
 	 1

medical
Cannabis
A Guide to Access

arthritis.ca

The TREATMENT Series

http://arthritis.ca
http://arthritis.ca

Contents

Introduction	 1

The process to access medical cannabis 	 2

1. Do your homework.. 2

2. Talk to your physician.. 3

3. �Select a licensed producer. 5

4. �Complete the paperwork.. 7

5. �Submit the paperwork to the licensed producer 8

Common questions about access	 9

1. �How do I pay for medical cannabis?
Is it covered by insurance?� . 9

2. �How much does medical cannabis cost?� 9

3. �If my doctor recommends a licensed producer,
do I have to use that licensed producer?� 9

4. �How are my privacy and information protected?�. 9

5. �I previously accessed cannabis through the
Marihuana Medical Access Regulations (MMAR),
how are the new regulations different?� 10

6. �What if my physician does not support my decision
to seek medical cannabis as a treatment option?� .. 10

7. �Can I grow my own medical cannabis? 10

The need for research	 11

Resources	 12

Introduction	 1

Introduction

People living with arthritis are always looking for ways
to better manage their disease and symptoms. Since
2001, medical cannabis has been a legal treatment option
in Canada that many
people with arthritis
have sought to use. In
fact, 65 per cent of
Canadians authorized
to possess medicinal
cannabis do so because
of a diagnosis of “severe
arthritis.”*

The regulations for

accessing medical

cannabis were changed

in 2014 and 2016,

and The Arthritis

Society has created this booklet to explain what’s involved.

Outlined in the pages that follow is the process to access

medical cannabis legally in Canada. If you are considering

this as a treatment option, there are suggested questions for

you to ask your physician and licensed producer(s). Lastly,

addressed here are frequently asked questions you may

have about access. This information is intended to help you

make informed decisions about your treatment options.

For additional information on medical cannabis,
including The Arthritis Society’s position statement,
please visit arthritis.ca/medicalcannabis.

�

NOTE: Medical Cannabis is not a Health Canada approved treatment.
To date, there is no clear evidence on the relative benefits and risks
of medical cannabis on the treatment of arthritis. Medical cannabis
should not be used by persons under 25. This document is intended
for informational and educational purposes only. It is not intended
to substitute the advice of a physician. Patients should always
consult their physicians or other relevant professionals for specific
information on personal health matters to ensure that their
individual circumstances are considered.

*�Reference: June 2013 Access to Information Act request, reported by
Health Canada

Since 2001, medical
cannabis has been a
legal medical treatment
option in Canada.

http://arthritis.ca/medicalcannabis

2	 Medical Cannabis: A Guide to Access

The process to access medical
cannabis

The Government of Canada’s Access to Cannabis for
Medical Purposes Regulations (ACMPR) detail the
process to acquire medical cannabis from a licensed
producer. The Society encourages people living with
arthritis to be informed about treatments and choices
that affect their care. Outlined below is the process for
accessing medical cannabis; begin by educating yourself
on both the process and the treatment.

1.	 Do your homework
2.	 Talk to your physician
3.	 Select a licensed producer
4.	 Complete the paperwork
5.	 Submit the paperwork

1. Do your homework

Currently, there is no single comprehensive source
of educational material about medical cannabis as a
treatment option, so it is important to gather information
from credible sources. Such sources include The Arthritis
Society’s website (arthritis.ca/medicalcannabis) and
Health Canada’s website (www.hc-sc.gc.ca/dhp-mps/
marihuana/index-eng.php) as well as the “Resources”

section of this booklet
(page 12). If you
know people who have
used medical cannabis
as a treatment option,
you may also wish to
ask them about their
experiences. The
Arthritis Society’s aim is
to provide an overview
of the process to access

medical cannabis as a treatment option so that you are
aware of the health choices available to you.

http://arthritis.ca/medicalcannabis
http://www.hc-sc.gc.ca/dhp-mps/marihuana/index-eng.php
http://www.hc-sc.gc.ca/dhp-mps/marihuana/index-eng.php

The process to access medical cannabis	 3

2. Talk to your physician

The Society believes that decisions about the use of
medical cannabis must be in the hands of people with
arthritis and their physicians. In some provinces and
territories, nurse practitioners may prescribe medical
cannabis in accordance with their regulated scope of
practice; however, in this document we will simply refer
to physicians. To prepare for a conversation with your
physician about medical
cannabis as a treatment
option, you may want
to view The Society’s
online learning module:
You and Your Healthcare
Provider: a Guide for
Effective Conversations
(arthritis.ca/education).
You will likely need to
discuss with your
physician the reasons
for considering
medical cannabis as a
treatment option.

