

State Report

New Hampshire

This document is excerpted from:

The December 2015 Report to Congress on the Prevention and Reduction of Underage Drinking

New Hampshire

State Profile and Underage Drinking Facts*

State Population: 1,323,459
Population Ages 12–20: 174,000

	Percentage	Number
Ages 12–20		
Past-Month Alcohol Use	37.1	64,000
Past-Month Binge Alcohol Use	25.8	45,000
Ages 12–14		
Past-Month Alcohol Use	5.2	3,000
Past-Month Binge Alcohol Use	1.8	1,000
Ages 15–17		
Past-Month Alcohol Use	26.4	14,000
Past-Month Binge Alcohol Use	16.9	9,000
Ages 18–20		
Past-Month Alcohol Use	66.3	48,000
Past-Month Binge Alcohol Use	48.5	35,000
Alcohol-Attributable Deaths (under 21)		9
Years of Potential Life Lost (under 21)		543
	Percentage of All Traffic Fatalities	Number
Traffic Fatalities, 15- to 20-Year-Old Drivers with BAC > 0.01	33	3

* See Appendix C for data sources.

Laws Addressing Minors in Possession of Alcohol

Underage Possession of Alcohol

Possession is prohibited—no explicit exceptions noted in the law.

Underage Consumption of Alcohol

Consumption is not explicitly prohibited.

Internal Possession by Minors

Internal possession is prohibited—no explicit exceptions noted in the law.

Underage Purchase of Alcohol

Purchase is prohibited and there is no allowance for youth purchase for law enforcement purposes.

False Identification for Obtaining Alcohol

Provision(s) targeting minors

- Use of a false ID to obtain alcohol is a criminal offense.
- Penalty may include driver's license suspension through a judicial procedure.

Provision(s) targeting suppliers

- It is a criminal offense to lend, transfer, or sell a false ID.

Provision(s) targeting retailers

- Licenses for drivers under age 21 are easily distinguishable from those for drivers age 21 and older.
- Specific affirmative defense—the retailer inspected the false ID and came to a reasonable conclusion based on its appearance that it was valid.
- Retailer has the statutory right to sue a minor who uses a false ID to purchase alcohol for any losses or fines suffered by the retailer as a result of the illegal sale.

Note: In New Hampshire, the prohibition against the use of a false ID for purchasing alcoholic beverages applies to persons less than 21 years old.

Laws Targeting Underage Drinking and Driving

BAC Limits: Youth (Underage Operators of Noncommercial Motor Vehicles)

- BAC limit: 0.02
- BAC level at or above the limit is per se (conclusive) evidence of a violation.
- Applies to drivers under age 21

Loss of Driving Privileges for Alcohol Violations by Minors (“Use/Lose Laws”)

Use/lose penalties apply to minors under age 21.

Type(s) of violation leading to driver's license suspension, revocation, or denial

- Underage purchase
- Underage possession

Authority to impose driver's license sanction

- Discretionary

Length of suspension/revocation

- Minimum: 90 days
- Maximum: 365 days

Note: Although New Hampshire does not authorize a use/lose penalty for all underage consumption, a law imposes a discretionary license sanction on minors who are “intoxicated by consumption of an alcoholic beverage” and provides that an alcohol concentration “of .02 or more shall be prima facie evidence of intoxication.”

Graduated Driver’s License***Learner stage***

- Minimum entry age: 15 years, 6 months
- No minimum age
- Minimum supervised driving requirement: 40 hours, of which 10 must be at night

Intermediate stage

- Minimum age: 16
- Unsupervised night driving
 - Prohibited after: 1 a.m.
 - Primary enforcement of the night-driving rule
- Passenger restrictions exist: No more than one nonfamily passenger under 25, unless accompanied by driver over 25
 - Primary enforcement of the passenger-restriction rule

License stage

- Minimum age to lift restrictions: 18. Passenger restrictions expire after 6 months; unsupervised night-driving restrictions remain until age 18.

Laws Targeting Alcohol Suppliers**Furnishing of Alcohol to Minors**

Furnishing is prohibited—no explicit exceptions noted in the law.

