

KEEPING TOBACCO AWAY FROM KIDS

Retailer Education Kit

A Program Developed by
Michigan's Youth Access To Tobacco Workgroup

May 2013

***Every day almost 3,500 kids
between 12 and 17 years of age
smoke their first cigarette, and an
estimated 850 kids become daily
cigarette smokers.***

FDA, U.S. Food and Drug Administration

PROGRAM GOALS »

Tobacco Affects
Everyone's Health

Your Legal
Responsibility

Refusing to Sell
Tobacco to Teens

3

Tobacco Affects Everyone's Health

**Why should you be concerned
about selling tobacco to kids?**

4

What are You Selling?

- ▶ Nicotine reaches the brain within 10 seconds after smoke is inhaled
- ▶ Nicotine goes to every part of the body, including breast milk
- ▶ Carbon monoxide binds to hemoglobin in red blood cells, preventing them from carrying a full load of oxygen

5

What are You Selling?

- ▶ Cancer-causing agents (carcinogens) in tobacco smoke damage important genes that control the growth of cells, causing them to grow abnormally or to reproduce too rapidly
- ▶ Smoking affects the immune system and may increase the risk for respiratory and other infections

6

Why . . . Tobacco addiction hurts all of us . . .

- ▶ Tobacco use is the number one **preventable** cause of death and disease in Michigan
- ▶ *Smoking a few cigarettes a week can cause a heart attack*
- ▶ Habitual smoking increases the risk of smoking-related cancers; risk rises as the individual continues to smoke
- ▶ *The earlier a person starts using tobacco, the harder it is to quit*
- ▶ Nicotine is addictive in ways similar to heroin, cocaine, and alcohol

The 2010 Surgeon General's Report

7

About 443,000 U.S. Deaths Attributable Each Year to Cigarette Smoking*

* Average annual number of deaths, 2000–2004. Includes deaths from secondhand smoke.
Source: *MMWR* 2008;57(45):1226–1228.

8

Why . . . Tobacco addiction hurts all of us . . .

- ▶ Poisons in secondhand smoke put children in danger of severe respiratory diseases and may hinder the growth of their lungs

- ▶ There are no safe levels of secondhand smoke exposure for anyone

Secondhand Smoke

Content source: National Center for Chronic Disease Prevention and Health Promotion, Division of Adolescent and School Health & US Centers for Disease Control & Prevention

9

Costly Health Problems

- ▶ Costs for disease and death are paid by everyone through tax supported programs like Medicaid, Medicare, disability, health departments, and health and hospital systems
- ▶ You and your employer also pay through increased health insurance costs and time lost from work

For a complete list of the effects of smoking see Winstanley et al (1995) 10

Why . . .

Because young bodies & brains are still developing . . .

- ▶ Teens are more likely to become strongly addicted to nicotine
- ▶ Children and teenagers constitute the majority of all new smokers
- ▶ Youth who try to quit suffer the same nicotine withdrawal symptoms as adults

Content source: National Center for Chronic Disease Prevention and Health Promotion, Division of Adolescent and School Health

11

Dark Blue Areas Indicate Brain Nicotine Receptors

SMOKING SATURATES RECEPTORS

National Institute on Drug Abuse, NIH

12

Unique Youth Facts . . .

- ▶ **83% of young smokers (aged 12-17) choose the three most heavily advertised brands of cigarettes**
- ▶ **Most young smokers start before they are 18 years old**
- ▶ **14% of students under the age of 18 who currently smoke cigarettes reported they usually obtained their own cigarettes by buying them in a store or gas station**

Content source: National Center for Chronic Disease Prevention and Health Promotion, Division of Adolescent and School Health

13

Where do kids get their smokes?

643 youth smokers responded to the following question - During the past 30 days, how did you usually get your own cigarettes?

- **24.0% borrowed or bummed off of someone else**
- **23.5% gave someone else money to buy them**
- **11.2% received from a person 18 years or older**
- **20.0% bought them in a store**
- **2.5% bought them from a vending machine**
- **6.0% reported getting them through a store or family member**
- **12.0% reported getting them some other way**

Content source: Michigan YTS 2011

14

Your Legal Responsibility

Michigan Youth Tobacco Act YTA

15

Michigan YTA Definitions

- ▶ **"Minor"** means an individual under 18 years of age.
- ▶ **"Person who sells tobacco products at retail"** means an individual whose ordinary course of employment includes the retail sale of tobacco products and is a "seller."
- ▶ **"Public place"** means a public street, sidewalk, or park, or any area open to the general public in a publicly owned or operated building or public place of business.
- ▶ **"Use a tobacco product"** means to smoke, chew, suck, inhale, or otherwise consume a tobacco product.

MCL722.644

16

Sign Requirements

- ▶ Retail stores that sell tobacco must post the state required sign
- ▶ The sign must be posted close to the register
- ▶ Customers and employees must be able to easily see the sign
- ▶ The sign is available from the Michigan Department of Community Health at <http://www.healthymichigan.com/PDF/T126.pdf>

MCL 722.641 (2)

17

**The purchase of tobacco products
by a minor under 18 years of age
and the provision of tobacco products
to a minor are prohibited by law.**

**A minor unlawfully purchasing
or using tobacco products is
subject to criminal penalties.**

Michigan Department of Community Health • Authority: P.A. 314 of 1998
Must be displayed by law.

