
Chapter 20: Cannabis Use in Adolescence

239

Chapter 20

Cannabis use in adolescence

David Fergusson
Christchurch Health and Development Study, University of Otago, Christchurch

Joseph Boden
Christchurch Health and Development Study, University of Otago, Christchurch

Summary
•	 Cannabis is the illicit drug most commonly used by New Zealand adolescents. Estimates

suggest that by the age of 21 in the region of 80% of young people will have used
cannabis on at least one occasion with 10% developing a pattern of heavy dependent
use.

•	 There is increasing evidence to suggest that the regular or heavy use of cannabis may
have a number of adverse consequences including increased risks of: mental health
problems; other forms of illicit drug use; school dropout and educational under-
achievement; motor vehicle collisions and injuries.

•	 Current approaches to reducing cannabis-related harms for adolescence have focused
on: legislation, drug education and the provision of clinical services.

•	 There is a sound case for reviewing New Zealand’s legislation on the possession of
cannabis to obtain a better balance between prohibition and harm avoidance strategies.

•	 While drug education is widely advocated as a means of reducing adolescent substance
use the evidence for the effectiveness of this approach as a means of reducing risks of
drug use is limited.

•	 There is growing evidence to suggest a number of effective treatments for addressing
problems of cannabis abuse and dependence. These treatments include cognitive
behavioural therapy motivational enhancement, contingency training and family based
intervention.

•	 Future policy developments should consider: a) a re-assessment of current legislation
regarding the regulation of cannabis; b) evaluation of the effectiveness of drug
education programmes as a means of reducing risks of illicit drug use, abuse and
dependence; c) the development of best practice clinical guidelines for the treatment
and management of young people having cannabis-related problems.

Chapter 20: Cannabis Use in Adolescence

240

1.	 Introduction
The purpose of this chapter is to examine the use and abuse of cannabis by young people;
to describe the likely harms of regular and heavy cannabis use and to outline policy options
for regulating cannabis and reducing cannabis-related harms.

2.	 What is the question?
Cannabis is the most commonly used illicit drug in New Zealand and in many other
developed countries [1-4]. The use of cannabis in young people has been examined in
New Zealand’s major longitudinal studies—the Christchurch Health and Development
Study (CHDS) and the Dunedin Multidisciplinary Health and Development study (DMHDS).
Both studies have followed the life history of cohorts of over 1000 children from birth to
adulthood. Both studies report that by the age of 21 nearly 80% of young people have
used cannabis on at least one occasion and 10% have developed a pattern of heavy use
consistent with a diagnosis of cannabis dependence [1, 3, 5, 6]. Heavy cannabis use is
more common in males and amongst Māori [1, 3, 5-7]. These findings have been based
on South Island samples recruited in Dunedin and Christchurch but it is likely that the
patterns of use found in these samples will apply to North Island settings. The high rates
of cannabis use, abuse and dependence amongst young New Zealanders raise three
important questions:

•	 The first question concerns the extent to which the use of cannabis has harmful
consequences for young people.

•	 The second question concerns best ways of regulating the use of cannabis to
minimise the harms faced by young people.

•	 The third question concerns the development of services aimed at the prevention,
treatment and management of cannabis abuse and dependence.

The evidence regarding each of these questions is reviewed below.

3.	 Why is cannabis use important in the transition to adolescence?
Until relatively recently, cannabis has been viewed as a relatively harmless drug that has
few adverse effects [8]. However, in the last two decades there has been an accumulation
of evidence suggesting that cannabis may have multiple harmful effects with these effects
being particularly marked for adolescent users [2, 9-13]. It is believed that the greater
vulnerability of adolescent users may be due to the biological effects of cannabis on
the developing adolescent brain [14-16]. Amongst the adverse effects that have been
documented are the following.

3.1	 Increased risks of psychosis/psychotic symptoms
Psychosis refers to severe mental illness marked by such features as hallucinations, delusions
and general social alienation [17]. The most well known psychosis is schizophrenia. There
is now mounting evidence to suggest that the regular, heavy or abusive use of cannabis
is associated with increased risks of symptoms of psychosis and psychotic symptoms with
young people using cannabis regularly having rates of these symptoms which are between
1.5 to 2.5 times higher than those not using cannabis [8, 11, 18-23]. Associations between
cannabis and psychosis/psychotic symptoms have been found to persist after statistical
control for other factors and appear to be most marked amongst young people who are

Chapter 20: Cannabis Use in Adolescence

241

predisposed to psychotic illness as result of a family history of psychotic disorder [18-21]
or who have genetic vulnerabilities [22, 23].

3.2	 Increased risks of other mental disorders
In addition to findings linking cannabis use to increased risks of psychosis/psychotic
disorders, there is growing evidence to suggest increased rates of depression, anxiety and
suicidal thoughts amongst heavy cannabis users [24-29]. Again, the evidence suggests
that these risks are greater for adolescent users [2, 11, 13].

3.3	 Increased risks of other illicit drug use
A large number of studies have shown the presence of strong statistical linkages between
the use of cannabis and the use of other illicit drugs with the onset of cannabis use
preceding the use of other illicit drugs [30-37]. For example, research conducted by the
Christchurch Health and Development Study found that rates of subsequent or other illicit
drug use were over 100 times higher amongst adolescent weekly users of cannabis when
compared with non users of cannabis [30]. These statistical associations have raised the
possibility that cannabis may be a ‘gateway drug’ with the use of this drug increasing
the risks of other forms of drug usage by various routes. While the ‘gateway’ hypothesis
has been highly controversial [38-41] there is growing evidence to suggest that the use
of cannabis may increase the risks of using other illicit drugs with this association being
particularly marked for adolescent populations [30-37].