Compliance Check Protocols***Age of decoy***

- Minimum: 17
- Maximum: 20

Appearance requirements

- Age assessment panel: If decoy is 20 years old, must appear to be between 17 and 19
- Casual attire; average height and build
- Male: No facial hair
- Female: Minimal makeup

ID possession

- Required

Verbal exaggeration of age

- Prohibited

Decoy training

- Mandated

Penalty Guidelines for Sales to Minors

- Time period/conditions: 2 years
- First offense: \$500 fine, four license points, 3-day suspension

Note: Mitigating and aggravating factors are considered. Only one compliance check annually shall incur license points.

Responsible Beverage Service

Mandatory beverage service training for managers

- Applies to both on-sale and off-sale establishments
- Applies only to new outlets

Responsible Beverage Service

Voluntary beverage service training

- Applies to both on-sale and off-sale establishments
- Applies to both new and existing outlets
- Defense in dram shop liability lawsuits
- Mitigation of fines or other administrative penalties for sales to minors

Minimum Ages for Off-Premises Sellers

- Beer: 16
- Wine: 16
- Spirits: 16

Condition(s) that must be met in order for an underage person to sell alcoholic beverages

- Manager/supervisor is present.

Note: To act as a cashier in a selling capacity, a minor is required to be at least 16 years old, providing a person at least 18 years old is in attendance and is designated in charge of the employees and business.

Minimum Ages for On-Premises Sellers

- Beer: 18 for both servers and bartenders
- Wine: 18 for both servers and bartenders
- Spirits: 18 for both servers and bartenders

Distance Limitations for New Alcohol Outlets near Universities and Schools

Colleges and universities

- No distance limitation

Primary and secondary schools

- No distance limitation

Dram Shop Liability

Statutory liability exists.

Note: New Hampshire law includes a responsible beverage service defense.

Social Host Liability Laws

- There is no statutory liability.
- The courts recognize common law social host liability.

Host Party Laws

Social host law is specifically limited to underage drinking parties.

- Action by underage guest that triggers violation: Intention, possession, consumption
- Property type(s) covered by liability law: Residence, outdoor, other
- Standard for hosts' knowledge or action regarding the party: Overt act—host must have actual knowledge and commit an act that contributes to the occurrence
- Preventive action by the host negates the violation
- Exception(s): Family

Note: In New Hampshire, an “underage alcohol house party“ means a gathering of five or more people under age 21 at any occupied structure, dwelling, or curtilage, where at least one person under age 21 unlawfully possesses or consumes an alcoholic beverage. A person is guilty of a misdemeanor if he or she owns or has control of the occupied structure, dwelling, or curtilage where an underage alcohol house party is held and he or she knowingly commits an overt act in furtherance of the occurrence of the underage alcohol house party, knowing persons under age 21 possess or intend to consume alcoholic beverages. The “preventive action“ provision in New Hampshire allows the defendant to avoid criminal liability by establishing, as an affirmative defense, that he or she took preventive action with respect to the underage alcohol house party.

Retailer Interstate Shipments of Alcohol

No prohibitions on retailer interstate shipments

Direct Sales/Shipments of Alcohol by Producers

Direct sales/shipments from producers to consumers are permitted for beer, wine, and distilled spirits with the following restrictions:

Age verification requirements: None

State approval/permit requirements

- Producer/shipper must obtain state permit.
- State must approve common carrier.

Reporting requirements

- Producer must record/report purchaser's name.
- Common carrier must record/report purchaser's name.