Some suggested
questions to ask your
physician can be found
on page 4. Your
physician may or may
not be able to answer
these questions for you, based on their own knowledge,
experiences and comfort level with prescribing medical
cannabis. If your physician is not familiar with the
topic of medical cannabis, you may wish to learn more
about medical cannabis together, continue to seek out
information on your own or seek a second opinion
from a physician who is more knowledgeable about
and comfortable with medical cannabis as a treatment
option. There is no right or wrong way to deal with this
situation — only you will know what is right for you.

The Society believes that
decisions about the use
of medical cannabis
must be in the hands of
people with arthritis and
their physicians.

http://arthritis.ca/manage-arthritis/educational-resources-tools/online-arthritis-self-management-courses

4	 Medical Cannabis: A Guide to Access

Questions to ask your physician

Some of the questions you may consider
asking your physician include:

•	 Do you have other patients for whom you
have prescribed medical cannabis as
a treatment?

•	 What are the benefits of medical cannabis
for arthritis?

•	 Are there side effects?

•	 Does medical cannabis affect depression,
sleep or appetite?

•	 Can you recommend a specific strain or
will you help me find the right strain to
manage my particular symptoms?

•	 How do I take medical cannabis?

•	 How much should I take? Will you help me
adjust my dosage level if needed?

•	 When should I take medical cannabis?

•	 How long will it take until I begin to feel
any therapeutic effects? What are these
effects and how long do they last?

•	 Will medical cannabis replace other
medications that I currently take for
my arthritis?

•	 How does this affect my everyday activities
(work, driving, travelling)?

•	 Are there any tests that should be done
before we decide that this might be an
appropriate option?

•	 Do I need any monitoring or tests if we
decide I should take medical cannabis?

•	 Can I be involved in any research studies?

•	 How long does a prescription last?

The process to access medical cannabis	 5

In some communities, medical cannabis clinics have
begun to open, which may be able to offer you another
perspective and a level of expertise in prescribing and
monitoring medical cannabis. These clinics’ services
may not be covered by your provincial health plan, so
inquire up front about any fees.

If you are already using medical cannabis for your
arthritis, make sure your physician is aware (as he or
she should be for all other medications you are taking)
of what symptoms you are using it to address, how you
take it, how often and in what dosage.

3. �Select a licensed producer

Under the Government of Canada’s Access to Cannabis
for Medical Purposes Regulations (ACMPR), the only
legal sources of medical cannabis are:

1.	directly from a licensed producer, or
2.	cannabis grown at home from plants or seeds

obtained from a licensed producer*.

The Health Canada website (www.hc-sc.gc.ca/dhp-
mps/marihuana/info/list-eng.php) has a list of all
licensed producers in
Canada. It is important
to ask a licensed
producer questions
before you make a
decision about which
licensed producer will
supply your medical
cannabis. Once your
required forms are with
a licensed producer,
you cannot move your
prescription until your
prescription is finished
so it’s important to
feel confident about
your choice.

*�New in 2016.

Under the Government
of Canada’s ACMPR, a
licensed producer is
the only legal source
of medical cannabis,
plants or seeds.

http://www.hc-sc.gc.ca/dhp-mps/marihuana/info/list-eng.php
http://www.hc-sc.gc.ca/dhp-mps/marihuana/info/list-eng.php

6	 Medical Cannabis: A Guide to Access

Questions to ask a licensed producer

Some questions you may wish to ask a
licensed producer include:

•	 Do you have a wait list to register?

•	 What paperwork is required from my
physician? From me?

•	 What types of strains do you provide and
how are their effects different?

•	 What is the chemical composition of your
strains (THC, CBD levels)?

•	 If a certain strain does not work well for me,
can I change the strain I purchase?

•	 What forms of medical cannabis do you offer?
(e.g., dried, oils, etc.) How should I use them
to ensure accurate dosage?

•	 How much does your product cost per gram?

•	 Is there a maximum quantity that I can order
at one time?

•	 How frequently can I place an order?

•	 How is your product delivered? Does it need
to be delivered to my home or are there
other options?

