ASSEMBLY, No. 549 STATE OF NEW JERSEY 218th LEGISLATURE

PRE-FILED FOR INTRODUCTION IN THE 2018 SESSION

Sponsored by: Assemblyman VINCENT MAZZEO District 2 (Atlantic) Assemblyman RALPH R. CAPUTO District 28 (Essex)

SYNOPSIS

Limits State Lottery drawings to two per day per game.

CURRENT VERSION OF TEXT

Introduced Pending Technical Review by Legislative Counsel.

(Sponsorship Updated As Of: 2/9/2018)

2

1 AN ACT limiting State Lottery drawings to two per day per game 2 and amending and supplementing P.L.1970, c.13. 3 BE IT ENACTED by the Senate and General Assembly of the State 4 5 of New Jersey: 6 7 1. (New section) Notwithstanding the provisions of any other 8 law to the contrary, no State lottery game shall not be authorized or 9 conducted that provides for the drawing or selection of winning 10 numbers on more than two occasions on any calendar day. 11 12 2. Section 7 of P.L.1970, c.13 (C.5:9-7) is amended to read as 13 follows: 14 7. The commission shall have the power, and it shall be its 15 duty: 16 After full and thorough study of the report and a. 17 recommendations of the State Lottery Planning Commission 18 established pursuant to Joint Resolution Number 11, approved 19 November 20, 1969, and such other pertinent information as may be available, to promulgate such rules and regulations governing the 20 establishment and operation of a State lottery as it deems necessary 21 22 and desirable in order that the mandate of the people expressed in 23 their approval of the amendment to Article IV, Section VII, paragraph 2, of the Constitution in the general election of 24 25 November, 1969, may be fully implemented, in order that such a 26 lottery shall be initiated at the earliest feasible and practicable time, 27 and in order that such lottery shall produce the maximum amount of 28 net proceeds for State institutions and State aid for education 29 consonant with the dignity of the State and the general welfare of 30 the people. Such rules and regulations may include, but shall not be 31 limited to, the following: 32 (1) The type of lottery to be conducted. 33 (2) The price, or prices, of tickets or shares in the lottery. 34 (3) The number and sizes of the prizes on the winning tickets or 35 shares. 36 (4) The manner of selecting the winning tickets or shares. 37 (5) The manner of payment of prizes to the holders of winning 38 tickets or shares, including, subject to the approval of the State 39 Treasurer, provision for payment of prizes not to exceed \$599.00 by agents licensed hereunder out of moneys received from sales of 40 41 tickets or shares. 42 (6) The frequency of the drawings or selections of winning 43 tickets or shares, [without limitation] not to exceed for any game 44 the drawing or selection of winning numbers on more than two 45 occasions on any calendar day. EXPLANATION – Matter enclosed in bold-faced brackets [thus] in the above bill is not enacted and is intended to be omitted in the law.

Matter underlined <u>thus</u> is new matter.

1 (7) Without limit as to number, the type or types of locations at 2 which tickets or shares may be sold.

3

(8) The method to be used in selling tickets or shares.

4 (9) The licensing of agents to sell tickets or shares, provided 5 that no person under the age of 21 shall be licensed as an agent.

6 (10) The manner and amount of compensation, if any, to be paid
7 licensed sales agents necessary to provide for the adequate
8 availability of tickets or shares to prospective buyers and for the
9 convenience of the public.

10 (11) The apportionment of the total proceeds accruing from the sale of lottery tickets or shares and from all other sources among (a) 11 12 the payment of prizes to the holders of winning tickets or shares, (b) 13 the payment of costs incurred in the operation and administration of 14 the lottery, including the expenses of the division and the costs 15 resulting from any contract or contracts entered into for 16 promotional, advertising or operational services or for the purchase 17 or lease of lottery equipment and materials, (c) for the repayment of 18 the money appropriated to the State Lottery Fund pursuant to 19 section 23 of this act, and (d) for transfer to the general fund for State institutions and State aid for education; provided, however, 20 that no less than 30% of the total proceeds accruing from the sale of 21 22 lottery tickets or shares shall be dedicated to (d) above.