Shipping label statement requirements

- Contains alcohol
- Recipient must be 21

Keg Registration

- Keg definition: More than 7 gallons
- Prohibited:
 - Possessing an unregistered, unlabeled keg—maximum fine/jail \$1,000
 - Destroying the label on a keg—maximum fine/jail \$1,000
- Purchaser information collected:

- Purchaser’s name and address
- Verified by a government-issued ID
- Warning information to purchaser: Active—purchaser action required (e.g., signature)
- Deposit: Not required
- Provisions do not specifically address disposable kegs

Home Delivery

- Beer: Permitted
- Wine: Permitted
- Spirits: No law

Alcohol Pricing Policies

Alcohol Tax

Beer (5 percent alcohol)

- Specific excise tax: \$0.30 per gallon

Wine (12 percent alcohol)

- Control state

Spirits (40 percent alcohol)

- Control state

Drink Specials

- Free beverages: Prohibited
- Multiple servings at one time: Not prohibited
- Multiple servings for same price as single serving: Not prohibited
- Reduced price, specified day or time: Not prohibited
- Unlimited beverages: Not prohibited
- Increased volume: Not prohibited

Wholesale Pricing

Pricing restrictions exist.

Beer (5 percent alcohol)

- Price posting requirements: Post—wholesalers shall make their current prices available to the commission in writing.
- Retailer credit: Restricted—10 days maximum

Wine (12 percent alcohol)

- Control state

Spirits (40 percent alcohol)

- Control state

New Hampshire State Survey Responses

State Agency Information	
<i>Agency with primary responsibility for enforcing underage drinking laws:</i> New Hampshire Division of Liquor Enforcement and Licensing	
Enforcement Strategies	
<i>State law enforcement agencies use:</i>	
Cops in Shops	No
Shoulder Tap Operations	No
Party Patrol Operations or Programs	Yes
Underage Alcohol-Related Fatality Investigations	Yes
<i>Local law enforcement agencies use:</i>	
Cops in Shops	No
Shoulder Tap Operations	No
Party Patrol Operations or Programs	No
Underage Alcohol-Related Fatality Investigations	No
<i>State has a program to investigate and enforce direct sales/shipment laws</i>	
Primary state agency responsible for enforcing laws addressing direct sales/shipments of alcohol to minors	Yes Div. of Liquor Enforcement and Licensing
Such laws are also enforced by local law enforcement agencies	Don't know
Enforcement Statistics	
<i>State collects data on the number of minors found in possession</i>	
Number of minors found in possession by state law enforcement agencies	Yes 179
Number pertains to the 12 months ending	12/31/2013
Data include arrests/citations issued by local law enforcement agencies	No
<i>State conducts underage compliance checks/decoy operations² to determine if alcohol retailers are complying with laws prohibiting sales to minors</i>	
Data are collected on these activities	Yes
Number of retail licensees in state ³	3,279
Number of licensees checked for compliance by state agencies (including random checks)	257
Number of licensees that failed state compliance checks	21
Numbers pertain to the 12 months ending	12/31/2013
Compliance checks/decoy operations conducted at on-sale, off-sale, or both retail establishments	Both on- and off-sale establishments
<i>State conducts random underage compliance checks/decoy operations</i>	
Number of licensees subject to random state compliance checks/decoy operations	No Not applicable
Number of licensees that failed random state compliance checks	Not applicable
<i>Local agencies conduct underage compliance checks/decoy operations to determine if alcohol retailers are complying with laws prohibiting sales to minors</i>	
Data are collected on these activities	Don't know/ no answer
Number of licensees checked for compliance by local agencies	Don't know/ no answer
Number of licensees that failed local compliance checks	Not applicable
Numbers pertain to the 12 months ending	12/31/2013
Sanctions	
<i>State collects data on fines imposed on retail establishments that furnish minors</i>	
Number of fines imposed by the state ⁴	Yes 0
Total amount in fines across all licensees	\$0
Smallest fine imposed	\$0

Largest fine imposed Numbers pertain to the 12 months ending	No data 12/31/2013
<i>State collects data on license suspensions imposed on retail establishments specifically for furnishing minors</i>	
Number of suspensions imposed by the state ⁵	0
Total days of suspensions across all licensees	0
Shortest period of suspension imposed (in days)	0
Longest period of suspension imposed (in days)	0
Numbers pertain to the 12 months ending	12/31/2013
<i>State collects data on license revocations imposed on retail establishments specifically for furnishing minors</i>	
Number of license revocations imposed ⁶	0
Numbers pertain to the 12 months ending	12/31/2013
Additional Clarification	
No data	