3.4	 Increased risks of school dropout and educational under-achievement
An increasing number of studies including New Zealand studies [3, 7, 42-51] have
examined the linkages between the use of cannabis and educational achievement. This
research has found that young people who begin the use of cannabis before the ages of
18 are at increased risks of high school drop out and educational under-achievement.
Adolescent cannabis users are less likely to leave school with qualifications, less likely to
enter university and less likely to acquire a degree. These associations have been found to
persist after statistical control for other factors raising the clear possibility that by various
routes the early use of cannabis may increase risks of school dropout and educational
underachievement [3, 7, 42-51].

3.5	 Increased risks of motor vehicle accidents
Motor vehicle accidents are a major source of mortality for adolescents and also account
for a substantial number of hospital admissions [52, 53]. There is now growing evidence
from both laboratory studies and epidemiological research to suggest that driving under
the influence of cannabis is associated with increased risks of motor vehicle collisions and
associated injuries [13, 54-61].

Consideration of the risks associated with cannabis shows a range of adverse outcomes
that span mental health risks, possible gateway effects, educational under-achievement
and risks of motor vehicle collisions. All of these outcomes are particular areas of risk for
the adolescent years. When considered in conjunction with the high rates of cannabis
use amongst New Zealand adolescents these findings clearly suggest that the use and
abuse of cannabis is a factor that may contribute to increased adolescent vulnerability in
a number of areas.

Chapter 20: Cannabis Use in Adolescence

242

However, this conclusion needs to be leavened by a number of other considerations.
The first is that while the evidence clearly points towards the possibility that the abuse
of cannabis may have multiple adverse effects, there have been ongoing debates about
the extent to which the linkages between cannabis use and adverse outcomes reflects
cause and effect associations in which the use of cannabis leads to increased risks of
various adolescent problems. These debates have focused around the extent to which the
existing observational evidence can be used to draw cause and effect conclusions [11, 62].
Nonetheless, there is an emerging consensus that cannabis is not a benign substance and
heavy or regular use may have adverse consequences for a number of areas of adolescent
functioning.

A second issue is that given the widespread use of cannabis by New Zealand adolescents
it is evident that large numbers of young people use cannabis only occasionally and for
this group it is unlikely that cannabis has substantial harm effects [63]. These observations
raise complex issues about the legal regulation of a drug that is widely used but whose
harmful effects are largely confined to a minority of heavy and regular users.

4.	 What is the scale of the problem?
As noted above the use of cannabis by young people is very common with nearly 80%
of young people using cannabis before the age of 21. However, much of the problematic
use of cannabis is likely to be confined to 10-15% of the adolescent population who use
cannabis in a heavy and abusive way [26, 51].

5.	 What does research tell us about causative factors?
Research conducted by the Christchurch Health and Development Study has examined
the role of social, personal and family factors in development of illicit drug use in a birth
cohort of over 1000 Christchurch born young people studied from birth to the age of 25
[1, 6]. Key risk factors for later illicit drug use and dependence included:

•	 demographic factors, including male gender and Māori ethnic identification;

•	 family-related factors including parental use of illicit drugs and exposure to
childhood sexual abuse;

•	 individual factors including novelty-seeking behaviour, conduct disorder, use of
alcohol or tobacco;

•	 affiliation with substance use peers.

These factors appear to act cumulatively with the individual’s risk of use or abusing illicit
drugs increasing the number of risk factors to which the young person is exposed.

6.	 Prevention, treatment and management of cannabis use in
adolescence

6.1	 The legal regulation of cannabis use
An area that has been the source of ongoing social, legal and political debate concerns
the legal regulation of cannabis. These debates have centred on the weight that should be
given to three different approaches to the social and legal regulation of cannabis.

Chapter 20: Cannabis Use in Adolescence

243

The first approach currently followed by New Zealand is that of prohibition in which the
possession and supply of cannabis is illegal. Cannabis is currently classified as a class C
substance with possession attracting a fine of up to $500 or 3 months imprisonment and
supply a prison sentence of up to 14 years. The difficulties with cannabis prohibition have
been noted in a number of reviews [64-67] which have pointed to the difficulties and
injustices of attempting to criminalise the use of a substance which is widely used. In
commenting on this issue the Global Cannabis Commission report [67] concludes:

“The rationale for severe penalties for possession offences is weak on both normative
and practical grounds. In many developed countries a majority of adults born in
the last half century have used cannabis. Control regimes that criminalise users are
intrusive on privacy, socially divisive and expensive.” (p. 180)

In addition there is further evidence to suggest that the laws for cannabis possession are
applied in unfair and socially inequitable ways. In particular, research from the Christchurch
Health and Development Study [68] found that the current administration of cannabis
laws was: (a) inefficient, since only a small fraction of users are arrested or convicted; (b)
discriminatory, with males, Māori and those with a previous criminal record being more
likely to be convicted; and (c) ineffective since there was no evidence of a reduction in
cannabis use following arrest or conviction for the possession of cannabis. These findings
highlight the problems with the current New Zealand approach to the regulation of
cannabis.

At the other extreme there has been advocacy for the legalisation of cannabis so that
cannabis would have the same legal status as tobacco and alcohol. Arguments in favour
of the legalisation of cannabis have pointed to: (a) the difficulties, costs and inequities of
cannabis prohibition; (b) uncertainties in the evidence on the harms of cannabis; and (c)
the greater health risks of the legal drugs of alcohol and tobacco [67, 69-71]. It has been
argued that on all three grounds treating cannabis as a legal drug subject to regulation is
preferred to the present option of prohibition. There are, however, two major objections
to proposals to legalise cannabis. The first centres around concerns that the legalisation
of cannabis would, over time, increase the use of cannabis and thence the overall burden
of cannabis-related harm [72, 73]. These concerns have been reinforced by ongoing social
debates about the need for greater regulation of legal drugs and particularly the use of
tobacco [74]. The second major barrier to the proposal to legalise cannabis is that New
Zealand is a signatory to the Single Convention on Narcotic Drugs [67]. This convention
classifies cannabis as a Schedule IV substance with this classification making it virtually
impossible for signatories to remain within the Convention and to legalise the use of
cannabis even if there was a strong social and political consensus that such action was
desirable.