<http://www.healthymichigan.com/PDF/T126.pdf>

18

Minors under the age of 18 shall not:

- ▶ **Purchase** or attempt to purchase a tobacco product
- ▶ **Possess** or attempt to possess a tobacco product
- ▶ **Use** a tobacco product in a public place
- ▶ **Attempt** to purchase tobacco with a false ID

MCL 722.642

19

Products Prohibited to Youth

- ▶ **"Tobacco product"** means a product that contains tobacco and is intended for human consumption, including, but not limited to, cigarettes, non-cigarette smoking tobacco, or smokeless tobacco and cigars

MCL722.644(d)

20

Products Prohibited to Youth

Can you spot the tobacco products?

Tobacco Seller Regulations

- ▶ No person shall **sell**, give, or furnish a tobacco product to a minor
- ▶ Any person who **sells**, gives, or furnishes tobacco to a minor is guilty of a misdemeanor punishable by a fine of up to \$50.00 for each violation

MCL 722.641

Seller, it is *YOUR* responsibility!

23

Third Party Sales

- ▶ Clerks can refuse sales to persons that may be purchasing tobacco products for minors
- ▶ Sellers should be aware of others purchasing tobacco products for minors and refuse those sales
- ▶ Remember, stats say that over 50% of kids in Michigan report that they get adults to buy for them

24

Single Cigarettes - Loosies

- ▶ A retailer who sells tobacco products *shall not sell* a *cigarette separately* from its package
- ▶ This does not apply to a person who sells tobacco products at retail in a tobacco specialty retail store
- ▶ A person who sells single cigarettes is guilty of a misdemeanor, punishable by a *fine up to \$500.00* for each offense

MCL 722.642a

25

Retail Sales

- ▶ Remember, the CLERK who sells tobacco products to a minor is fined, NOT the store or store owner under Michigan Law
- ▶ Minor employees can have tobacco products in their possession when making a delivery in the course of their employment
- ▶ Clerks **CAN** be under age 18

26

Other Penalties for Selling Tobacco to Minors

- ▶ *Clerks may be fired* for selling tobacco to a minor per company policy
- ▶ *The retailer* could face violations and fines by the **Michigan Liquor Control Commission (MLCC)** if employees are convicted of selling tobacco to minors
- ▶ *The Lottery Commission* can require annual *fees* if license holder is convicted of illegal acts or MLCC violations

27

Refusing to Sell Tobacco to Teens

Checking Identification
How to Refuse a Sale

28

Checking Identification

- ▶ Every seller is responsible for verifying the age of anyone purchasing tobacco products
- ▶ Make a “diligent inquiry” to determine the age of every person buying tobacco
- ▶ The FDA requires a clerk to *always ask* anyone who is under **27** years old for ID
- ▶ Always follow your company policy for checking identification

29

“Diligent Inquiry”

- ▶ Always hold the ID in your hand
- ▶ Make sure that it is not expired
- ▶ Use the *ID Checking Guide* for out of state driver’s licenses, at <http://www.driverslicenseguide.com>
- ▶ Check the picture to make sure that it is the same person as the ID
- ▶ Check for alterations to the ID
- ▶ Use a black light for security features

30

Acceptable Michigan Identification

31

Michigan's transition to new driver's licenses and ID cards

Michigan's License Being Phased Out

- Licenses are valid until their expiration date
- Licenses and IDs will be phased out of circulation by 2015
- Some Graduated Driver Licenses with this design will be in circulation as late as 2016

New License and ID Card Design Features

- State seal on the front viewable under a black light
- Cardholder's photo and birth date viewable on back under black light
- Laser-perforated word "MICH" is viewable when held up to a light
- Optically variable image of a bridge and the word "Michigan" appears and disappears when viewed from different angles

Michigan's Enhanced License

- Shares the basic design of the new standard license and state ID card
- Features a U.S. flag by the cardholder photo
- Existing cards lack the laser perforation and information viewable under black light on the back of the card.

Effective: March 2011

32

Adult Format Driver's License and Personal ID Card

Younger Than 21 Format Driver's License

- ▶ Vertical IDs still have "Under 18 until" and "Under 21 until"
- ▶ Front has color *Great Seal* & image of the bridge seen with a black light
- ▶ Complete information on the cardholder is contained in the barcode
- ▶ The magnetic strip contains the DL or ID number and the DOB of the driver, and expiration date of the card
- ▶ Issue date is on the front

■ Read the top of the card to verify the type of ID or license.

■ Security features only apply to new standard licenses and ID cards, not older versions or enhanced licenses

▶ A laser-perforated "MICH" is seen when held up to light

▶ Photo and birth date are on the back seen under a black light

33

Reverse of Card

1D Bar code

Magnetic Stripe

2D Bar code

Laser perforation

Ghost image visible under UV light

Date of birth visible under UV light

Front Laminate

Tri-color optically variable device: Bridge and word "Michigan" appear and disappear depending on how card is held

Full-color image of the state seal: Visible only under UV light.

