Local Mandate Fiscal Impact Estimate

Kentucky Legislative Research Commission
2014 Regular Session
     
Part I: Measure Information

	Bill Request #:
	1277

	Bill #:
	SB 112

	Bill Subject/Title:
	AN ACT relating to the sale of electronic cigarettes to minors.

	Sponsor:
	Senator Denise Harper Angel

	Unit of Government:
	 X
	
	X
	
	X
	Urban-County

	
	 X
	Charter County
	 X
	Consolidated Local
	 X
	Unified Local Government

	Office(s) Impacted:
	Local peace officers with general law enforcement authority

	Requirement:
	 x
	Mandatory
	 x
	Optional

	Effect on
	
	
	
	
	
	

	Powers & Duties:
	 x
	Modifies Existing
	 x
	Adds New
	 
	Eliminates Existing

Part II: Purpose and Mechanics
SB 112 amends a range of statutes under KRS Chapter 438 (KRS 438.305 through KRS 438.350) to define and prohibit the retail sale or distribution of “E-cigarettes” to minors. It also prohibits the purchase, possession or use of E-cigarettes by minors. Enforcement involves a civil enforcement procedure whereby peace officers with general law enforcement authority and/or employees of the Department of Alcoholic Beverage Control (ABC) may issue a uniform citation. Minors purchasing an E-cigarette and receiving a citation can be deemed a status offense and be under the jurisdiction of the juvenile session of the District Court. The minor can be fined or be required to perform community service work. E-cigarette enforcement procedures under SB 112 are the same as for violations involving tobacco products and minors under KRS Chapter 438.
Section 1 of SB 112 amends KRS 438.305, the definition section for KRS 438.305 through 438.340, to add and define the term “E-cigarette
” and includes an e-cigarette under the term “Sample”. Under KRS 438.300, the provisions of KRS 438.305 to 438.340 supersede any subsequently enacted local law, ordinance, or regulation which relates to the use, display, sale, or distribution of tobacco products.
Part III: Fiscal Explanation, Bill Provisions, and Estimated Cost
The fiscal impact of SB 112 on local governments, particularly on local peace officers with general law enforcement authority, is expected to be minimal.

Under implementation of the measure local peace officers with general law enforcement authority may issue uniform citations involving the:

· Purchase or accepting receipt of or attempt to purchase or accept receipt of an e-cigarette by a minor;

· Presenting or offering any purported proof of age which is false, fraudulent, or not actually his or her own, for the purpose of purchasing or receiving any e-cigarette by a minor;

· Possession or use of e-cigarettes by a minor;

· Distribution of e-cigarettes to a minor by a wholesaler, retailer, or manufacturer; and

· Sale of e-cigarettes dispensed through a vending machine to a minor. (This is typically enforced by ABC.)

Any local law enforcement officer citing a minor for possessing or using an e-cigarette must confiscate the product if it is in plain view of the officer.

If SB 112 is enacted, some training on its provisions might be needed by local peace officers but this is expected to be a minimal cost. For example, the state Department of Criminal Justice Training annually sends out updates on criminal justice statutes to local law enforcement agencies.

Enforcement activities under SB 112 would be the same as for the sale of tobacco products to minors. For comparison and under current laws, for local peace officers the focus is generally on sellers of the tobacco product prohibitions rather than the purchaser or user. Local peace officers, who become aware of retail violators of the tobacco product prohibitions for minors, usually contact the state Department of Alcoholic Beverage Control, Teen Tobacco Enforcement Program and file a complaint rather than issuing a uniform citation.

In practice, the state Department of Alcoholic Beverage Control, Teen Tobacco Enforcement Program, has the lead role in investigating and enforcing Kentucky laws governing the sale and distribution of tobacco products to minors. ABC has 29 investigators assigned throughout Kentucky. Each investigator is assigned one or more counties. Each month each investigator is required to conduct at least ten state tobacco checks within assigned counties. The Department of Alcoholic Beverage Control, Teen Tobacco Enforcement Program activities are also assisted by a federal Substance Abuse and Mental Health Services Administration grant (SYNAR program) which supports annual unannounced but targeted inspections of tobacco outlets. Under the SYNAR program and once per year, the state receives a list of certain retailers at specific locations and sometimes a specific tobacco product. This usually occurs during the summer months, involves paid teenage investigative aides, and provides compliance and noncompliance data for the state and federal governments.

	Data Source(s):
	Kentucky Association of Chiefs of Police

	Preparer:
	Dianna McClure
	Reviewer:
	MCY
	Date:
	2/4/14

� Under the measure, the term “E-cigarette” (a) means any electronic oral device, such as one composed of a heating element, battery, or electronic circuit, which provides a vapor of nicotine or any other substances, and the use or inhalation of which simulates smoking; and (b) includes any device described in this subsection, whether manufactured, distributed, marketed, or sold as an e-cigarette or e-cigar or under any other product name or descriptor. The term “e-cigarette” shall not include any cessation product approved by the United States Food and Drug Administration and marketed and sold solely for that approved purpose.

Page 1