Between the extremes of complete prohibition and legalisation there have been a number
of attempts to liberalise the laws on cannabis possession and use, in ways which fall short
of full legalisation but which are designed to reduce what are seen as the undesirable
features of complete prohibition [67, 69, 70]. These approaches have varied from
country to country but as a general rule have focused around the decriminalisation or de-
penalisation of cannabis use. A good example of this approach is provided by the reforms
set in place in Western Australia [75]. Since 2004, a fine from $100 to $200 with 28 days to
expiate is served if a person is found in possession of smoking equipment, up to 30 grams
of marijuana, or two non-hydroponic cannabis plants. An alternative to paying the fine
or appearing in court is to attend a cannabis education session. The general aims of this

Chapter 20: Cannabis Use in Adolescence

244

approach have been to retain the illegal status of cannabis whilst mitigating the adverse
effects of strict prohibition.

An increasing number of jurisdictions have attempted to introduce legislation that in
various ways de-penalises or decriminalises the use of cannabis. In a review of these
approaches the Global Cannabis Commission Report [67] concluded:

“Measures to reduce penalties or decriminalise possession have been adopted
in numerous jurisdictions without any upsurge in use. Moreover, these reform
measures have had some success in ameliorating the adverse consequences of
prohibition.” (pp. 180-181)

However, most of the debate about the legalisation, de-penalisation or decriminalisation
of cannabis use has focused on adult users subject to the provisions of the criminal
justice system. Less consideration has been given to the regulation of cannabis use in
adolescent populations. In commenting on this issue the New Zealand Law Commission
has recommended that any amendments to the laws for adults should not apply to
children and young people [65]. They also note that the majority of police apprehensions
for drug related offences by children and young persons under 16 are dealt with by various
forms of diversion and that only a minority (16%) result in prosecution. These findings
clearly suggest that the New Zealand Youth Justice system has evolved a system in which
the majority of young people coming to attention are dealt with by diversion rather than
prosecution. There is a clear case for extending these provisions to older adolescents in
the age range of 18-21 years.

An important legislative issue that requires attention is the issue of the supply of cannabis
to young people under the age of 18. There is increasing evidence to suggest that this age
group is the most vulnerable to the effects of cannabis [2, 9-13] and accordingly there are
grounds for suggesting that sentencing in cases of the supply of cannabis should take into
account the ages of the individuals to whom cannabis is being supplied with supply to
adolescent populations attracting more severe penalties.

7.	 The prevention and treatment of cannabis-related conditions
Whilst legislation provides a general context for the regulation of cannabis use, there is
clearly a need to develop further policies for the prevention and treatment of cannabis
related harms [76].

7.1	 Drug education in schools
One approach that has been widely advocated has been the use of drug education in
schools. In particular it has been argued that by educating young people about the harms
of drugs including cannabis, risks of future drug use and abuse may be reduced [77-79].
However, the evidence in support of school-based drug education is not strong [80-84].
In general, studies of drug education programmes have found these programmes to
be most effective in increasing knowledge about the risks of drug abuse [79]. However
this increased level of knowledge does not always translate in reductions of drug use
behaviours [83]. An example of these issues has been provided by the evaluation of the
US drug education programme Drug Abuse Resistant Education (DARE). This programme
brings police officers into the class to educate young people about the risks of drug abuse.
Evaluations have found that the programme is effective in increasing student knowledge
but that the effects decrease with time and do not appear to alter later risks of drug abuse
[85-89]. Because of concerns about the effectiveness of DARE, the US Department of

Chapter 20: Cannabis Use in Adolescence

245

Education now prohibits public schools from spending federal funding on the programme
[90]. The difficulties found with programme such as DARE highlight important issues about
the funding and delivery of school-based drug prevention programmes. While it remains
possible that well constructed and well delivered programmes may have beneficial effects
in reducing rates of drug abuse [78, 80, 91], it is important that all programmes in this
area are subject to thorough evaluation using randomised controlled trials before public
funding is widely committed to this approach [81, 83, 92].

7.2	 The treatment of cannabis abuse and dependence
As note above a substantial number of New Zealand adolescents engage in the heavy
and abusive use of cannabis with this use being associated with further risks. It is clear
that the needs of this group will not be addressed by either legislation that criminalises
their problems or through drug education and that there is a need to develop effective
clinical services for the treatment and management of cannabis abuse and dependence.
There are now an increasing number of studies that have examined the use of a number
of therapeutic approaches to the treatment of cannabis abuse and dependence. These
approaches include cognitive behavioural therapy, motivational enhancement and
contingency management training [93-96]. While these treatments have been found in
randomised controlled trials to have some efficacy [96], their major benefits appear to
be a reduction in levels of cannabis use rather than ensuring complete abstinence from
cannabis. These results raise issues about the extent to which such therapy should focus
on moderation of cannabis use rather than complete abstinence.

8.	 Where is policy/intervention currently focused?

8.1	 Legislation
Despite ongoing social debates about the desirability or otherwise of liberalising New
Zealand’s cannabis laws little progress has been made in this area over the last decade.
However, recently the New Zealand Law Commission presented a major review of New
Zealand’s Drug Law including recommendations on the regulation of cannabis [65, 66].
The central theme of the Law Commission’s report is the need to revise New Zealand’s
drug laws to increase the range of options for addressing the possession of cannabis and
other illicit drugs. Underlying these recommendations was a focus on striking a better
balance between prohibition and harm reduction in the administration of New Zealand’s
drug laws. The extent to which these recommendations will be reflected in corresponding
changes in Government policy is unclear [65-67].

