Hertford And Hitchin Am 17 Sep 2016

Local Meeting Responses To Meeting For Sufferings Papers

HITCHIN LM

043/16 : Papers from Meeting for Sufferings:

Decriminalisation of the possession of all drugs for personal use;
Vision for a Criminal Justice System

We have received, via Area Meeting, two papers from Meeting for Sufferings for discussion, initially by local meetings, then by Area Meeting this month, so that responses can be forwarded to Meeting for Sufferings, to assist in their preparation of policy documents. We thank the six Friends who have made known their views in advance. A copy of the two documents from Meeting for Sufferings, and the six contributions from individual Hitchin Friends, are filed with the attachments to these minutes.

We agree to inform Area Meeting of Hitchin Quaker Meeting’s view that decriminalisation of drugs for personal use is a worthwhile aim, and that we support the vision for a criminal justice system. We ask our Clerk to send copies of individual Hitchin Friends’ contributions to the Area Meeting Clerk.

Hitchin Preparative Meeting 3 July 2016
Drug Decriminalisation and Criminal Justice discussion papers

Six responses from Hitchin Friends

I agree that drug-use should be a health issue and not a criminal justice concern, except for those who supply and distribute drugs.  However, I have lived with a heroin addict and know some of the realities of how that particular addiction pushes people to steal, lie and self-justify, legal or illegal... I am sure those who have lived with an alcoholic would say the same.  I am therefore of the opinion that we should have, on the one hand, zero-tolerance for the supply of drugs and on the other hand a robust system of treatment centres for addicts.  Glad I'm not a policy-maker.


I have read the Cornwall paper - but not checked any the references.  The first paragraph is uncompromising on its boundaries and rightly so, in my opinion - 

"This concern focuses on the need to decriminalise the possession of all drugs for personal use. The concern does not address the production, importing or selling of drugs, nor does it address drug related crime (crimes committed to enable the purchase of drugs)".

My concern would be that as it stands this might be taken as a cost-saving opportunity.  There may be a cost-saving eventually, but produce any social or financial benefits, any redirection of resources must have commensurate investment in support structures.  This point is adequately made in the body if the document.

I would add that such a change will impact drug-related crime and the drug supply chain - and how these are treated.  This is not to detract from the validity of the concern, but rather towards pursuing it with eyes.  I would hope that this is also acknowledged in some way, in our response to this concern.


What a challenge both these papers provide. They almost reduce me to silence and a feeling of hopelessness.

It's a pity they have come together like this, as taken together they test the boundaries of my liberal instincts. I know what Quaker orthodoxy requires of me but on the other hand I feel that too many assumptions are being made about what individual Friends think.

I find the criminal justice paper too wide ranging and idealistic to respond to, while the paper on decriminalisation is much more of a single issue that I can imagine getting somewhere.

My view from liberal Sweden is I support the decriminalisation proposal but consider the criminal justice paper needs further consideration to identify specific achievable objectives.


I support 

· The decriminalisation of drug possession for personal use, as in the Portuguese model. 

· Increasing the support and treatment of those who have strayed onto drug usage. 

I believe drug use is often the result of pressures in our society today such lack of opportunity, peers pressure, etc. 
I would like to go further and generally legalise the use of most drugs even though I know sometimes its use can lead towards a downward spiral. Use of alcohol tobacco can be as equally damaging but is acceptable in our society so the anathema of what society prohibits and accepts in my view is skewed. A more level field could  remove stigma and organised crime. 

The way to defeat substance abuse is education, support, providing opportunity and building bridges from despair to enlightenment.

I guess a lot of this is supported in the papers but it wasn't so much of an easy read as I had hoped, In general I support, especially when it aligned with my key concerns.


I am sympathetic to the QPSW vision on criminal justice.

On decriminalisation of drugs the answer does not seem to be so clear cut. I would make the point that decriminalisation can sweep away a lot of the evils associated with criminalisation. I agree that the Portuguese model sounds hopeful, although I feel only a pilot scheme would tell if it worked in this country or not. There still needs to be some form of monitoring though. I would also make the point that some crime is caused by those who fail to take their prescribed drug based medication.


Decriminalisation of drug use - I have long thought that the criminalisation of drug use as a means of trying to engender a change in behaviour is artificial given that many have suffered and died because we have legally allowed nicotine and alcohol, both of which, to differing levels, are addictive. I accept that Government and society in general should seek to minimise dangers to people, but there are many dangers which we allow to continue. There is no legislation, for instance, to criminalise activities like mountain climbing by novices, playing rugby and other sports, sea and wild water swimming, eating too much sugar and riding motorcycles (to name a few). As members of society we are allowed to do these and other dangerous activities and we accept that freedom. We, in effect, allow people to accept risk so I cannot understand why we don't allow them to accept the risk of drug taking.

Further, criminalisation has led to a large increase in risk and danger by its effects. Selling illicit drugs not freely (and cheaply) available in pharmacies or specialist shops has proved a lucrative source of income to criminals or all types. This activity has brought along the collateral damage of drug wars between competing gangs, addicts forced to steal or engage in prostitution and the damage this has made to individuals and communities. 

I support the acceptance of the Cornwall AM paper.

Vision for a Criminal Justice System - I support this paper too and have only a few specific comments, mostly on format. I would like to see:

1. the separate inclusion of the text on Women offenders removed. No doubt there are special factors with women being in prison, although there is no mention of mothers, but as a pro-feminist I cannot see that there is anything to warrant a special section. I suspect the phrase "women prisoners' physical, mental and emotional needs differ from those of men" (which could just as easily read "men's prisoners' physical, mental and emotional needs differ from those of women") is because women form a minority. However, there are other minorities in prison, gay people, transgender people, older people, Muslim people etc and these aren't highlighted.

2. The sections Prison experience and Prisoners are essentially about the same subject; I suggest they are consolidated and include relevant text about women (and other minority) prisoners.


WELWYN GARDEN CITY LM
45/16 Consultation on the Decriminalisation of drugs and Criminal Justice
We shared information on ‘Decriminalisation of the possession of all drugs for personal use' and began our consideration of this. We look forward to learning more about this area. We shared part of the report on ‘A Vision for a Criminal Justice System’. We welcome the paper and encourage and uphold the members of the QPSW sub committee in their work.

HERTFORD LOCAL MEETING

Minute 16/30 from Hertford Business Meeting September 11th 2016

16/30
Meeting for Sufferings consultation paper


Decriminalisation of the possession of all drugs for personal use

Hertford Friends support the content of this paper and ask the Clerk to forward this minute to the Clerk of Area Meeting.

Eight Friends met to consider the paper further and their minute is being sent separately. 

Minute from discussion meeting held after Meeting for Worship on Sep 4th 2016

We wholly support the decriminalisation of the possession of all drugs for personal use. It is not ethical to punish people for their vulnerability and we feel deep concern and compassion for those harmed by criminalisation.
We see the need for an inclusive structure for treatment and support. 
Responses to MfS Papers
HHQ AM 17 Sep 2016
page 1 of 1