•	 How do you ensure safety, quality and
consistency of your product?

•	 Do you have enough product to ensure there
is no gap in my requirements?

•	 What are the regulations that you are
required to follow?

•	 Do you have a patient support program to
help me in case I have other questions?

•	 How do you protect my privacy with respect
to the personal information you keep on
file and the discretion of your shipping
procedures and methods?

•	 Do you have any programs to help me if I
have a limited income or if I am on disability?

•	 What training do your support staff have?
Are they pharmacists/nurses, etc.?

•	 How do I report any adverse effects?

The process to access medical cannabis	 7

4. �Complete the paperwork

The paperwork that is required to access medical
cannabis as treatment has been set out in Health
Canada’s ACMPR. There are two requirements:

1.	Medical document from your physician.� Health
Canada designates what information must be
included in the medical document and provides a
sample on its website (www.hc-sc.gc.ca/dhp-mps/
marihuana/info/med-eng.php). A medical document
is essentially a prescription for medical cannabis.
Licensed producers may also supply the medical
document on their own template for you.

2.	Registration with licensed producer.� While the
registration form may look different for different
licensed producers, the same basic information
will be collected from you, such as full name, birth
date, phone number, address (and if that is the same

http://www.hc-sc.gc.ca/dhp-mps/marihuana/info/med-eng.php
http://www.hc-sc.gc.ca/dhp-mps/marihuana/info/med-eng.php

8	 Medical Cannabis: A Guide to Access

as your delivery address), caregiver’s information
(if you have one), health-care provider’s name and
office address. Additionally, you will need to certify
a number of statements, confirming that: you are
a resident of Canada, the information you provide
is correct and complete, you will not seek medical
cannabis from another source, the medical document
is part of the application, you will be using their
product for your own purposes and you understand
the risks associated with medical cannabis.

5. �Submit the paperwork to the licensed
producer

The licensed producer will inform you of the process for
submitting your completed paperwork, including your
medical document and the licensed producer’s required
registration form(s). Once you submit your completed
paperwork (or your physician submits it on your behalf),

the licensed producer
will process your order.
You will also need
to provide payment
information.

Common questions about access	 9

Common questions about access

You may still have a number of questions about
accessing medical cannabis. Below are some common
questions and answers.

1.	 How do I pay for medical cannabis? Is it covered
by insurance?�
If you have private health insurance, you can ask if
your provider covers the costs for medical cannabis,
including the cost of a vaporizer or other devices
you may need (e.g., Veterans Affairs Canada covers
some expenses). If you do not have private insurance,
you will need to cover the costs yourself and like
other medical expenses, you may claim this cost
on your personal tax return (www.cra-arc.gc.ca/tx/
ndvdls/tpcs/ncm-tx/rtrn/cmpltng/ddctns/lns300-
350/330-331/dtlxpns-eng.html#mrjn). Some licensed
producers have compassionate pricing programs to
assist individuals who may require financial assistance.

2.	 How much does medical cannabis cost?�
The price of medical cannabis is not regulated; it is
set by each licensed producer. In general, the cost
ranges between $5 and $12 per gram. For home grow,
the price of seeds and plants varies, as can other
costs associated with “home grow.” In either case, ask
your licensed producer for more information.

3.	 If my doctor recommends a licensed producer, do
I have to use that licensed producer?�
The decision of which licensed producer to use is up to you.

4.	 How are my privacy and information protected?�
Licensed producers are subject to federal and provincial
laws governing how your personal health information
can be collected, used, stored and disclosed. In general,
personal information can only be used for the purposes
for which it was collected and it cannot be disclosed
without your explicit consent. Each licensed producer
is required to also have its own privacy policies and
procedures and must identify a privacy officer who is
responsible for compliance with this legislation. You
can confirm any details you are concerned about by
speaking directly to the privacy officer.

http://www.cra-arc.gc.ca/tx/ndvdls/tpcs/ncm-tx/rtrn/cmpltng/ddctns/lns300-350/330-331/dtlxpns-eng.html#mrjn
http://www.cra-arc.gc.ca/tx/ndvdls/tpcs/ncm-tx/rtrn/cmpltng/ddctns/lns300-350/330-331/dtlxpns-eng.html#mrjn
http://www.cra-arc.gc.ca/tx/ndvdls/tpcs/ncm-tx/rtrn/cmpltng/ddctns/lns300-350/330-331/dtlxpns-eng.html#mrjn

10	 Medical Cannabis: A Guide to Access

5.	 I previously accessed cannabis through the
Marihuana Medical Access Regulations (MMAR),
how are the new regulations different?�
The ACMPR only allow access to medical cannabis
through licensed producers. If you have an MMAR
Authorization to Possess (ATP) card, you can
approach a licensed producer to provide you with
new documentation that will be valid until the same
date on your current card. Once you transfer to a
licensed producer under the new regulations, you
cannot go back to accessing medical cannabis using
the former regulations.

