’,
omaha.com, 18.12.14. http://www.omaha.com/news/nebraska/jon-bruning-files-lawsuit-
over-colorado-s-legalization-of-marijuana/article_89801fb6-86ef-11e4-b2e8-9bf0786ca418.
html
25 Colorado General Assembly (2014) ‘House Bill 14-1366: Concerning reasonable restrictions
on the sale of edible marijuana products’. http://www.leg.state.co.us/clics/clics2014a/csl.nsf/
fsbillcont/4882145846DC62CE87257C98005D4C5D?Open&file=1366_enr.pdf
26 Murkin, G. (2014) ‘Uruguay announces final regulations for new, legally regulated cannabis
trade’, Transform Drug Policy Foundation, 07.05.14. http://www.tdpf.org.uk/blog/uruguay-
announces-final-regulations-new-legally-regulated-cannabis-trade
27 Murkin, G. (2015) ‘Cannabis social clubs in Spain: legalisation without commercialisation’,
Transform Drug Policy Foundation, 06.01.15. http://www.tdpf.org.uk/blog/cannabis-social-
clubs-spain-legalisation-without-commercialisation
28 Rolles, S. (2014) ‘Cannabis policy in the Netherlands: moving forwards not backwards’,
Transform Drug Policy Foundation, 12.03.14. http://www.tdpf.org.uk/blog/cannabis-policy-
netherlands-moving-forwards-not-backwards

Published October 2015
Author: Steve Rolles
Additional input: George Murkin and Martin Powell
Design and layout: George Murkin

www.tdpf.org.uk | info@tdpf.org.uk | +44 (0)117 325 0295

Getting drugs under control /transformdrugs /transformdrugs

