

The Legalization of Marijuana in Colorado: *The Impact*

Volume 5
October 2017

Rocky Mountain High Intensity
Drug Trafficking Area
www.rmhidta.org

PREPARED BY:
ROCKY MOUNTAIN HIDTA
STRATEGIC INTELLIGENCE UNIT

Table of Contents

Executive Summary 1
 Purpose1

Introduction..... 7
 Purpose7
 The Debate8
 Background8
 Preface.....8
 Colorado’s History with Marijuana Legalization9
 Medical Marijuana 2000-20089
 Medical Marijuana Commercialization and Expansion 2009-Present10
 Recreational Marijuana 2013-Present..... 11

SECTION 1: Impaired Driving and Fatalities..... 13
 Some Findings13
 Differences in Data Citations.....14
 Definitions by Rocky Mountain HIDTA14
 Data for Traffic Deaths15
 Total Number of Statewide Traffic Deaths..... 15
 Traffic Deaths Related to Marijuana When a Driver Tested Positive for Marijuana 16
 Percent of All Traffic Deaths that were Marijuana-Related when a Driver Tested Positive for Marijuana 17
 Average Number of Traffic Deaths Related to Marijuana when a Driver Tested Positive for Marijuana 18
 Drug Combinations for Drivers who Tested Positive for Marijuana, 2016 18
 Traffic Deaths Related to Marijuana When an Operator Tested Positive for Marijuana.19
 Percent of All Traffic Deaths that were Marijuana-Related when an Operator Tested Positive for Marijuana 20
 Average Number of Traffic Deaths Related to Marijuana when an Operator Tested Positive for Marijuana 21
 Drug Combinations for Operators who Tested Positive for Marijuana, 2016..... 21
 Data for Impaired Driving.....22
 Number of Positive Cannabinoid Screens..... 22
 ChemaTox and Colorado Department of Public Health and Environment (Data Combined 2009-2013)..... 23
 ChemaTox Data Only (2013-May2016) 23

Colorado State Patrol Number of Drivers Under the Influence of Drugs (DUIDs)24
 Marijuana as a Percent of All DUI and DUIDs25
 Denver Police Department Percent of DUIDs Involving Marijuana26
 Larimer County Sheriff’s Office Percent of DUIDs Involving Marijuana.....26
 Total Number of Accidents in Colorado27
 Related Costs27
 Case Examples.....28
 Sources.....31

SECTION 2: Youth Marijuana Use..... 33

Some Findings33
 Surveys NOT Utilized33
 Healthy Kids Colorado Survey (HKCS)33
 Current Marijuana Use for High School and Middle School Students in Colorado.34
 Monitoring the Future (MTF) Study35
 Centers for Disease Control Youth Risk Behavior Survey (YRBS)35
 2015 YRBS Participation Map35
 Use Data36
 Youth Ages 12 to 17 Years Old.....36
 Average Past Month Use of Marijuana Youth Ages 12 to 17 Years Old.....36
 Past Month Marijuana Use Youth Ages 12 to 17 Years Old.....36
 Prevalence of Past 30-Day Marijuana Use Youth Ages 12 to 17 Years Old.....37
 Past Month Usage, 12 to 17 Years Old, 2014/2015.....38
 Average Past Month Use Youth Ages 12 to 17 Years Old, 2014/2015.....39
 Past Month Marijuana Use Youth Ages 12 to 17 Years Old, 2014/2015.....39
 Colorado Probation Percent of All Urinalysis Tests Positive for Marijuana
 Youth Ages 10 to 17 Years Old40
 School Data41
 Impact on School Violation Numbers41
 All Drug Violations, 2015-2016 School Year41
 Drug-Related Suspensions/Expulsions42
 Percent of Total Referrals to Law Enforcement in Colorado.....42
 Number of Reported School Dropouts.....43
 Colorado School Resource Officer Survey43
 Impact on Marijuana-Related Incidents, 2017.....44
 Predominant Marijuana Violations, 201744
 Student Marijuana Source, 2017.....45
 School Counselor Survey45
 Impact on Marijuana-Related Incidents, 2015.....46
 Predominant Marijuana Violations, 201546
 Student Marijuana Source, 2015.....47
 Case Examples.....47

Some Comments from School Resource Officers 49
 Some Comments from School Counselors 51
 Sources.....53