6.	 What if my physician does not support my decision
to seek medical cannabis as a treatment option?�
Ensure you understand your physician’s perspective
about why he or she does not support your choice. Your
physician may be unfamiliar or uncomfortable with
medical cannabis as a treatment. Your physician may
think other approaches should be tried first or that you
have risk factors that make cannabis an unsafe choice.
You may wish to pursue more information about medical
cannabis together with your physician or on your own if
this is not an option. Alternatively, you may want to find
a physician who is open to the idea of pursuing medical
cannabis as a treatment. In this situation, only you can
decide the best course of action for you. In all cases,
ensure that the physician evaluating you is licensed,
conducts a thorough evaluation and will follow up with
you to ensure a satisfactory response. Your doctor may
advise that you discontinue medical cannabis if your
condition worsens or if you experience side effects.

7.	 Can I grow my own medical cannabis?
The introduction of the ACMPR in 2016 made growing
your own medical cannabis legal, under certain
conditions. Plants and seeds must be sourced from a
licensed producer, and you are limited in the number
of plants you grow depending on your prescription
and the yield expected from your growing conditions.
For more information on home grow, including
forms to apply, visit: healthycanadians.gc.ca/drugs-
products-medicaments-produits/buying-using-
achat-utilisation/cannabis-medical/access-acces/
personal-production-personnelle/index-eng.php.

http://healthycanadians.gc.ca/drugs-products-medicaments-produits/buying-using-achat-utilisation/cannabis-medical/access-acces/personal-production-personnelle/index-eng.php
http://healthycanadians.gc.ca/drugs-products-medicaments-produits/buying-using-achat-utilisation/cannabis-medical/access-acces/personal-production-personnelle/index-eng.php
http://healthycanadians.gc.ca/drugs-products-medicaments-produits/buying-using-achat-utilisation/cannabis-medical/access-acces/personal-production-personnelle/index-eng.php
http://healthycanadians.gc.ca/drugs-products-medicaments-produits/buying-using-achat-utilisation/cannabis-medical/access-acces/personal-production-personnelle/index-eng.php

The need for research	 11

The need for research

Safety and improved care for people living with arthritis
are The Arthritis Society’s top priorities. Given the
significant gaps in information about medical cannabis
and its use in treating arthritis symptoms, The Society
is actively supporting additional research, the goal of
which is to provide patients and physicians with greater
access to credible and complete information upon
which to base treatment decisions.

Some of the questions about medical cannabis and
arthritis that research will help us answer include:

•	 How does medical cannabis work?
•	 How effective is medical cannabis for managing

pain and fatigue caused by arthritis? How does
medical cannabis affect inflammation?

•	 If effective, what is the best delivery method?
•	 What factors affect dosage, delivery mode and

efficacy? Do they vary depending on the patient,
disease type or amount of pain being experienced?

•	 Does medical cannabis have any adverse
interactions with other medications or conditions?

•	 Is it possible to separate the cannabinoid molecules
that contribute to pain relief from those that have
unwanted side effects?

•	 Which patients will benefit the most from
medical cannabis?

•	 What are the
risks associated
with using
medical cannabis?

12	 Medical Cannabis: A Guide to Access

Resources

An explanation of medical cannabis and The Arthritis
Society’s position on it:
arthritis.ca/medicalcannabis

Health Canada’s information on the process to access:
www.hc-sc.gc.ca/dhp-mps/marihuana/access-
acceder-eng.php

Health Canada’s information for clients:
www.hc-sc.gc.ca/dhp-mps/marihuana/info/
faq-eng.php#s1

Health Canada’s document for Health Care Providers:
www.hc-sc.gc.ca/dhp-mps/alt_formats/pdf/
marihuana/med/infoprof-eng.pdf

Health Canada’s list of licensed producers:
www.hc-sc.gc.ca/dhp-mps/marihuana/info/
list-eng.php

�

NOTE: Health professionals may also find it valuable to explore
the resources of the Canadian Consortium for the Investigation
of Cannabinoids, a not-for-profit that educates health
professionals and supports medical cannabis research
(www.ccic.net).