8.2	 Drug education
Currently a number of organisations and agencies provide drug education programmes.
These organisations include:

•	 the Ministry of Education through school Boards of Trustees, principals and teachers
as part of the health and physical education curriculum [97];

•	 the DARE foundation which offers a New Zealand version of the US DARE programme
[98].

While substantial investments into drug education are being made in New Zealand there
has been a general lack of research evaluating the efficacy of these approaches.

Chapter 20: Cannabis Use in Adolescence

246

8.3	 Treatment for cannabis abuse and dependence
Treatment for cannabis abuse and dependence is offered by the Child and Adolescent
Mental Health Services (CAMHS) administered by District Health Boards. However, it is
likely that the nature, quality and extent of these services will vary among DHBs depending
on the availability of staff, funding and local DHB policies [99].

9.	 Implications for future policy
Given that a large number of young New Zealanders use cannabis with a substantial
minority using cannabis heavily or abusively, there is a clear case for developing clear
policies regarding the prevention, treatment and management of cannabis use in
adolescence. The case for such policy investment is reinforced by growing evidence of the
harmful effects of cannabis use in the areas of mental health, educational achievement,
the transition to other drug use and in motor vehicle collisions and injuries. Four lines of
policy development are of high priority.

The first is for a thorough review of current legislation regarding the possession of
cannabis with the aim of considering the appropriate balance between prohibition and
harm avoidance approaches for addressing cannabis possession by young people. The
recent Law Commission review provides a thorough and useful framework for developing
reforms and new approaches to the existing legislation [65, 66].

The second is through a review and evaluation of current drug education policies and
investments. While drug education policies and programmes have been popular as a
possible means of preventing adolescent drug use and abuse, the weight of the evidence
suggests that these programmes are often of very limited efficacy in reducing the use and
misuse of drugs [80-84]. Accordingly, there is a case for investing in adequate evaluation
of existing drug education initiatives before further investments are made in this area.

The third is upon the development of adequate evidence based services to provide young
people with cannabis-related problems. The best approach to this issue may be through
the development of best practice guidelines for the management of cannabis-related
disorders with these guidelines being used as a blueprint for the provision of services
by CAMHS and other organisations. A useful model for the development of such clinical
guidelines has been developed by the Australian National Cannabis Prevention and
Information Centre (NCPIC) and it would seem sensible to build on these guidelines to
develop common trans-Tasman strategies for the treatment and management of cannabis
related problems in young people [100, 101].

Finally, as with a number of adolescent problems, risks of cannabis use, abuse and
dependence are higher amongst young Māori. These findings clearly highlight the need
to develop culturally appropriate strategies and methodologies for addressing these
problems in Rangatahi.

10.	 References
1.	 Boden JM, Fergusson DM, Horwood LJ. Illicit drug use and dependence in a New Zealand birth

cohort. Australian and New Zealand Journal of Psychiatry. 2006; 40: 156-163.
2.	 Hall WD. Cannabis use and the mental health of young people. Australian and New Zealand

Journal of Psychiatry. 2006; 40: 105-13.

Chapter 20: Cannabis Use in Adolescence

247

3.	 Poulton RG, Brooke M, Moffitt TE, Stanton WR, Silva PA. Prevalence and correlates of cannabis
use and dependence in young New Zealanders. New Zealand Medical Journal. 1997; 110: 68-
70.

4.	 Vega WA, Aguilar-Gaxiola S, Andrade L, Bijl R, Borges G, Caraveo-Anduaga JJ, et al. Prevalence
and age of onset for drug use in seven international sites: results from the international
consortium of psychiatric epidemiology. Drug and Alcohol Dependence. 2002; 68: 285-97.

5.	 Poulton R, Moffitt TE, Harrington H, Milne BJ, Caspi A. Persistence and perceived consequences
of cannabis use and dependence among young adults: implications for policy. New Zealand
Medical Journal. 2001; 114: 544-547.

6.	 Fergusson DM, Horwood LJ. Cannabis use and dependence in a New Zealand birth cohort.
New Zealand Medical Journal. 2000; 113: 156-158.

7.	 Marie D, Fergusson DM, Boden JM. The links between ethnic identification, cannabis use and
dependence and life outcomes in a New Zealand birth cohort. Australian and New Zealand
Journal of Psychiatry. 2008; 42: 780-788.

8.	 Hall W, Pacula RL. Cannabis Use and Dependence: Public Health and Public Policy. Melbourne:
Cambridge University Press; 2003.

9.	 Hall W, Degenhardt L. Cannabis use and psychosis: a review of clinical and epidemiological
evidence. Australian and New Zealand Journal of Psychiatry. 2000; 34: 26-34.

10.	 Kelly E, Darke S, Ross J. A review of drug use and driving: epidemiology, impairment, risk
factors and risk perceptions. Drug and Alcohol Review. 2004; 23: 319-44.

11.	 Macleod J, Oakes R, Copello A, Crome I, Egger M, Hickman M, et al. Psychological and social
sequelae of cannabis and other illicit drug use by young people: a systematic review of
longitudinal, general population studies. Lancet. 2004; 363: 1579-1588.

12.	 Moore THM, Zammit S, Lingford-Hughes A, Barnes TRE, Jones PB, Burke M, et al. Cannabis use
and risk of psychotic or affective mental health outcomes: a systematic review. Lancet. 2007;
370: 319-328.

