

A REGULATION LIMITING TOBACCO AND NICOTINE ACCESS BY YOUTH

(“YOUTH ACCESS REGULATION”)

(As Amended on December 1, 2011)

WHEREAS there exists conclusive evidence that tobacco smoke causes cancer,

cardiovascular disease, respiratory disease, negative birth outcomes, allergies, and

irritation to the eyes, nose, and throat; and whereas the majority of all smokers begin

smoking as teenagers; an estimated three thousand (3,000) minors begin smoking every

day in the United States; and the U.S. Department of Health and Human Services has

concluded that nicotine is as addictive as cocaine or heroin; and despite state laws

prohibiting the sale of tobacco products to minors, access by minors to tobacco products

remains a major problem;

WHEREAS the U.S. Food and Drug Administration has conducted laboratory testing

which found that e-cigarettes contain toxic chemicals and carcinogens; and has further

determined that the use of certain unregulated nicotine delivery products, which contain

addictive nicotine, present a strong potential for subsequent use and addiction to tobacco

products, particularly among youth; and e-cigarettes and other unregulated nicotine

delivery products are not approved for tobacco cessation; and the present regulatory gap

in state and federal law allows for these products to be sold to minors;

WHEREAS nicotine has been found to increase blood pressure, respiration and heart

rate and has been observed to contribute to cardiovascular disorders including

cardiomyopathy, peripheral vascular disease, atherosclerosis, hypertension, direct

coronary spasm and ischemia, potentially leading to coronary artery disease and

myocardial infarction;

WHEREAS in a Massachusetts sample of 5,000 youth age twelve to eighteen years,

16.4% reported they had smoked a cigar; and whereas youth cigar use has grown in

Boston, even as youth cigarette smoking decreased nearly 50% between 1995 and 2009;

the price of a pack of cigarettes can be more than ten times the price of a single cigar

since minimum packaging requirements, bans on flavoring, and certain taxes do not

presently apply to cigars; and lower priced cigars are attractive to youth looking for a less

expensive alternative to cigarettes; and nicotine levels in cigars are generally much higher

than nicotine levels in cigarettes;

NOW THEREFORE, in furtherance of its mission to protect, promote, and preserve the

health and wellbeing of Boston citizens and pursuant to the authority granted to it under

M.G.L. c. 111 § 31, the Boston Public Health Commission enacts A Regulation Limiting

Tobacco and Nicotine Access by Youth (hereinafter “Youth Access Regulation” or

“Regulation”) as follows:

SECTION I. GUIDELINES

The Boston Public Health Commission (“Commission”) may issue guidelines for the

implementation of these regulations, including but not limited to definitions of terms as

Youth Access Regulation 2

used in these regulations and in the guidelines. In the event of a conflict between these

regulations and the guidelines, as either may be amended, the regulations shall control.

SECTION II. DEFINITIONS

1. Bidi (also spelled “beedie”) means a product containing tobacco that is

wrapped in temburni leaf (diospyros melanoxylon) or tendu leaf (diospyros exculpra), or

any product that is offered to, or purchased by, consumers as bidis.

2. Business Agent means an individual who has been designated by the

owner or operator of a retail establishment to be the manager or otherwise in charge of

said establishment.

3. Cigar means any roll of tobacco that is wrapped in leaf tobacco or in any

substance containing tobacco with or without a tip or mouthpiece.

4. Cigarette shall be defined as that term is defined in the Federal Cigarette

Labeling and Advertising Act, 15 U.S.C. §1331 et seq. (“FCLAA”).

 5. E-Cigarette means any electronic device composed of a mouthpiece,

heating element, battery and/or electronic circuits that provides a vapor of liquid nicotine

to the user, or relies on vaporization of any liquid or solid. This term shall include such

devices whether they are manufactured as e-cigarettes, e-cigars, e-pipes, or under any

other product name.

 6. Employee means any individual who performs services for an employer in

return for wages or profit.

 7. Employer means any individual, partnership, association, corporation,

trust, or other organized group of individuals, including the City of Boston or any agency

thereof, which regularly uses the services of one (1) or more employee.

 8. Nicotine Delivery Product means any manufactured article or product

made wholly or in part of a tobacco substitute or otherwise containing nicotine that is

expected or intended for human consumption, but not including a tobacco substitute

prescribed by a licensed medical provider or a product that has been approved by the U.S.