PRODUCED WITH SUPPORT FROM:

http://arthritis.ca/medicalcannabis
http://www.hc-sc.gc.ca/dhp-mps/marihuana/access-acceder-eng.php
http://www.hc-sc.gc.ca/dhp-mps/marihuana/access-acceder-eng.php
http://www.hc-sc.gc.ca/dhp-mps/marihuana/info/faq-eng.php#s1
http://www.hc-sc.gc.ca/dhp-mps/marihuana/info/faq-eng.php#s1
http://www.hc-sc.gc.ca/dhp-mps/alt_formats/pdf/marihuana/med/infoprof-eng.pdf
http://www.hc-sc.gc.ca/dhp-mps/alt_formats/pdf/marihuana/med/infoprof-eng.pdf
http://www.hc-sc.gc.ca/dhp-mps/marihuana/info/list-eng.php
http://www.hc-sc.gc.ca/dhp-mps/marihuana/info/list-eng.php
http://www.ccic.net

About The Arthritis Society

The Arthritis Society has been setting lives in motion
for over 65 years. Dedicated to a vision of living well
while creating a future without arthritis, The Society is
Canada’s principal health charity providing education,
programs and support to the over 4.6 million Canadians
living with arthritis. Since its founding in 1948,
The Society has been
the largest non-
government funder
of arthritis research
in Canada, investing
over $190 million
in projects that have
led to breakthroughs
in the diagnosis,
treatment and care of
people with arthritis.

Become a Volunteer

Help others through meaningful work. By volunteering
with The Arthritis Society, you can give back to your
community, learn new skills, gain work experience
and meet new friends. Visit arthritis.ca or call
1.800.321.1433.

Donate Online

Donations to The Arthritis Society support vital
research and services that help improve the lives of
people with arthritis. There are many ways to give,
visit arthritis.ca/donate to make a contribution and
learn more.

http://arthritis.ca
http://arthritis.ca/donate

WE HAVE ARTHRITIS IT DOESN’T HAVE US

© The Arthritis Society, 2016

The Arthritis Society offers free education, programs
and support to Canadians living with arthritis.

•	Programs and services: Join us for adult and child
educational sessions, such as the Chronic Pain
Management Workshop (arthritis.ca/cpmw) and
various public forums.

•	Online self-management courses: Try e-learning
programs like You and Your Health-Care Provider:
A Guide for Effective Conversations and Overcome
Fatigue (arthritis.ca/education).

•	 Publications: We publish several information
booklets to help people living with arthritis
understand more about their condition and
treatment options as well as tips on how to self-
manage. For a list of arthritis conditions and related
resource materials, including a digital copy of this
information, visit arthritis.ca/publications.

Learn more and connect with our
online community at arthritis.ca.

How We Can Help

	 arthritis.ca

	 1.800.321.1433

	 /ArthritisSociety

	 @ArthritisSoc

	 @ArthritisSociety

http://arthritis.ca/cpmw
http://arthritis.ca/manage-arthritis/educational-resources-tools/online-arthritis-self-management-courses
http://arthritis.ca/publications
http://arthritis.ca
http://arthritis.ca
https://www.facebook.com/ArthritisSociety/
https://twitter.com/arthritissoc
https://instagram.com/arthritissociety/

	Introduction
	The process to access medical cannabis
	1. Do your homework
	2. Talk to your physician
	3. �Select a licensed producer
	4. �Complete the paperwork
	5. �Submit the paperwork to the licensed producer

	Common questions about access
	1.	How do I pay for medical cannabis? Is it covered by insurance?�
	2.	How much does medical cannabis cost?�
	3.	If my doctor recommends a licensed producer, do I have to use that licensed producer?�
	4.	How are my privacy and information protected?�
	5.	I previously accessed cannabis through the Marihuana Medical Access Regulations (MMAR), how are the new regulations different?�
	6.	What if my physician does not support my decision to seek medical cannabis as a treatment option?�
	7.	Can I grow my own medical cannabis?

	The need for research
	Resources