SECTION 3: Adult Marijuana Use 55

Some Findings 55
 Use Data 56
 College Age 18 to 25 Years Old..... 56
 Average Past Month Use of Marijuana College Age 18 to 25 Years Old..... 56
 Past Month Marijuana Use College Age 18 to 25 Years Old 56
 Prevalence of Past 30-Day Marijuana Use College Age 18 to 25 Years Old..... 57
 Past Month Usage, 18 to 25 Years Old, 2014/2015..... 58
 Average Past Month Use College Age 18 to 25 Years Old, 2014/2015 59
 Past Month Marijuana Use College Age 18 to 25 Years Old, 2014/2015 59
 Adults Age 26+ Years Old..... 60
 Average Past Month Use of Marijuana College Ages 26+ Years Old..... 60
 Past Month Marijuana Use Adults Age 26+ Years Old 60
 Prevalence of Past 30-Day Marijuana Use College Adults Age 26+ Years Old 61
 Past Month Usage, 26+ Years Old, 2014/2015..... 62
 Average Past Month Use Adults Ages 26+ Years Old, 2014/2015 63
 Past Month Marijuana Use Adults Ages 26+ Years Old, 2014/2015..... 63
 Colorado Adult Marijuana Use Demographics..... 64
 Case Examples 64
 Sources.....66

SECTION 4: Emergency Department and Hospital Marijuana-Related Admissions 67

Some Findings 67
 Definitions.....68
 Emergency Department Data.....68
 Colorado Department of Public Health and Environment..... 68
 Average Emergency Department Rates Related to Marijuana 69
 Emergency Department Rates Related to Marijuana 70
 Emergency Department Visits Related to Marijuana..... 71
 Hospitalization Data.....72
 Colorado Department of Public Health and Environment..... 72
 Average Hospitalization Rates Related to Marijuana 72
 Hospitalization Rates Related to Marijuana 73
 Average Hospitalizations Related to Marijuana..... 74
 Hospitalizations Related to Marijuana..... 74
 Additional Sources.....75

Children’s Hospital Marijuana Ingestion Among Children Under 9 Years Old.....	75
Cost	75
Case Examples.....	76
Sources.....	80
SECTION 5: Marijuana-Related Exposure	81
Some Findings	81
Definitions.....	81
Data	82
Average Number of Marijuana-Related Exposures, All Ages.....	82
Marijuana-Related Exposures	82
Marijuana-Related Exposures by Age Range	83
Average Percent of All Marijuana-Related Exposures, Children Ages	
0 to 5 Years Old	83
Number of <u>Marijuana Only</u> Exposures Reported	84
Case Examples.....	84
Sources.....	85
SECTION 6: Treatment.....	87
Some Findings	87
Data	87
Treatment with Marijuana as Primary Substance Abuse, All Ages	87
Drug Type for Treatment Admissions, All Ages.....	88
Percent of Marijuana Treatment Admissions by Age Group	89
Marijuana Treatment Admissions Based on Criminal Justice Referrals	90
Comments from Colorado Treatment Providers	90
Case Examples.....	91
Sources.....	92
SECTION 7: Diversion of Colorado Marijuana.....	93
Some Findings	93
Definitions.....	94
Data on Marijuana Investigations	95
RMHIDTA Colorado Task Forces: Marijuana Investigation Seizures.....	95
RMHIDTA Colorado Task Forces: Marijuana Investigative Plant Seizures.....	96
RMHIDTA Colorado Task Forces: Marijuana Investigative Felony Arrests.....	96
Data on Highway Interdictions	97
Average Colorado Marijuana Interdiction Seizures	97
Colorado Marijuana Interdiction Seizures	98
Average Pounds of Colorado Marijuana from Interdiction Seizures.....	98
States to Which Colorado Marijuana Was Destined, 2016.....	99

Top Three Cities for Marijuana Origin 99

Case Examples of Investigations100

Case Examples of Interdictions.....103

Sources.....107

SECTION 8: Diversion by Parcel..... 109

Some Findings109

Data from U.S. Postal Service109

 Average Number of Parcels Containing Marijuana Mailed from Colorado to Another State..... 109

 Parcels Containing Marijuana Mailed from Colorado to Another State..... 110

 Average Pounds of Colorado Marijuana Seized by the U.S. Postal Inspection Service..... 110