13.	 Hall W, Degenhardt L. Adverse health effects of non-medical cannabis use. Lancet. 2009; 374:
1383-91.

14.	 Pope HG, Jr., Gruber AJ, Hudson JI, Cohane G, Huestis MA, Yurgelun-Todd D. Early-onset
cannabis use and cognitive deficits: what is the nature of the association? Drug and Alcohol
Dependence. 2003; 69: 303-10.

15.	 Ashtari M, Cervellione K, Cottone J, Ardekani BA, Sevy S, Kumra S. Diffusion abnormalities
in adolescents and young adults with a history of heavy cannabis use. Journal of Psychiatric
Research. 2009; 43: 189-204.

16.	 Bava S, Frank LR, McQueeny T, Schweinsburg BC, Schweinsburg AD, Tapert SF. Altered white
matter microstructure in adolescent substance users. Psychiatry Research. 2009; 173: 228-37.

17.	 American Psychiatric Association. Diagnostic and Statistical Manual of Mental Disorders (4th
ed.). Washington, DC: American Psychiatric Association; 1994.

18.	 Fergusson DM, Poulton R, Smith PF, Boden JM. Cannabis and psychosis: a summary and
synthesis of the evidence. British Medical Journal. 2006; 332: 172-176.

19.	 Fergusson DM, Horwood LJ, Swain-Campbell NR. Cannabis dependence and psychotic
symptoms in young people. Psychological Medicine. 2003; 33: 15-21.

20.	 Fergusson DM, Horwood LJ, Ridder EM. Tests of causal linkages between cannabis use and
psychotic symptoms. Addiction. 2005; 100: 354-366.

21.	 Hall W, Degenhardt L. Cannabis use and the risk of developing a psychotic disorder. World
Psychiatry. 2008; 7: 68-71.

22.	 Degenhardt L. The link between cannabis use and psychosis: furthering the debate.
Psychological Medicine. 2003; 33: 3-6.

Chapter 20: Cannabis Use in Adolescence

248

23.	 Caspi A, Moffitt T, Cannon M, McClay J, Murray R, Harrington H, et al. Moderation of the
effect of adolescent-onset cannabis use on adult psychosis by a functional polymorphism
in the catechol-o-methyltransferase gene: longitudinal evidence of a gene x environment
interaction. Biological Psychiatry. 2005; 57: 1117-1127.

24.	 Kalant H. Adverse effects of cannabis on health: an update of the literature since 1996.
Progress in Neuro-Psychopharmacology and Biological Psychiatry. 2004; 28: 849-63.

25.	 Hayatbakhsh MR, Najman JM, Jamrozik K, Mamun AA, Alati R, Bor W. Cannabis and anxiety
and depression in young adults: a large prospective study. Journal of the American Academy
of Child and Adolescent Psychiatry. 2007; 46: 408-17.

26.	 Patton GC, Coffey C, Carlin JB, Degenhardt L, Lynskey M, Hall W. Cannabis use and mental
health in young people: cohort study. British Medical Journal. 2002; 325: 1195-1198.

27.	 Looby A, Earleywine M. Negative consequences associated with dependence in daily cannabis
users. Substance Abuse Treatment, Prevention, and Policy. 2007; 2: 3.

28.	 Degenhardt L, Hall W, Lynskey M. Alcohol, cannabis and tobacco use among Australians: a
comparison of the associations with other drug use and use disorders, affective and anxiety
disorders, and psychosis. Addiction. 2001; 96: 1603-1614.

29.	 Fergusson DM, Boden JM, Horwood LJ. Structural models of the comorbidity of internalising
disorders and substance use disorders in a longitudinal birth cohort. Social Psychiatry and
Psychiatric Epidemiology. In press. DOI: 10.1007/s00127-010-0268-1

30.	 Fergusson DM, Boden JM, Horwood LJ. Cannabis use and other illicit drug use: Testing the
cannabis gateway hypothesis. Addiction. 2006; 101: 556-569.

31.	 Fergusson DM, Horwood LJ. Does cannabis use encourage other forms of illicit drug use?
Addiction. 2000; 95: 505-520.

32.	 Kandel DB, Yamaguchi K. Stages of drug involvement in the US population. In: Kandel DB, ed.
Stages and Pathways of Drug Involvement: Examining the Gateway Hypothesis. New York:
Cambridge University Press; 2002: 65-89.

33.	 Lynskey MT, Heath AC, Bucholz KK, Slutske WS, Madden PAF, Nelson EC, et al. Escalation of
drug use in early-onset cannabis users vs co-twin controls. Journal of the American Medical
Association. 2003; 289: 427-433.

34.	 Golub A, Johnson BD. Substance use progression and hard drug use in inner-city New York. In:
Kandel DB, ed. Stages and Pathways of Drug Involvement: Examining the Gateway Hypothesis.
New York: Cambridge University Press; 2002: 90-112.

35.	 Golub A, Johnson BD. The shifting importance of alcohol and marijuana as gateway substances
among serious drug abusers. Journal of Studies on Alcohol and Drugs. 1994; 55: 607-14.

36.	 Hawkins JD, Hill KG, Guo J, Battin-Pearson SR. Substance use norms and transition in substance
use. In: Kandel DB, ed. Stages and Pathways of Drug Involvement: Examining the Gateway
Hypothesis. New York: Cambridge University Press; 2002: 42-64.

37.	 Kandel DB, Yamaguchi K, Chen K. Stages of progression in drug involvement from adolescence
to adulthood: further evidence for the gateway theory. Journal of Studies on Alcohol. 1992;
53: 447-457.