23 During the term of the lottery contribution made pursuant to 24 section 4 of P.L.2017, c.98 (C.5:9-22.8), the apportionment of the 25 total proceeds accruing from the sale of lottery tickets or shares and 26 from all other sources among (a) the payment of prizes to the 27 holders of winning tickets or shares, (b) the payment of costs 28 incurred in the operation and administration of the Lottery 29 Enterprise, as defined in section 3 of P.L.2017, c.98 (C.5:9-22.7), 30 including the expenses of the division and the costs resulting from any contract or contracts entered into for promotional, advertising, 31 32 or operational services for the purchase or lease of lottery 33 equipment and materials, and (c) for transfer to the investment 34 account of Common Pension Fund L, for the benefit of retirement 35 systems, as provided in the "Lottery Enterprise Contribution Act," 36 P.L.2017, c.98 (C.5:9-22.5 et al.); provided, however, that no less 37 than 30 percent of the proceeds accruing from the sale of lottery 38 tickets or shares shall be dedicated to the investment account under 39 (c) above.

40 (12) Such other matters necessary or desirable for the efficient
41 and economical operation and administration of the lottery and the
42 Lottery Enterprise and for the convenience of the purchasers of
43 tickets or shares and the holders of winning tickets or shares.

44 Notwithstanding the provisions of any other law to the contrary,
45 no rule or regulation establishing a lottery game shall be considered
46 an "administrative rule" or "rule" pursuant to P.L.1968, c. 410 (C.
47 52:14B-1 et seq.)

52:14B-1 e

b. To amend, repeal, or supplement any such rules and 1 2 regulations from time to time as it deems necessary or desirable. 3 Notwithstanding any provision of the "Administrative Procedure 4 Act," P.L.1968, c.410 (C.52:14B-1 et seq.), to the contrary, the 5 commission may adopt, immediately upon filing with the Office of 6 Administrative Law, such regulations as are necessary to implement 7 the provisions of the "Lottery Enterprise Contribution Act," 8 P.L.2017, c.98 (C.5:9-22.5 et al.), which shall be effective for a 9 period not to exceed 12 months following adoption, and may 10 thereafter be amended, adopted, or readopted by the commission in 11 accordance with the requirements of the "Administrative Procedure 12 Act," P.L.1968, c.410 (C.52:14B-1 et seq.).

c. To advise and make recommendations to the director
regarding the operation and administration of the lottery and the
Lottery Enterprise.

16 d. To report monthly to the Governor and the Legislature 17 pursuant to section 2 of P.L.1991, c.164 (C.52:14-19.1), and during 18 the lottery contribution, to the Director of the Division of 19 Investment, the total lottery proceeds, prize disbursements and other 20 expenses for the preceding month, and to make an annual report, 21 which shall include a full and complete statement of lottery 22 proceeds, prize disbursements and other expenses, to the Governor, 23 the Legislature, and during the lottery contribution, the Director of 24 the Division of Investment, including such recommendations for 25 changes in this act as it deems necessary or desirable.

26 e. To report immediately to the Governor and the Legislature 27 pursuant to section 2 of P.L.1991, c.164 (C.52:14-19.1), and during 28 the lottery contribution, to the Director of the Division of 29 Investment, any matters which shall require immediate changes in 30 the laws of this State in order to prevent abuses and evasions of this 31 act or rules and regulations promulgated thereunder or to rectify 32 undesirable conditions in connection with the administration or 33 operation of the lottery and the Lottery Enterprise.

34 f. To carry on a continuous study and investigation of the 35 lottery and the Lottery Enterprise throughout the State, which may 36 include requiring a financial or operational audit of the Lottery 37 Enterprise, (1) for the purpose of ascertaining any defects in this act 38 or in the rules and regulations issued thereunder by reason whereof 39 any abuses in the administration and operation of the lottery and the 40 Lottery Enterprise or any evasion of this act or the rules and 41 regulations may arise or be practiced, (2) for the purpose of 42 formulating recommendations for changes in this act and the rules 43 and regulations promulgated thereunder to prevent such abuses and 44 evasions, (3) to guard against the use of this act and the rules and 45 regulations issued thereunder as a cloak for the carrying on of 46 organized gambling and crime, and (4) to insure that said law and 47 rules and regulations shall be in such form and be so administered