 Pounds of Colorado Marijuana Seized by the U.S. Postal Inspection Service 111

 Number of States Destined to Receive Marijuana Mailed from Colorado 111

Private Parcel Companies112

Case Examples.....113

Sources.....115

SECTION 9: Related Data 117

Topics.....117

Some Findings117

Crime118

 Colorado Crime.....118

 City and County of Denver Crime 119

 Crime in Denver..... 120

 Denver Police Department Unlawful Public Display/Consumption of Marijuana..... 120

 Boulder Police Department Marijuana Public Consumption Citations 121

 Case Examples..... 121

Revenue124

 Colorado’s Statewide Budget, Fiscal Year 2017..... 124

 Total State Revenue from Marijuana Taxes, Calendar Year 2016 124

 Case Example..... 125

Event Planners’ Views of Denver126

 Negative Meeting Planner Perceptions, 2014..... 126

Homeless128

Suicide Data130

 Average Toxicology of Suicides Among Adolescents Ages 10 to 19 Years Old (With Known Toxicology)130

 Average Toxicology Results by Age Group, 2013-2015131

THC Potency.....132

National Average THC Potency Submitted Cannabis Samples.....	132
National Average THC Potency Submitted Hash Oil Samples.....	133
Alcohol Consumption	134
Colorado Average Consumption of Alcohol	134
Colorado Consumption of Alcohol	134
Medical Marijuana Registry	135
Percent of Medical Marijuana Patients Based on Reporting Conditions, 2016	136
Colorado Licensed Marijuana Businesses as of August 1 st , 2017	137
Business Comparisons, June 2017.....	137
Colorado Business Comparisons, June 2017	137
Demand and Market Size	138
Demand	138
Market Size	138
Marijuana Enforcement Division Reported Sales of Marijuana in Colorado.....	139
2017 Price of Marijuana.....	139
Local Response to Medical and Recreational Marijuana in Colorado	140
2016 Local Jurisdiction Licensing Status.....	142
Sources.....	143
SECTION 10: Reference Materials	147
Reports and Articles	147
Impaired Driving	147
Youth Marijuana Use.....	151
Adult Marijuana Use	152
Emergency Department and Hospital Marijuana-Related Admissions.....	155
Marijuana-Related Exposure.....	157
Treatment	157
Related Data.....	158
Sources.....	163

Executive Summary

Purpose

Rocky Mountain High Intensity Drug Trafficking Area (RMHIDTA) is tracking the impact of marijuana legalization in the state of Colorado. This report will utilize, whenever possible, a comparison of three different eras in Colorado's legalization history:

- **2006 – 2008:** Medical marijuana pre-commercialization era
- **2009 – Present:** Medical marijuana commercialization and expansion era
- **2013 – Present:** Recreational marijuana era

Rocky Mountain HIDTA will collect and report comparative data in a variety of areas, including but not limited to:

- Impaired driving and fatalities
- Youth marijuana use
- Adult marijuana use
- Emergency room admissions
- Marijuana-related exposure cases
- Diversion of Colorado marijuana

This is the fifth annual report on the impact of legalized marijuana in Colorado. It is divided into ten sections, each providing information on the impact of marijuana legalization. The sections are as follows:

Section 1 – Impaired Driving and Fatalities:

- Marijuana-related traffic deaths when a driver was positive for marijuana more than doubled from **55 deaths** in 2013 to **123 deaths** in 2016.
- Marijuana-related traffic deaths **increased 66 percent** in the four-year average (2013-2016) since Colorado legalized recreational marijuana compared to the four-year average (2009-2012) prior to legalization.
 - During the same time period, all traffic deaths **increased 16 percent**.

- In 2009, Colorado marijuana-related traffic deaths involving drivers testing positive for marijuana represented **9 percent** of all traffic deaths. By 2016, that number has more than doubled to **20 percent**.

Section 2 – Youth Marijuana Use:

- Youth past month marijuana use **increased 12 percent** in the three-year average (2013-2015) since Colorado legalized recreational marijuana compared to the three-year average prior to legalization (2010-2012).
- The latest 2014/2015 results show Colorado youth ranked **#1** in the nation for past month marijuana use, up from **#4** in 2011/2012 and **#14** in 2005/2006.
- Colorado youth past month marijuana use for 2014/2015 was **55 percent higher** than the national average compared to **39 percent higher** in 2011/2012.

