

October 9, 2014

International Conference

Gambling in the Czech Republic and its New Regulatory Framework

Gambling Risks

Assessing and Comparing the Risk Potentials of Different Gambling Types

Chantal Mörsen

Department of Psychiatry and Psychotherapie
Research Group on Gambling and Gaming Addiction
Charité – Universitätsmedizin Berlin, Germany

Main Questions

- I. Does gambling types differ in their potential to facilitate the development of problem gambling?
- II. How can the risk potential of gambling types and products be quantified and assessed?

Risk Factors for Problem Gambling

The development of pathological gambling is based on a complex **interaction of various risk factors** that are associated with the ***individual*** himself or herself, the **social environment** and **specific features of gambling**.

**Does gambling types differ
in their potential to facilitate the
development of problem gambling?**

Epidemiological Studies

National surveys in Germany, UK, Australia, USA:

- ▶ highest prevalence rates of problem gamblers for slot machines, table games in casinos, sports betting and poker
- ▶ low rates for scratch cards and other lotteries
- ▶ Odds-ratios:
 - Lotteries 0.4-0.8
 - Scratch Cards 1.9
 - Sport betting 5.3-10.7
 - Table games in casinos 8.5
 - Poker 11.7
 - Slot machines 10.6-18.2

(Bühringer et al., 2007; Buth & Stöver, 2008; Meyer et al., 2011; BZgA, 2012; Sproston, Erens & Orford, 2000; Wardle et al., 2007; Productivity Commission, 2010)

Studies on Treatment Demands

- ▶ Germany, patient survey (Meyer & Hayer, 2005)
79.3% slot machines
6% 'Lotto 6 out of 49'
- ▶ UK, patient survey (GamCare, 2007)
most frequent casino table games, betting, slot machines
2% scratch cards, 0.5% lotteries
- ▶ Austria, patient survey (Spielsuchthilfe, 2007)
84% slot machines
13.4–21.3% roulette, betting and casino games
1.9% scratch cards, 4.2% lotteries

**How can the risk potential of gambling
types and products
be quantified and assessed?**

Assessment of Risk Potential

I. Odds ratio (OR) in epidemiological studies

- ▲ given validity
- ▼ require large sample size
- ▼ no distinction between gambling products
- ▼ do not cover changes in gambling market

II. Criteria based on characteristics of gambling activities

- ▼ require empirical validation
- ▲ distinction between gambling products possible
- ▲ evaluation of future products possible

Characteristics of Gambling Activities

Abbott (2007); Parke & Griffiths (2007)

Assessment Tools

GAM-GaRD (Griffiths et al., 2008)

Gambling Assessment Measure – Guidance about Responsible Design

10 items with divergent scaling and scores:

- event frequency
- multiple game/stake opportunities
- stake size
- prize-back ratio
- jackpot size
- near-miss
- opportunities
- continuity of play
- accessibility
- currency/ease of pay
- illusion of control features

Assessment Tools

Product Evaluation Method for Reducing Potential Hazards (Veikkaus, 2008)

8 items:

- basic product elements
- risk of financial loss
- prize and stake structure
- role of skills
- chance and rules
- product and environment attractiveness
- social aspects
- additional attractive aspects
- accessibility

Assessment Tools

ASTERIG (Wissenschaftliches Forum Glücksspiel, 2010; Peren, 2011; Blanco et al., 2013)

Assessment Tool to Measure and Evaluate the Risk Potential of Gambling Products

Risk potential criteria	Weight (fix)	Score (0-10)	Range of value	
Event frequency	8	0 - 10	0 - 80	
Interval of payback	6	0 - 10	0 - 60	
Jackpot	5	0 - 10	0 - 50	
Continuity of playing	8	0 - 10	0 - 80	
Chance of Winning	6	0 - 10	0 - 60	
Availability	7	0 - 10	0 - 70	
Multiple playing-/ stake opportunities	6	0 - 10	0 - 60	
Variable stake amount	6	0 - 10	0 - 60	
Sensory product design	4	0 - 10	0 - 40	
Near wins	6	0 - 10	0 - 60	
Totals	62	0 - 100	0 - 620	Risk score 0 - 10

Summary

- ▶ Relationships between certain gambling types and specific risk potentials are empirically supported by epidemiological studies and studies on treatment demands.
- ▶ Components of gambling activities can be divided into situational and structural characteristics which can serve as criteria for the assessment of the risk potential of gambling products.
- ▶ Assessment tools allow an objective evaluation and comparison of the risk potential of present and future gambling products based on those criteria.

Thank you for your attention!

Chantal Mörsen

Department of Psychiatry and Psychotherapie
Research Group on Gambling and Gaming Addiction
Charité – Universitätsmedizin Berlin, Germany

chantal.moersen@charite.de