A549 MAZZEO, CAPUTO

1	as to serve the true purposes of this act and the "Lottery Enterprise
2	Contribution Act," P.L.2017, c.98 (C.5:9-22.5 et al.).
3	g. To make a continuous study and investigation of (1) the
4	operation and the administration of similar laws which may be in
5	effect in other states or countries, (2) any literature on the subject
6	which from time to time may be published or available, (3) any
7	Federal laws which may affect the operation of the lottery and the
8	Lottery Enterprise, and (4) the reaction of New Jersey residents to
9	existing and potential features of the lottery and the Lottery
10	Enterprise, with a view to recommending or effecting changes that
11	will tend to serve the purposes of this act.
12	(cf: P.L.2017, c.98, s.11)
13	
14	3. This act shall take effect on the 30^{th} day after the date of
15	enactment.
16	
17	
	STATEMENT
17 18 19	STATEMENT
17 18	This bill prohibits any State Lottery game that involves the
17 18 19 20 21	This bill prohibits any State Lottery game that involves the drawing of winning numbers on more than two occasions on any
17 18 19 20	This bill prohibits any State Lottery game that involves the drawing of winning numbers on more than two occasions on any calendar day. It is intended to prevent lottery games such as the
17 18 19 20 21	This bill prohibits any State Lottery game that involves the drawing of winning numbers on more than two occasions on any calendar day. It is intended to prevent lottery games such as the recently-adopted "Quick Draw" which has drawings at intervals of
17 18 19 20 21 22	This bill prohibits any State Lottery game that involves the drawing of winning numbers on more than two occasions on any calendar day. It is intended to prevent lottery games such as the
17 18 19 20 21 22 23	This bill prohibits any State Lottery game that involves the drawing of winning numbers on more than two occasions on any calendar day. It is intended to prevent lottery games such as the recently-adopted "Quick Draw" which has drawings at intervals of
17 18 19 20 21 22 23 24	This bill prohibits any State Lottery game that involves the drawing of winning numbers on more than two occasions on any calendar day. It is intended to prevent lottery games such as the recently-adopted "Quick Draw" which has drawings at intervals of five minutes.
 17 18 19 20 21 22 23 24 25 	This bill prohibits any State Lottery game that involves the drawing of winning numbers on more than two occasions on any calendar day. It is intended to prevent lottery games such as the recently-adopted "Quick Draw" which has drawings at intervals of five minutes. "Quick Draw" was approved by the Lottery Commission as a
 17 18 19 20 21 22 23 24 25 26 	This bill prohibits any State Lottery game that involves the drawing of winning numbers on more than two occasions on any calendar day. It is intended to prevent lottery games such as the recently-adopted "Quick Draw" which has drawings at intervals of five minutes. "Quick Draw" was approved by the Lottery Commission as a game to be played primarily in bars, restaurants, bowling alleys, and other locations where players spend time dining or socializing. In the opinion of the sponsor of this bill, this game is fundamentally
 17 18 19 20 21 22 23 24 25 26 27 28 29 	This bill prohibits any State Lottery game that involves the drawing of winning numbers on more than two occasions on any calendar day. It is intended to prevent lottery games such as the recently-adopted "Quick Draw" which has drawings at intervals of five minutes. "Quick Draw" was approved by the Lottery Commission as a game to be played primarily in bars, restaurants, bowling alleys, and other locations where players spend time dining or socializing. In the opinion of the sponsor of this bill, this game is fundamentally different from lottery games as contemplated by the framers of the
 17 18 19 20 21 22 23 24 25 26 27 28 	This bill prohibits any State Lottery game that involves the drawing of winning numbers on more than two occasions on any calendar day. It is intended to prevent lottery games such as the recently-adopted "Quick Draw" which has drawings at intervals of five minutes. "Quick Draw" was approved by the Lottery Commission as a game to be played primarily in bars, restaurants, bowling alleys, and other locations where players spend time dining or socializing. In the opinion of the sponsor of this bill, this game is fundamentally