38.	 Desimone JS. Is marijuana a gateway drug? Eastern Economic Journal. 1998; 24: 149-163.
39.	 MacCoun R. In what sense (if any) is marijuana a gateway drug? http://www.fas.org/drugs/

issue4.htm#gateway; accessed 9 March 2005.
40.	 MacCoun R. Competing accounts of the gateway effect: the field thins, but still no clear winner.

Addiction. 2006; 101: 470-476.
41.	 Morral AR, McCaffrey DF, Paddock SM. Reassessing the marijuana gateway effect. Addiction.

2002; 97: 1493-1504.
42.	 Fergusson DM, Horwood LJ, Beautrais AL. Cannabis and educational achievement. Addiction.

2003; 98: 1681-1692.
43.	 Fergusson DM, Horwood LJ. Early onset cannabis use and psychosocial adjustment in young

adults. Addiction. 1997; 92: 279-296.

Chapter 20: Cannabis Use in Adolescence

249

44.	 Gruber AJ, Pope HG, Hudson JI, Yurgelun-Todd D. Attributes of long-term heavy cannabis
users: a case-control study. Psychological Medicine. 2003; 33: 1415-22.

45.	 Horwood LJ, Fergusson DM, Hayatbakhsh MR, Najman JM, Coffey C, Patton GC, et al. Cannabis
use and educational achievement: findings from three Australasian cohort studies. Drug and
Alcohol Dependence. 2010; 110: 247-253.

46.	 Lynskey M, Hall W. Educational outcomes and adolescent cannabis use. 2000. Sydney: National
Drug and Alcohol Research Centre, University of New South Wales.

47.	 Lynskey M, Hall W. The effects of adolescent cannabis use on educational attainment: a review.
Addiction. 2000; 95: 1621-30.

48.	 Lynskey MT, Coffey C, Degenhardt L, Carlin JB, Patton G. A longitudinal study of the effects of
adolescent cannabis use on high school completion. Addiction. 2003; 98: 685-92.

49.	 van Ours J, Williams J. Cannabis use and educational attainment. Vox. Vol. 18 September
2007; 2007.

50.	 van Ours J, Williams J. Why parents worry: initiation into cannabis use by youth and their
educational attainment. Journal of Health Economics. 2009; 28: 132-142.

51.	 Fergusson D, Boden J. Cannabis use and later life outcomes. Addiction. 2008; 103: 969-976.
52.	 Clarke DD, Ward P, Truman W. Voluntary risk taking and skill deficits in young driver accidents

in the UK. Accident; Analysis and Prevention. 2005; 37: 523-9.
53.	 Murray CJL, Lopez AD. Alternative projections of mortality and disability by cause 1990-2020:

Global Burden of Disease Study. Lancet. 1997; 349: 1498-1504.
54.	 Asbridge M, Poulin C, Donato A. Motor vehicle collision risk and driving under the influence of

cannabis: evidence from adolescents in Atlantic Canada. Accident; Analysis and Prevention.
2005; 37: 1025-34.

55.	 Drummer OH, Gerostamoulos J, Batziris H, Chu M, Caplehorn JR, Robertson MD, et al.
The incidence of drugs in drivers killed in Australian road traffic crashes. Forensic Science
International. 2003; 134: 154-62.

56.	 Drummer OH, Gerostamoulos J, Batziris H, Chu M, Caplehorn J, Robertson MD, et al. The
involvement of drugs in drivers of motor vehicles killed in Australian road traffic crashes.
Accident; Analysis and Prevention. 2004; 36: 239-48.

57.	 Bedard M, Dubois S, Weaver B. The impact of cannabis on driving. Canadian Journal of Public
Health. 2007; 98: 6-11.

58.	 Chipman ML, Macdonald S, Mann RE. Being “at fault” in traffic crashes: does alcohol, cannabis,
cocaine, or polydrug abuse make a difference? Injury Prevention. 2003; 9: 343-8.

59.	 Fergusson DM, Horwood LJ, Boden JM. Is driving under the influence of cannabis becoming
a greater risk to driver safety than drink driving? Findings from a 25 year longitudinal study.
Accident Analysis and Prevention. 2008; 40: 1345-1350.

60.	 Khiabani HZ, Bramness JG, Bjorneboe A, Morland J. Relationship between THC concentration
in blood and impairment in apprehended drivers. Traffic Injury Prevention. 2006; 7: 111-6.

61.	 Ramaekers JG, Berghaus G, van Laar M, Drummer OH. Dose related risk of motor vehicle
crashes after cannabis use. Drug and Alcohol Dependence. 2004; 73: 109-19.

62.	 Macleod J, Hickman M. How ideology shapes the evidence and the policy: what do we know
about cannabis use and what should we do? Addiction. 2010; 105: 1326-1330.

63.	 Mirken B, Earleywine M. The cannabis and psychosis connection questioned: a comment on
Fergusson et al., 2005. 2005; 100: 714-715.

64.	 Lenton S. Cannabis policy and the burden of proof: Is it now beyond reasonable doubt that
cannabis prohibition is not working? Drug and Alcohol Review. 2000; 19: 95-100.

65.	 New Zealand Law Commission. Review of Misuse of Drugs Act 1975. http://www.lawcom.
govt.nz/ProjectGeneral.aspx?ProjectID=143; accessed 21 August 2009.

66.	 New Zealand Law Commission. Controlling and regulating drugs. 2010. Wellington: New
Zealand Law Commission.

Chapter 20: Cannabis Use in Adolescence

250

67.	 Room R, Fischer B, Hall W, Lenton S, Reuter P. Cannabis policy: moving beyond stalemate.
Oxford: Beckley Foundation; 2008.

68.	 Fergusson DM, Swain-Campbell NR, Horwood LJ. Arrests and convictions for cannabis related
offences in a New Zealand birth cohort. Drug and Alcohol Dependence. 2003; 70: 53-63.