Food and Drug Administration for sale as a tobacco use cessation or harm reduction

product or for other medical purposes and which is being marketed and sold solely for

that approved purpose. Nicotine delivery products include, but are not limited to, E-

Cigarettes.

 9. Retailer means any person or entity who sells tobacco or nicotine delivery

products to individuals in the City of Boston, or who operates a facility located within the

City of Boston where tobacco product vending machines are located.

Youth Access Regulation 3

 10. Retail Establishment means any physical place of business or section of a

physical place of business where tobacco or nicotine delivery products are offered to

consumers. The term shall include those portions of any physical place of business

where vending machines that dispense tobacco products are located.

 11. Retail Tobacco Store means a retail establishment which is not required to

possess a retail food permit whose primary purpose is to sell or offer for sale to

consumers, but not for resale, tobacco products and paraphernalia, in which the sale of

other products is merely incidental, and in which the entry of persons under the age of

eighteen (18) is prohibited at all times.

 12. Smoking Bar means an instrument whose business is primarily devoted to

the serving of tobacco products for consumption by guests on the premises and in which

the serving of food or alcohol is incidental to the consumption of such tobacco products

and prohibits the entry of persons under the age of eighteen (18) at all times. Such

establishment must demonstrate annually that revenue generated from the serving of

tobacco products is equal to or greater than sixty percent (60%) of the total combined

revenue generated by the serving of such tobacco products, beverages, and food.

 13. Tobacco Product shall be defined as a cigarette, cigars, chewing tobacco,

pipe tobacco, bidi, snuff, or other tobacco in any form.

SECTION III. SALE OF TOBACCO PRODUCTS

1. No retailer, retail establishment, or other individual or entity shall sale or

distribute or cause to sell or distribute a tobacco product to a person under eighteen (18)

years of age.

2. A retailer, retail establishment, or other individual or entity shall request

and examine a government-issued photographic identification prior to the sale of a

tobacco product to a person appearing under twenty-seven (27) years of age.

3. No retailer, retail establishment, or other individual or entity shall sell or

distribute or cause to be sold or distributed an individual cigarette or bidi or any package

that contains fewer than twenty (20) cigarettes or bidis.

4. No retailer, retail establishment, or other individual or entity shall sell or

distribute or cause to be sold or distributed a cigar unless the cigar is contained in an

original package of at least four (4) cigars.

5. No retailer, retail establishment, or other individual or entity shall sell or

cause to be sold a tobacco product by means of a self-service or free-standing display

unless such display is in strict compliance with the regulations promulgated by the Office

of the Attorney General, specifically including, but not limited to 940 CMR 21.04.

Youth Access Regulation 4

6. No retailer, retail establishment, or other individual or entity shall sell or

cause to be sold a tobacco product by means of a vending machine or any other device

used in the sale of a tobacco product, unless such machine, in strict compliance with City

of Boston Code, Ordinances, Chapter XVI, subsection 16-40.2(d):

a. is located in a private club or bar licensed to sell or serve alcoholic

beverages by the Licensing Board of the City of Boston; and

b. is equipped with a lock-out device and posted with a sign not less

than six inches by sixteen inches reading, “Attention! This

machine is equipped with a lockout device. To purchase a tobacco

product, you must first see the person in charge.”

7. A retailer, retail establishment, or employer shall not allow an employee

or other individual to sell a tobacco product in accordance with this regulation until such

employee or individual has signed a statement acknowledging that he/she has read and

understands the Youth Access Regulation. A copy of such statement of acknowledgment

shall be placed on file with the retailer, retail establishment, or employer.

8. A retail establishment that sells tobacco products shall obtain a Permit for

Location and Sale of Tobacco Products in the form and manner prescribed by the

Tobacco Prevention & Control Program of the Boston Public Health Commission.

9. An annual permit fee as determined by the Boston Public Health

Commission’s Executive Director shall be assessed annually.

10. A retailer shall post the permit in a clear and conspicuous manner.

11. A Permit expires annually on December 31
st
 and shall be valid for a

maximum term of one year, renewable annually on January 1
st
.

