Medical Marijuana Collective Agreement
Pursuant to California Health and Safety Code § 11362.775

We, (1)__________________________, (2)___________________________, (3)____________________________ hereby certify that we are qualified patients suffering from serious medical conditions and have obtained recommendations or approvals from licensed physicians in the State of California to use medical cannabis (marijuana) to treat our medical conditions. Copies of our recommendations may be attached hereto.

As qualified medical marijuana patients under California law, we choose to associate collectively or cooperatively to cultivate marijuana for medical purposes. All members of our medical marijuana collective will contribute labor, funds, or materials, and all will receive medicine. We form this collective in accordance with California Health and Safety Code § 11362.775, which states:

“Qualified patients, persons with valid identification cards, and the designated primary caregivers of qualified patients and persons with identification cards, who associate within the State of California in order collectively or cooperatively to cultivate marijuana for medical purposes, shall not solely on the basis of that fact be subject to state criminal sanctions under Section 11357, 11358, 11359, 11360, 11366, 11366.5, or 11570.”
According to __________________ County guidelines, one (1) patient may cultivate at least ___________ mature plants & ___________ immature plants and possess at least ____________ oz./lbs. of processed medicine.

This agreement shall be in effect as of (DATE)__________________.

Patient #1 Name (print clearly)

Patient #2 Name (print clearly)

Patient #1 Signature

Patient #2 Signature

Patient #1 Date

Patient #2 Date

Patient #3 Name (print clearly)

Patient #3 Signature

Patient #3 Date

You may add new patient-members and their information as they join the collective
NOTICE TO LOCAL LAW ENFORCEMENT: Pursuant to the Constitution of the State of California, Amendment III, Section 3.5(c), state enforcement officials do not have the authority to refuse to enforce a statute on the basis that federal law or federal regulations prohibit the enforcement of such statute. Furthermore, in Garden Grove v, Superior Court, the Court of Appeal for the Fourth Appellate District has observed that, “it is not the job of the local police to enforce the federal drug laws.” Thank you for your understanding and compliance.