Effective: March 2011 — www.Michigan.gov/sos

34

What is Acceptable ID?

- ▶ ID is acceptable when you can identify it and verify its authenticity - if you cannot read it or are not familiar with it, do not accept it
- ▶ Government issued ID – passports, military ID - must have a picture and the date of birth
- ▶ Any state driver license and identification card
- ▶ Some vertical IDs may be acceptable – **ALWAYS CHECK THE DATE CAREFULLY**
- ▶ All of the above must be current and not expired

35

Checking the ID

- ▶ Is the ID government issued?
- ▶ Is it from out of state – did you check the *ID Checking Guide*?
- ▶ Do the eyes, nose and mouth shape look right? (They don't change like the hair color or style)
- ▶ Do you need to ask the person questions like what is the street name, date of birth, horoscope sign or county?
- ▶ Are you still in doubt? **REFUSE THE SALE!**
 - Always document the incident to protect yourself.

36

The image shows a sample signage for tobacco and alcohol purchases. The sign is white with a green and black striped border. It contains the following text:

Your Birthdate Must Be
On Or Before This Date In
1994
To Purchase
TOBACCO

— AND —

Your Birthdate Must Be
On Or Before This Date In
1991
To Purchase
ALCOHOL

Michigan Department of Community Health
MDCH
Expires 12/31/12
Additional copies can be downloaded from www.healthymichigan.com

*SAMPLE
SIGNAGE
2012*

<http://www.healthymichigan.com/PDF/T114.pdf>

37

Reasons to Refuse a Sale

- ▶ The customer refuses to show identification
- ▶ You suspect an adult is purchasing tobacco products for a minor
- ▶ The person is underage and tells you they are purchasing tobacco products for a parent – *Do not accept notes from parents!*
- ▶ You have any doubts about the identification of the person attempting to purchase tobacco

Refusing a Tobacco Sale

- ▶ Politely tell the customer you cannot sell tobacco to them
- ▶ Try to use the following statements when refusing a tobacco sale:
 - “I’m sorry. It’s against the law.”
 - “I can be fined and even lose my job.”
 - “Is there anything else I can get for you?”
 - “I’d be happy to hold this for you while you go get your ID.”

39

Best Practices for Tobacco Retailers, Owners, & Managers

Identification
Training
Written Policies
Management Duties

Numerous studies have shown that comprehensive merchant education and training programs help reduce illegal sales to minors.

2000 Surgeon General's Report

40

Best Practices – Identification

- ▶ **Require IDs for all customers purchasing tobacco or at a minimum for those appearing under age 30**
- ▶ **Accept only government-issued, unexpired, photo IDs that include the person's birth date**
- ▶ **Require that the ID be handed to the clerk to check for alterations or signs of false identification**
- ▶ **Require employees to record in a store log all underage purchase attempts and actions taken by the clerk to refuse the sale**

41

Best Practices – Training

- ▶ **Train all employees that sell tobacco**
 - **Test them at the end of training**
 - **Test them on age calculation**
- ▶ **Require that only trained, designated staff handle sales of age-restricted products**
- ▶ **Discuss refusing tobacco sale situations at staff meetings and during regular management meetings**
- ▶ **Provide refusal skill training to staff upon hire and every 6-months**
- ▶ **Include information on health and prevention in training materials**

42

Best Practices – Written Policies

- ▶ **Have written policies on what types of identification is acceptable**
- ▶ **Provide written protocol for staff to follow when refusing identification**
- ▶ **Establish a reporting process for employees to follow**
 - **Have a standard reporting format, include:**
 - **Names and addresses, if possible**
 - **Descriptions**
 - **Witnesses**
 - **Dates, times, details of incident**
 - **Incident reports should be completed immediately by all employees involved**
 - **Document every refusal of service**

43

Best Practices – Written Policies

- ▶ **Have a written policy about when local law enforcement is to be contacted when underage minors attempt to purchase age-restricted products**
 - **Check with your local law enforcement**
 - **Find out what they want you to do**
 - **Build a relationship with your local law enforcement department**

44

Best Practices – Management Duties

- ▶ Management should make sure all required tobacco signs are posted
- ▶ Managers/Owners should observe clerks handling identification checks
- ▶ Management should conduct in-house compliance checks

45

Best Practices – Management Duties

- ▶ Managers/owners should include compliance observations in performance reviews
- ▶ Management should provide written consequences for clerks that sell to minors that the clerk signs for at hire
- ▶ Management should enforce all written policies

46

Michigan Contact & Resources

Michigan Department of Community Health
Bureau of Substance Abuse and Addiction Services
Prevention Section

Lewis Cass Building
320 S. Walnut Street
Lansing, Michigan 48913
Telephone: 517-335-0174
Email: mdch-bsaas@michigan.gov

http://www.michigan.gov/mdch/0,1607,7-132-2941_4871_29888-150144--,00.html