¹ Or having consumed or purchased per state statutes

² Underage compliance checks/decoy operations to determine whether alcohol retailers are complying with laws prohibiting sales to minors

³ Excluding special licenses such as temporary, seasonal, and common carrier licenses

⁴ Does not include fines imposed by local agencies

⁵ Does not include suspensions imposed by local agencies

⁶ Does not include revocations imposed by local agencies

Underage Drinking Prevention Programs Operated or Funded by the State

Statewide Alignment Toward Underage Drinking Prevention

Program serves specific or general population	General population
Number of youth served	Not applicable
Number of parents served	Not applicable
Number of caregivers served	Not applicable
Program has been evaluated	Yes
Evaluation report is available	No
URL for evaluation report:	Not applicable
URL for more program information:	http://www.dhhs.nh.gov/dcbcs/bdas/prevention.htm

Program Description: In July 2013 the New Hampshire Department of Health and Human Services, through the Bureau of Drug and Alcohol Services (BDAS) and Division of Public Health Services (DPHS) established a strategic partnership to align multiple public health priorities into one integrated system. This partnership contracts with 13 agencies to serve as the host entity for Regional Public Health Networks (RPHNs). The RPHNs integrate multiple public health initiatives and services into a common network of community stakeholders. The RPHNs include every community in the state. Each RPHN implements multiple comprehensive evidence-based strategies for the prevention of underage drinking.

Each RPHN has established a Public Health Advisory Council (PHAC) that advises the RPHN partners by identifying regional public health priorities based on assessments of community health, and guiding the implementation of evidence based programs, practices, and policies to meet improved health outcomes. Each RPHN has a 3-year alcohol and drug prevention plan.

In addition, NH substance misuse prevention efforts and the prevention of underage drinking are included in two broad state plans:

1. The New Hampshire’s Governor’s Commission on Alcohol and Drug Abuse Prevention, Intervention and Treatment created by the NH Legislature in 2000. The Commission developed a statewide plan, 2013 Collect Action–Collective Impact, establishing effective prevention of alcohol and drug abuse, particularly among youth.
2. New Hampshire State Health Improvement Plan 2013–2020, Charting a Course to Improve the Health of New Hampshire, has 10 priority areas including several that are relevant to the prevention of alcohol and drug abuse including the prevention of underage drinking.

Additional Underage Drinking Prevention Programs Operated or Funded by the State	
No data	
URL for more program information: No data	
Program description: No data	
Additional Clarification	
The Bureau of Drug and Alcohol Services has a public and private partnership with the New Hampshire Charitable Foundation. The Foundation approved an ambitious, 10-year strategy dedicated to the prevention of substance use disorders, and donates approximately \$1.2 million per year in advancing Substance Use Prevention in New Hampshire with a primary focus on youth. For more information, go to http://www.nhcf.org .	

Additional Information Related to Underage Drinking Prevention Programs	
<i>State collaborates with federally recognized tribal governments in the prevention of underage drinking</i>	No recognized tribal governments
Description of collaboration: Not applicable	
<i>State has programs to measure and/or reduce youth exposure to alcohol advertising and marketing</i>	Yes
<p>Program description: A Youth Risk Behavior Survey question asks: During the last 12 months, do you recall hearing, reading, or seeing a message about avoiding alcohol or other illegal drugs?</p> <p>1. Various programs are conducted within the RPHN:</p> <ul style="list-style-type: none"> –Media campaigns: School public service announcements, and numerous social media sites are utilized, e.g., Facebook, Twitter. This is accomplished through leveraging community-level partnerships. –RPHNs implement the five-step Strategic Prevention Framework Model. The community is mobilized to address local concerns that represent the six community sectors (medical, government, business, safety, education, community supports). Each RPHN has a 3-year strategic plan. Each RPHN has a Substance Misuse Content Expert Committee that meets regularly to ensure the 3-year strategic plan is being implemented and outcomes are achieved. Education and Technical Assistance are provided to the six community sectors in the implementation of evidence-based programs, policies, and practices that target priority risk and protective factors. <p>2. The Partnership for Drug Free New Hampshire communicates consistent, statewide messaging about the prevention of, treatment for, and recovery from alcohol and drug misuse and abuse. This is done through collaboration with state agencies, organizations, and others concerned with the alcohol and drug issues in New Hampshire.</p>	
<i>State has adopted or developed best practice standards for underage drinking prevention programs</i>	Yes
Agencies/organizations that established best practices standards:	
Federal agency(ies):	No
Agency(ies) within your state:	No
Nongovernmental agency(ies):	No data
Other:	No
Best practice standards description: No data	
Additional Clarification	
No data	