Section 3 – Adult Marijuana Use:

- College age past month marijuana use **increased 16 percent** in the three-year average (2013-2015) since Colorado legalized recreational marijuana compared to the three-year average prior to legalization (2010-2012).
- The latest 2014/2015 results show Colorado college-age adults ranked **#2** in the nation for past-month marijuana use, up from **#3** in 2011/2012 and **#8** in 2005/2006.
- Colorado college age past month marijuana use for 2014/2015 was **61 percent higher** than the national average compared to **42 percent higher** in 2011/2012.
- Adult past-month marijuana use **increased 71 percent** in the three-year average (2013-2015) since Colorado legalized recreational marijuana compared to the three-year average prior to legalization (2010-2012).
- The latest 2014/2015 results show Colorado adults ranked **#1** in the nation for past month marijuana use, up from **#7** in 2011/2012 and **#8** in 2005/2006.
- Colorado adult past month marijuana use for 2014/2015 was **124 percent higher** than the national average compared to **51 percent higher** in 2011/2012.

Section 4 – Emergency Department and Hospital Marijuana-Related Admissions:

- The yearly rate of emergency department visits related to marijuana **increased 35 percent** after the legalization of recreational marijuana (2011-2012 vs. 2013-2015).
- Number of hospitalizations related to marijuana:
 - 2011 – **6,305**
 - 2012 – **6,715**
 - 2013 – **8,272**
 - 2014 – **11,439**
 - Jan-Sept 2015 – **10,901**
- The yearly number of marijuana-related hospitalizations **increased 72 percent** after the legalization of recreational marijuana (2009-2012 vs. 2013-2015).

Section 5 – Marijuana-Related Exposure:

- Marijuana-related exposures **increased 139 percent** in the four-year average (2013-2016) since Colorado legalized recreational marijuana compared to the four-year average (2009-2012) prior to legalization.
- Marijuana-Only exposures more than doubled (**increased 210 percent**) in the four-year average (2013-2016) since Colorado legalized recreational marijuana compared to the four-year average (2009-2012) prior to legalization.

Section 6 – Treatment:

- Marijuana treatment data from Colorado in years 2006 – 2016 does not appear to demonstrate a definitive trend. Colorado averages **6,683** treatment admissions annually for marijuana abuse.
- Over the last ten years, the top four drugs involved in treatment admissions were alcohol (average **13,551**), marijuana (average **6,712**), methamphetamine (average **5,578**), and heroin (average **3,024**).

Section 7 – Diversion of Colorado Marijuana:

- In 2016, RMHIDTA Colorado drug task forces completed **163 investigations** of individuals or organizations involved in illegally selling Colorado marijuana both in and out of state.
 - These cases led to:
 - **252** felony arrests
 - **7,116 (3.5 tons)** pounds of marijuana seized
 - **47,108** marijuana plants seized
 - **2,111** marijuana edibles seized
 - **232** pounds of concentrate seized
 - **29** different states to which marijuana was destined
- Highway interdiction seizures of Colorado marijuana **increased 43 percent** in the four-year average (2013-2016) since Colorado legalized recreational marijuana compared to the four-year average (2009-2012) prior to legalization.
- Of the **346** highway interdiction seizures in 2016, there were **36 different states** destined to receive marijuana from Colorado.
 - The most common destinations identified were Illinois, Missouri, Texas, Kansas and Florida.

Section 8 – Diversion by Parcel:

- Seizures of Colorado marijuana in the U.S. mail has **increased 844 percent** from an average of 52 parcels (2009-2012) to 491 parcels (2013-2016) in the four-year average that recreational marijuana has been legal.
- Seizures of Colorado marijuana in the U.S. mail has **increased 914 percent** from an average of 97 pounds (2009-2012) to 984 pounds (2013-2016) in the four-year average that recreational marijuana has been legal.

Section 9 – Related Data:

- Crime in Denver **increased 17 percent** and crime in Colorado **increased 11 percent** from 2013 to 2016.
- Colorado annual tax revenue from the sale of recreational and medical marijuana was **0.8 percent** of Colorado’s total statewide budget (FY 2016).
- As of June 2017, there were **491 retail marijuana stores** in the state of Colorado compared to **392 Starbucks** and **208 McDonald’s**.
- **66 percent** of local jurisdictions have banned medical and recreational marijuana businesses.

Section 10 – Reference Materials:

This section lists various studies and reports regarding marijuana.

THERE IS MUCH MORE DATA IN EACH OF THE TEN SECTIONS. THIS PUBLICATION MAY BE FOUND ON THE ROCKY MOUNTAIN HIDTA WEBSITE; GO TO WWW.RMHIDTA.ORG AND SELECT REPORTS.