69.	 MacCoun R, Reuter P. Evaluating alternative cannabis regimes. British Journal of Psychiatry.
2001; 178: 123-128.

70.	 MacCoun R, Reuter P, Schelling T. Assessing alternative drug control regimes. Journal of Policy
Analysis and Management. 1996; 15: 1-23.

71.	 MacCoun R, Reuter P. Drug war heresies: Learning from other vices, times, & places. New
York: Cambridge University Press; 2001.

72.	 Kilmer B. Insights on the effects of marijuana legalization on prices and consumption. California
State Assembly Public Safety Committee. Sacramento: RAND Corporation; 2010.

73.	 Joffe A, Yancy WS, Committee on Substance Abuse, Committee on Adolescence. Legalization
of marijuana: potential impact on youth. Pediatrics. 2004; 113: e632-638.

74.	 Rehm J, Taylor B, Room R. Global burden of disease from alcohol, illicit drugs and tobacco.
Drug and Alcohol Review. 2006; 25: 503-13.

75.	 Lenton S. Pot, politics and the press—reflections on cannabis law reform in Western Australia.
Drug and Alcohol Review. 2004; 23: 223-233.

76.	 Hall W. Reducing the harms caused by cannabis use: The policy debate in Australia. Drug and
Alcohol Dependence. 2001; 62: 163-174.

77.	 Botvin GJ. Preventing drug abuse in schools: social and competence enhancement approaches
targeting individual-level etiologic factors. Addictive Behaviors. 2000; 25: 887-97.

78.	 Botvin GJ, Griffin KW. School-based programmes to prevent alcohol, tobacco and other drug
use. International Review of Psychiatry. 2007; 19: 607-15.

79.	 Faggiano F, Vigna-Taglianti FD, Versino E, Zambon A, Borraccino A, Lemma P. School-based
prevention for illicit drugs use: a systematic review. Preventive Medicine. 2008; 46: 385-96.

80.	 Cahill HW. Challenges in adopting evidence-based school drug education programmes. Drug
and Alcohol Review. 2007; 26: 673-9.

81.	 Gorman DM. The irrelevance of evidence in the development of school-based drug prevention
policy, 1986-1996. Evaluation Review. 1998; 22: 118-46.

82.	 Lamarine RJ. School drug education programming: in search of a new direction. Journal of
Drug Education. 1993; 23: 325-31.

83.	 Skager R. Replacing ineffective early alcohol/drug education in the United States with age-
appropriate adolescent programmes and assistance to problematic users. Drug and Alcohol
Review. 2007; 26: 577-84.

84.	 Brown JH. Youth, drugs and resilience education. Journal of Drug Education. 2001; 31: 83-122.
85.	 Ringwalt C, Ennett ST, Holt KD. An outcome evaluation of Project DARE (Drug Abuse Resistance

Education). Health Education Research. 1991; 6: 327-337.
86.	 Dukes RL, Stein JA, Ullman JB. Long-Term impact of drug abuse resistance education (D.A.R.E).

Evaluation Review. 1997; 21: 483-500.
87.	 United States Surgeon General. Youth violence: a report of the Surgeon General. 2001.

Washington DC: United States Department of Health and Human Services.
88.	 West SL, O’Neal KK. Project D.A.R.E. outcome effectiveness revisited. American Journal of

Public Health. 2004; 94: 1027-1029.
89.	 Ennett ST, Tobler NS, Ringwalt CL, Flewelling RL. How effective is drug abuse resistance

education? A meta-analysis of Project DARE outcome evaluations. American Journal of Public
Health. 1994; 84: 1394-1401.

90.	 Zernike K. Anti-drug program says it will adopt a new strategy. The New York Times. 2001. 15
February 2001.

Chapter 20: Cannabis Use in Adolescence

251

91.	 Cuijpers P. Effective ingredients of school-based drug prevention programs. A systematic
review. Addictive Behaviors. 2002; 27: 1009-23.

92.	 Dusenbury L, Brannigan R, Falco M, Hansen WB. A review of research on fidelity of
implementation: implications for drug abuse prevention in school settings. Health Education
Research. 2003; 18: 237-56.

93.	 Denis C, Lavie E, Fatseas M, Auriacombe M. Psychotherapeutic interventions for cannabis
abuse and/or dependence in outpatient settings. Cochrane Database of Systematic Reviews.
2006; 3: CD005336.

94.	 Nordstrom BR, Levin FR. Treatment of cannabis use disorders: a review of the literature.
American Journal on Addictions. 2007; 16: 331-42.

95.	 Benyamina A, Lecacheux M, Blecha L, Reynaud M, Lukasiewcz M. Pharmacotherapy and
psychotherapy in cannabis withdrawal and dependence. Expert Review of Neurotherapeutics.
2008; 8: 479-91.

96.	 Budney AJ, Roffman R, Stephens RS, Walker D. Marijuana dependence and its treatment.
Addiction Science & Clinical Practice. 2007; 4: 4-16.

97.	 Ministry of Education. Drug education in schools. http://www.minedu.govt.nz/NZEducation/
EducationPolicies/SpecialEducation/AQuickGuideToExtraSupport/WhatToDoInACrisis/
DrugEducationInSchools.aspx; accessed 8 March 2011.

98.	 The DARE Foundation. DARE - skills for life. http://www.dare.org.nz/; accessed 8 March 2011.
99.	 Adamson S, ed. New Zealand addiction treatment research monograph. Research Proceedings

from the Cutting Edge Conference; 2005.
100.	National Cannabis Prevention and Information Centre. NCPIC. http://ncpic.org.au/; accessed

8 March 2011.
101.	National Cannabis Prevention and Information Centre. Management of Cannabis Use Disorder

and Related Issues: A Clinician’s Guide. 2009. Randwick: NCPIC.
102.	Diamond G, Godley SH, Liddle HA, Sampl S, Webb C, Tims FM, et al. Five outpatient treatment

models for adolescent marijuana use: a description of the Cannabis Youth Treatment
Interventions. Addiction. 2002; 97 Suppl 1: 70-83.