12. A permit is non-transferable.

SECTION IV. SALE OF NICOTINE DELIVERY PRODUCTS

1. No retailer, retail establishment, or other individual or entity shall sell or

distribute or cause to sell or distribute a nicotine delivery product to a person under

eighteen (18) years of age.

2. In the event of a prospective purchase of a nicotine delivery product at

retail by a person who appears to be under twenty-seven (27) years of age, the employee

responsible for completion of the sale shall request and examine a government-issued

photographic identification establishing the purchaser’s age as eighteen (18) years or

greater.

Youth Access Regulation 5

3. No retailer, retail establishment, or other individual or entity shall sell or

cause to be sold a nicotine delivery product by means of a self-service or free-standing

display unless such display is in strict compliance with the regulations promulgated by

the Office of the Attorney General, specifically including, but not limited to 940 CMR

21.04.

4. No retailer, retail establishment, or other individual or entity shall sell or

cause to be sold a nicotine delivery product by means of a vending machine or any other

device used in the sale of a nicotine delivery product, unless such machine, in strict

compliance with City of Boston Code, Ordinances, Chapter XVI, subsection 16-40.2(d):

a. is located in a private club or bar licensed to sell or serve alcoholic

beverages by the Licensing Board of the City of Boston; and

b. is equipped with a lock-out device and posted with a sign not less

than six inches by sixteen inches reading, “Attention! This

machine is equipped with a lockout device. To purchase a tobacco

product, you must first see the person in charge.”

5. No retailer shall allow any employee to sell a nicotine delivery product in

accordance with this regulation until such employee reads the Youth Access Regulation

and signs a statement acknowledging that he/she understands the Regulation, a copy of

which will be placed on file in the office of the employer or retailer.

6. A retailer who sells nicotine delivery products shall apply for a Permit for

Location and Sale of Nicotine Delivery Products in the form and manner prescribed by

Tobacco Control.

7. An annual fee for a Permit for Location and Sale of Nicotine Delivery

Products as determined by the Commission’s Executive Director shall be assessed

annually.

8. A retailer shall post in a clear and conspicuous manner a valid Permit for

Location and Sale of Nicotine Delivery Products.

9. A Permit for Location and Sale of Nicotine Delivery Products expires

annually on December 31
st
 and shall be valid for a maximum term of one year, renewable

annually on January 1
st
.

10. A permit is non-transferable.

SECTION V. EXCEPTIONS

1. Sections III(4) and III(5) of this regulation shall not apply to retail

tobacco stores.

Youth Access Regulation 6

2. Section III(4) shall not apply to:

a. the sale or distribution of any cigar having a wholesale price of

more than two dollars ($2.00) or a retail price of more than two

dollars and fifty cents ($2.50) as adjusted from time to time to

reflect inflation in accordance with the Consumer Price Index; and

b. a person or entity engaged in the business of selling or distributing

cigars for commercial purposes to another person or entity engaged

in the business of selling or distributing cigars for commercial

purposes with the intent to sell or distribute outside the boundaries

of the City of Boston.

SECTION VI. SIGNAGE

A retailer shall post in a clear and conspicuous manner at all points of sale

signage as provided in the guidelines issued pursuant to Section I.

SECTION VII. PENALTIES FOR VIOLATION

1. It shall be the responsibility of the retailer, retail establishment, permit

holder and/or individual in charge of the area where tobacco products are being sold to

ensure compliance with all applicable sections of this regulation.

2. Any fines collected under this regulation shall be used for the enforcement

of this regulation and/or for educational programs on the harmful effects of tobacco and

nicotine delivery products.

3. The permit holder and/or individual in charge of the area where tobacco

and/or nicotine delivery products are being sold, or person involved in violating any of

the provisions of these regulations may receive a fine or permit suspension, revocation or

non-renewal as follows:

a. In the case of a first violation, the retail establishment shall be

fined two hundred dollars ($200.00).

b. In the case of a second violation within twenty-four (24) months,

the retail establishment shall be fined four hundred dollars

($400.00) and the Permit for Location and Sales of Tobacco and/or

Nicotine Delivery Products shall be suspended for seven (7)

consecutive business days.

c. In the case of a third violation within twenty-four (24) months, the

retail establishment shall be fined six hundred dollars ($600.00)

and the Permit for Location and Sales of Tobacco and/or Nicotine

Youth Access Regulation 7

Delivery Products shall be suspended for thirty (30) consecutive

business days.

d. In the case of a fourth violation within twenty-four (24) months,

the retail establishment shall be fined eight hundred dollars

($800.00) and the Permit for Location and Sales of Tobacco and/or

Nicotine Delivery Products shall be suspended for sixty (60)

consecutive business days.