THIS PAGE INTENTIONALLY LEFT BLANK

Introduction

Purpose

The purpose of this annual report is to document the impact of the legalization of marijuana for medical and recreational use in Colorado. Colorado serves as an experimental lab for the nation to determine the impact of legalizing marijuana. This is an important opportunity to gather and examine meaningful data and identify trends. Citizens and policymakers nationwide may want to delay any decisions on this important issue until there is sufficient and accurate data to make informed decisions.

The Debate

There is an ongoing debate in this country concerning the impact of legalizing marijuana. Those in favor argue that the benefits of removing prohibition far outweigh the potential negative consequences. Some of the cited benefits include:

- Eliminate arrests for possession and sale, resulting in fewer people with criminal records and a reduction in the prison population
- Free up law enforcement resources to target more serious and violent criminals
- Reduce traffic fatalities since users will switch from alcohol to marijuana, which does not impair driving to the same degree
- No increase in use, even among youth, because of strict regulations
- Added revenue generated through taxation
- Eliminate the black market

Those opposed to legalizing marijuana argue that the potential benefits of lifting prohibition pale in comparison to the adverse consequences. Some of the cited consequences include:

- Increase in marijuana use among youth and young adults
- Increase in marijuana-impaired driving fatalities
- Rise in number of marijuana-addicted users in treatment
- Diversion of marijuana

- Adverse impact and cost of the physical and mental health damage caused by marijuana use
- The economic cost to society will far outweigh any potential revenue generated

Background

As of 2016, a number of states have enacted varying degrees of legalized marijuana by permitting medical marijuana and eight permitting recreational marijuana. In 2010, legislation was passed in Colorado that included the licensing of medical marijuana centers (dispensaries), cultivation operations, and manufacturing of marijuana edibles for medical purposes. In November 2012, Colorado voters legalized recreational marijuana allowing individuals to use and possess an ounce of marijuana and grow up to six plants. The amendment also permits licensing marijuana retail stores, cultivation operations, marijuana edible manufacturers, and testing facilities. Washington voters passed a similar measure in 2012.

Preface

It is important to note that, for purposes of the debate on legalizing marijuana in Colorado, there are three distinct timeframes to consider: the early medical marijuana era (2000-2008), the medical marijuana commercialization era (2009 – current) and the recreational marijuana era (2013 – current).

- **2000 – 2008:** In November 2000, Colorado voters passed Amendment 20 which permitted a qualifying patient, and/or caregiver of a patient, to possess up to 2 ounces of marijuana and grow 6 marijuana plants for medical purposes. During that time there were between 1,000 and 4,800 medical marijuana cardholders and no known dispensaries operating in the state.
- **2009 – Current:** Beginning in 2009 due to a number of events, marijuana became *de facto* legalized through the commercialization of the medical marijuana industry. By the end of 2012, there were over 100,000 medical marijuana cardholders and 500 licensed dispensaries operating in Colorado. There were also licensed cultivation operations and edible manufacturers.

- **2013 – Current:** In November 2012, Colorado voters passed Constitutional Amendment 64 which legalized marijuana for recreational purposes for anyone over the age of 21. The amendment also allowed for licensed marijuana retail stores, cultivation operations and edible manufacturers. Retail marijuana businesses became operational January 1, 2014.

Colorado's History with Marijuana Legalization

Medical Marijuana 2000 – 2008

In November 2000, Colorado voters passed Amendment 20 which permitted a qualifying patient and/or caregiver of a patient to possess up to 2 ounces of marijuana and grow 6 marijuana plants for medical purposes. Amendment 20 provided identification cards for individuals with a doctor's recommendation to use marijuana for a debilitating medical condition. The system was managed by the Colorado Department of Public Health and Environment (CDPHE), which issued identification cards to patients based on a doctor's recommendation. The department began accepting applications from patients in June 2001.

From 2001 – 2008, there were only 5,993 patient applications received and only 55 percent of those designated a primary caregiver. During that time, the average was three patients per caregiver and there were no known retail stores selling medical marijuana (dispensaries). Dispensaries were not an issue because CDPHE regulations limited a caregiver to no more than five patients.

In late 2007, a Denver district judge ruled that CDPHE violated the state's open meeting requirement when it set a five-patient-to-one-caregiver ratio and overturned the rule. That opened the door for caregivers to claim an unlimited number of patients for whom they were providing and growing marijuana. Although this decision expanded the parameters, very few initially began operating medical marijuana commercial operations (dispensaries) in fear of prosecution, particularly from the federal government.