103.	Dennis M, Titus JC, Diamond G, Donaldson J, Godley SH, Tims FM, et al. The Cannabis Youth
Treatment (CYT) experiment: rationale, study design and analysis plans. Addiction. 2002; 97
Suppl 1: 16-34.

104.	Dennis M, Godley SH, Diamond G, Tims FM, Babor T, Donaldson J, et al. The Cannabis Youth
Treatment (CYT) Study: main findings from two randomized trials. Journal of Substance Abuse
Treatment. 2004; 27: 197-213.

105.	 Liddle H. Multidimensional therapy for adolescent cannabis users. Rockville: United States
Department of Health and Human Services; 2002.

106.	Wells C, Adhyaru J, Cannon J, Lamond M, Baruch G. Multisystemic Therapy (MST) for youth
offending, psychiatric disorder and substance abuse: case examples from a UK MST team.
Child and Adolescent Mental Health. 2010; 15: 142-149.

107.	 Robbins MS, Szapocznik J, Horigian VE, Feaster DJ, Puccinelli M, Jacobs P, et al. Brief strategic
family therapy for adolescent drug abusers: a multi-site effectiveness study. Contemporary
Clinical Trials. 2009; 30: 269-78.

Appendix 1: Summary of evidence on effective treatments
A small but growing number of studies have examined the extent to which various
treatments may reduce rates of the use of cannabis by young people meeting diagnostic
criteria for cannabis abuse and dependence [93-96]. Research in this area has suggested
that a number of treatments may result in modest reductions in rates of cannabis use.
These treatments include: (a) Motivational Enhancement Therapy (MET); (b) Cognitive
Behavioural Therapy (CBT); (c) Contingency Management; and (d) Family Based Treatments.

Chapter 20: Cannabis Use in Adolescence

252

The strongest evidence in this area comes from the Cannabis Youth Treatment (CYT) study,
which was a large multisite study involving 600 adolescents presenting at four treatment
sites with a diagnosis of cannabis abuse or dependence [102-104]. Participants were
randomised to receive one of five outpatient interventions. These interventions were:

•	 a 6 week intervention comprising two sessions of MET and three sessions of CBT;

•	 a 12 week intervention comprising two sessions of MET and 10 sessions of CBT;

•	 the 12 week MET/CBT intervention plus Family Support Therapy that included
parent education, family therapy and case management over 20 sessions;

•	 a 12 week intervention involving 14 sessions based around the Adolescent
Community Reinforcement approach; and

•	 up to 15 sessions of Multidimensional Family Therapy.

All five interventions showed significant pre-post treatment effects: compared to base
line, at 12 months follow up there was an increase in reported abstinence and decreases
in symptoms of cannabis abuse and dependence. However, the effects of the intervention
were relatively modest and at 12 months follow up two thirds of the participants were still
reporting substance use or similar problems [102-104].

Whilst the CYT is the largest and most ambitious study in this area, further studies have
also shown that various therapies may have modest effects in reducing rates of cannabis
abuse and dependence. These treatments assessed include Multidimensional Family
Therapy [105], Multi-systemic Therapy [106] and Brief Strategic Family Therapy [107].
The major conclusion that emerges from this body of research is that any of a range of
relatively brief interventions is effective in reducing rates of cannabis-related problems
but that the benefits of these programmes in reducing the number of young people with
cannabis related problems are relatively modest.

Appendix 2: Cost-benefit of effective programmes for the treatment
of cannabis abuse and dependence
Because of the limited research in this area no long-term studies have been conducted
of the relative costs and benefits of providing treatments to young people with cannabis
abuse or dependence. However, as part of the Cannabis Youth Treatment Study (CYT)
limited cost comparisons were made by estimating two cost-benefit statistics for the five
interventions studied (See Appendix 1 for details) [104]. These statistics were:

•	 the cost per day’s abstinence over a 12 month period;

•	 the total cost of recovery over a 12 month period.

This analysis revealed that although the five programmes investigated produced similar
outcomes, the costs of these outcomes varied quite widely. The most cost effective
treatment was the brief 6-session (MET/CBT) intervention and the most expensive was
Family Support Network (FSN) intervention. The costs per day of abstinence for the brief
6 session MET/CBT intervention varied from $US 4.91 to $US 9.00 depending on site. In
comparison, the cost per day of abstinence for the FSN intervention was $US 15.13. Similar
differences in treatment costs were evident for the total cost of recovery over a period of
12 months. Depending on site, the brief 6 session MET/CBT intervention cost between
$US 3,938 and $US 6,611 per recovered case. In contrast, the FSN intervention was
estimated to cost $US 15,116 per recovered case. These differences reflected the different
amounts of treatment time involved in each programme, with the brief 6-session MET/

Chapter 20: Cannabis Use in Adolescence

253

CBT intervention requiring a minimum of 200 minutes of therapy to complete compared
with a minimum of 800 minutes therapy time to complete the FSN intervention [104].

These findings clearly suggest that in terms of cost benefit, relatively brief and simple
interventions for the treatment of cannabis abuse and dependence are likely to be more
effective than more complex and lengthy interventions. The large differences in the cost
of outcomes per intervention that was found by the CYT also highlights the needs for the
evaluation of therapeutic programmes to include estimates of cost benefit in addition
to estimates of the efficacy of the treatment in reducing rates of cannabis abuse and
dependence.