State Interagency Collaboration	
<i>A state-level interagency governmental body/committee exists to coordinate or address underage drinking prevention activities</i>	Yes
<i>Committee contact information:</i>	
Name: Tym Rourke	
E-mail: tr@nhcf.org	
Address: 37 Pleasant Street, Concord, NH 03301	
Phone: 603-225-6641	
<i>Agencies/organizations represented on the committee:</i>	

Attorney General NH Municipal Courts NH Adjutant General, NH National Guard NH Department of Education NH Department of Safety NH Liquor Commission Health and Human Services NH Department of Corrections NH Division of Children, Youth, & Families NH Insurance Commission NH Community College System NH Nurses Association NH Suicide Prevention Council NH Medical Society	
A website or other public source exists to describe committee activities URL or other means of access: http://www.dhhs.nh.gov/dcbcs/bdas/commission.htm	Yes
Underage Drinking Reports	
State has prepared a plan for preventing underage drinking in the last 3 years Prepared by: The Governor’s Commission on Alcohol and Other Drug Abuse Prevention, Intervention and Treatment developed a 5-year plan, Collective Action–Collective Impact that addresses the prevention of underage drinking and illicit drug use among other populations. The plan can be accessed via: http://www.dhhs.nh.gov/dcbcs/bdas/documents/collectiveaction.pdf	Yes
State has prepared a report on preventing underage drinking in the last 3 years Prepared by: Not applicable Plan can be accessed via: Not applicable	No
Additional Clarification	
New Hampshire has completed several reports and evaluations on the state prevention system that include alcohol, prescription drugs, and illegal drugs use. However, these are not posted to a URL.	
State Expenditures for the Prevention of Underage Drinking	
<i>Compliance checks in retail outlets:</i>	
Estimate of state funds expended Estimate based on the 12 months ending	\$ 25,000 12/31/2013
<i>Checkpoints and saturation patrols:</i>	
Estimate of state funds expended Estimate based on the 12 months ending	Data not available 12/31/2013
<i>Community-based programs to prevent underage drinking:</i>	
Estimate of state funds expended Estimate based on the 12 months ending	\$0 6/30/2013
<i>K–12 school-based programs to prevent underage drinking:</i>	
Estimate of state funds expended Estimate based on the 12 months ending	\$0 6/30/2013
<i>Programs targeted to institutes of higher learning:</i>	
Estimate of state funds expended Estimate based on the 12 months ending	\$0 6/30/2013
<i>Programs that target youth in the juvenile justice system:</i>	
Estimate of state funds expended Estimate based on the 12 months ending	Data not available Data not available

<i>Programs that target youth in the child welfare system:</i>	
Estimate of state funds expended	Data not available
Estimate based on the 12 months ending	6/30/2013
<i>Other programs:</i>	
Programs or strategies included: No Programs or Strategies were funded by state funds	
Estimate of state funds expended	\$0
Estimate based on the 12 months ending	6/30/2013

Funds Dedicated to Underage Drinking	
<i>State derives funds dedicated to underage drinking from the following revenue streams:</i>	
Taxes	No
Fines	No
Fees	No
Other:	No
<i>Description of funding streams and how they are used:</i>	
Not applicable	
Additional Clarification	
For SFY2013, New Hampshire did not provide state funding for underage drinking prevention.	