4. Tobacco Control may revoke a Permit upon the fifth and subsequent

violation.

5. During the time that a Permit is suspended for a violation of the

Regulation, all tobacco products and nicotine delivery products shall be removed from

the retail establishment.

6. In the event that a retailer or retail establishment does not respond to a

citation within twenty-one (21) days either by sending the appropriate payment or

requesting a hearing, the permit shall be automatically suspended and Boston Tobacco

Control Program may: file a complaint in any court of competent jurisdiction; and/or;

pursue any other remedy as warranted by law.

7. No provision, clause or sentence of this section of this regulation shall be

interpreted as prohibiting the Boston Public Health Commission or a City of Boston

department or agency from suspending or revoking any license or permit issued by and

within the jurisdiction of such department or agency for repeated violations of this

regulation.

SECTION VIII. APPEALS

 1. Any retailer, retail establishment, or other individual or entity charged

with violation of any provision of this regulation shall receive a citation from a

designated agent of the Commission. Such citation and any subsequent hearing

notification shall be deemed a Notice of Action within the meaning of 801 CMR 1.02(6).

Unless waived, the BPHC shall conduct an Administrative Hearing before a designated

Hearing Officer and in accordance with procedures approved by the Commission’s

Executive Director, to determine the facts of the violation, the appropriate fine, if any,

and/or the appropriate term of suspension, if any.

2. A retailer, retail establishment, or other individual or entity cited for

violation of this regulation wishes to appeal the findings or rulings of the Hearing Officer

he/she shall file a written appeal, and any supporting memoranda and documents, within

twenty-one (21) days of the date the Hearing Officer’s decision is issued. The Boston

Tobacco Control Program shall file any response to the appeal within fifteen (15) days of

the date of receipt of the appeal is filed.

Youth Access Regulation 8

3. The Commission’s Executive Director or his/her designee shall review

the appeal and may hear oral argument. The Executive Director or his/her designee

shall make a written finding and recommendation. The Executive Director’s decision

shall be the final decision of the Commission.

4. Failure to pay the fine, if upheld, within twenty-one (21) days of the

date of final decision of the Commission shall result in automatic suspension of the

permit.

SECTION IX. ENFORCEMENT

1. Authority to enforce this regulation shall be held by the Boston Public

Health

Commission, its subsidiary programs or designees; the City of Boston

Inspectional Services Department, and the Boston Police Department.

2. Any person may register a complaint under this Regulation to initiate an

investigation and enforcement with the Boston Public Health Commission, its subsidiary

programs or designees.

3. Any fines or fees collected under this regulation shall be used for the

enforcement of these regulations and/or for educational programs on the harmful effects

of tobacco and/or nicotine.

SECTION X. RETALIATION

No person, retailer, or employer shall discharge, refuse to hire, refuse to serve or

in any manner retaliate or take any adverse action against any employee, applicant,

customer or person because such employee, applicant, customer or person takes any

action in furtherance of the enforcement of this regulation or exercises any right

conferred by this regulation.

SECTION XI. PREEMPTION

Nothing in this Regulation shall be deemed to preempt the further limitation of

the sale of tobacco products in the City of Boston by any local regulatory body within the

limits of its authority and jurisdiction.

SECTION XII. SEVERABILITY

If any provision, clause, sentence, paragraph or word of this Regulation or the

application thereof to any person, entity or circumstances shall be held invalid,

such invalidity shall not affect the other provisions of this article which can be

given effect without the invalid provisions or application and to this end the

provisions of this Regulation are declared severable.

Youth Access Regulation 9

 Section XIII. EFFECTIVE DATE

This regulation shall take effect immediately upon passage by the Board of the

Boston Public Health Commission, except that Section III(4) shall take effect sixty (60)

days from the date of passage.

Authority: M.G.L. c. 111 § 5; M.G.L c. 111 § 31; M.G.L. c. 111, App. §§ 2-6(b), 2-

7(a)(1), and 2-7(a)(15).