The judge's ruling, and caregivers expanding their patient base, created significant problems for local prosecutors seeking a conviction for marijuana distribution by caregivers. Many jurisdictions ceased or limited filing those types of cases.

Medical Marijuana Commercialization and Expansion 2009 – Present

The dynamics surrounding medical marijuana in Colorado began to change substantially after the Denver judge's ruling in late 2007, as well as several incidents beginning in early 2009. All of these combined factors played a role in the explosion of the medical marijuana industry and number of patients:

At a press conference in Santa Ana, California on February 25, 2009, U.S. Attorney General Eric Holder was asked whether raids in California on medical marijuana dispensaries would continue. He responded "No" and referenced the President's campaign promise related to medical marijuana. In mid-March 2009, the U.S. Attorney General clarified the position saying that the Department of Justice enforcement policy would be restricted to traffickers who falsely masqueraded as medical dispensaries and used medical marijuana laws as a shield.

Beginning in the spring of 2009, Colorado experienced an explosion to over 20,000 new medical marijuana patient applications and the emergence of over 250 medical marijuana dispensaries (allowed to operate as "caregivers"). One dispensary owner claimed to be a primary caregiver to 1,200 patients. Government took little or no action against these commercial operations.

In July 2009, the Colorado Board of Health, after public hearings, voted to keep the judge's ruling of not limiting the number of patients a single caregiver could have. They also voted to change the definition of a caregiver to a person that only had to provide medicine to patients, nothing more.

On October 19, 2009, U.S. Deputy Attorney General David Ogden provided guidelines for U.S. Attorneys in states that enacted medical marijuana laws. The memo advised to "Not focus federal resources in your state on individuals whose actions are in clear and unambiguous compliance with existing state law providing for the medical use of marijuana."

By the end of 2009, new patient applications jumped from around 6,000 for the first seven years to an additional 38,000 in just one year. Actual cardholders went from 4,800 in 2008 to 41,000 in 2009. By mid-2010, there were over 900 unlicensed marijuana dispensaries identified by law enforcement.

In 2010, law enforcement sought legislation to ban dispensaries and reinstate the one-to-five ratio of caregiver to patient as the model. However, in 2010 the Colorado

Legislature passed HB-1284 which legalized medical marijuana centers (dispensaries), marijuana cultivation operations, and manufacturers for marijuana edible products. By 2012, there were 532 licensed dispensaries in Colorado and over 108,000 registered patients, 94 percent of which qualified for a card because of severe pain.

Recreational Marijuana 2013 – Present

In November of 2012, Colorado voters passed Amendment 64 which legalized marijuana for recreational use. Amendment 64 allows individuals 21 years or older to grow up to six plants, possess/use 1 ounce or less, and furnish an ounce or less of marijuana if not for the purpose of remuneration. Amendment 64 permits marijuana retail stores, marijuana cultivation sites, marijuana edible manufacturers and marijuana testing sites. The first retail marijuana businesses were licensed and operational in January of 2014. Some individuals have established private cannabis clubs, formed co-ops for large marijuana grow operations, and/or supplied marijuana for no fee other than donations.

What has been the impact of commercialized medical marijuana and legalized recreational marijuana on Colorado? Review the report and you decide.

NOTES:

- DATA, IF AVAILABLE, WILL COMPARE PRE- AND POST-2009 WHEN MEDICAL MARIJUANA BECAME COMMERCIALIZED AND AFTER 2013 WHEN RECREATIONAL MARIJUANA BECAME LEGALIZED.
- MULTI-YEAR COMPARISONS ARE GENERALLY BETTER INDICATORS OF TRENDS. ONE-YEAR FLUCTUATIONS DO NOT NECESSARILY REFLECT A NEW TREND.
- PERCENTAGE COMPARISONS MAY BE ROUNDED TO THE NEAREST WHOLE NUMBER.
- PERCENT CHANGES ADDED TO GRAPHS WERE CALCULATED AND ADDED BY ROCKY MOUNTAIN HIDTA.
- THIS REPORT WILL CITE DATASETS WITH TERMS SUCH AS “MARIJUANA-RELATED” OR “TESTED POSITIVE FOR MARIJUANA.” THAT DOES NOT NECESSARILY PROVE THAT MARIJUANA WAS THE CAUSE OF THE INCIDENT.

THIS PAGE INTENTIONALLY LEFT BLANK