

Gambling

in

the

Workplace

Toolkit

HANDOUTS

- Gambling in the Workplace Policy
- Workplace Gambling Talking Points
- Workplace Gambling Template
- Gambling: Keeping it Fun
- Have the Conversation about Problem Gambling
- Keeping Fantasy Leagues Fun

POSTERS

- Did You Know?
- Kids in Iowa
- Gambling Attitudes and Behaviors

STATISTICS

- Approximately, 369,000 Iowans are classified as at-risk gamblers.
- 16% of adult Iowans reported experiencing at least one symptom associated with problem gambling during the past 12 months.
- 26% of kids in Iowa are gambling

Gambling

In The Workplace

Toolkit

Gambling in the Workplace Policy Toolkit

Thank you for taking the first step to create a workplace environment that promotes health and wellness for employees. An important element of maintaining a supportive workplace is to establish guidelines and expectations that address potential workplace hazards. Often times, businesses will establish a substance abuse component into their current policies that prohibit use of alcohol, tobacco/nicotine, or drug use at work or during work hours. This is to ensure the safety and well-being of individual employees, co-workers, management, clients, and the business. Overall, these policies have been proven to be effective when they are enforced and employees have a full understanding of the reasoning behind the policy.

Did you know?

Gambling has recently been recognized as a brain disease and is categorized as a Substance-Related and Addictive Disorder in the Diagnostic and Statistical Manual 5 (DSM 5).

It is important that workplaces understand that gambling can be problematic. This toolkit provides strategies to help prevent a problem from occurring in the workplace, as well as the proper tools to intervene if an employee discloses a gambling problem.

This toolkit was created with you in mind. It is our intention to make this a user-friendly resource that can quickly be adapted and implemented. The overall goal is to equip human resources, management/leadership teams, and administration with the necessary tools needed to foster a comprehensive wellness approach.

Toolkit Contents:

- Talking points for human resources, management, administration
- Talking Points and Email Templates
- Posters and visual aides
- Best practices for implementing a gambling workplace policy
- Workplace policy template
- Training Component (PowerPoint template)

You are taking an important step in considering to include a gambling component into your current workplace policy. It is with your help that we can provide a safe and conducive work environment that sets employees up for success.

To learn more about the Gambling in the Workplace Policy Toolkit, please contact the developers of the kit:

Katie Bee, CPS

Prevention Manager

Employee & Family Resources

kbee@efr.org

515.471.2327

Keellia Guevara

Prevention Specialist

Heartland Family Service

kguevara@heartlandfamilyservice.org

712.325.5617

Workplace Gambling Policy talking points

In Iowa 88% of the population has gambled in the past 12 months. Out of the population in Iowa, 3% are pathological gamblers, which is the most severe manifestation of a gambling disorder. 16% have a problem with gambling, meaning their gambling habits are causing major problems in their life. The behavior and consequences of a gambling problem does not just affect the gambler, 22% of our population in Iowa is affected by the behavior of a gambler.

A problem gambler is anyone whose gambling is causing a negative consequence in their life. Common problems include but are not limited to psychological, financial, emotional, marital, or legal struggles. These issues impact the individual, coworkers and families as well.

Problem gambling manifests itself in different ways. It is much more than a person spending too much time in a casino. It can be an isolated case of overspending, a pattern of excessive spending when upset or it may be an ongoing problem with continual losses and growing debts.

People with gambling disorders experience a range of problem's including financial debt, professional and personal problems, or even withdrawal symptoms when attempting to stop or reduce gambling.

Anyone who already has an addictive disorder is at a higher risk for developing a problem with gambling. However anyone in the population can develop a problem with gambling, regardless of gender or race.

Although it is not often recognized as so, problem gambling is a significant workforce issue. The effects of a gambling problem will almost always appear at work. The gambler often spends increasing amounts of time involved in gambling, placing bets, and using their personal phone and devices at work. In some cases a gambling problem leads to theft and crime in the workplace.

Gambling does not just affect the person with the problem. It greatly affects loved ones and family members as well. Family members may be completely preoccupied with the situation at home and be unable to focus or concentrate at work. During the workday, they may also show signs of anger, resentment, frustration and isolation.

*References: Oregon Lottery and the Oregon Department of Human Services.
Iowa statistics, Iowa Department of Public Health, Office of Problem Gambling Treatment and Prevention
National Center for Responsible Gaming, Gambling and Health in the Workplace*

EFR EMPLOYEE & FAMILY RESOURCES

Workplace Gambling Policy | Template

At _____ we care about the physical and mental engagement of our employees.

At _____ we are committed to fostering a healthy and safe work environment for our employees. We have a statutory duty to ensure that our employees do not endanger their own safety or that of other employees in the workplace, through the harmful effects of problem gambling issues such as depression, debt and relationship problems. _____ is committed to regulating the workplace environment and limiting employee exposure at work to gambling.

As a matter of policy _____ prohibits commercial gambling at work and during working hours. _____ prohibits visiting gambling sites on electronic communication devices such as mobile phones, computers and tablets supplied by _____ for the purpose of work. _____ takes measures to block gambling sites on these devices. This policy applies to all employees, including managers, contract workers and visitors to the organization.

_____ understands gambling may be an enjoyable recreational activity for many employees. If staff members choose to gamble, we advise staff members to gamble responsibly during their own time.

If you are affected by a gambling problem, you are encouraged to contact Employee Assistance Program on _____, Gambler's Help or Human Resources. Information on problem gambling, responsible gambling and treatment services is available in _____. If you are aware that another employee is affected by gambling problems, you have a duty to respect the privacy of that person and to ensure that they are treated in a fair and reasonable manner. For further information on how to address your concerns appropriately contact Human Resources for information assistance.

If an employee requires reasonable adjustment to address personal or family issues related to gambling, we encourage the employee to discuss options with their immediate supervisor or Human Resources. _____ has a number of options available to employees as part of our flexible work conditions policy. For help we encourage employees to contact: **1-800-BETS-OFF** or visit **www.1800betsoff.org**.

Based on a resource developed by the Victorian Responsible Gambling Foundation, Melbourne Australia | responsiblegambling.vic.gov.au

For additional information please contact:

Katie Bee, CPS
Prevention Manager
Employee & Family Resources
kbee@efr.org
515.471.2327

Keellia Guevara
Prevention Specialist
Heartland Family Service
kguevara@heartlandfamilyservice.org
712.325.5617

Gambling: Keeping it Fun

Most people can go into a casino once or twice a year and have a fun and entertaining night. They probably expect to lose the money they gamble with and does not really think about it again.

For some people, though, going into the casino, playing scratch cards or betting on the game can turn into a serious health problem.

Here are some easy steps you can follow to make sure you are gambling stays on the fun side:

- Only use disposable money to gamble. After all the bills are paid, money is saved and groceries are stocked, then the leftover money is yours to spend as you want.
- Never borrow money from friends or family, work associates or your spouse to gamble.
- Decide the amount of money you are going to gamble and take only that cash into the casino or to the lottery counter.
- Does not bring any extra money, credit cards or debit cards into the casino with you, this protects you from over spending.
- Decide how much time you are going to stay in the casino or race track and stick to it. You can set an alarm on your phone to remind you when it is time to leave.

Think of gambling like going to a movie. When you go to the theater you spend money for your ticket and snacks, it is your entertainment for the evening and you leave with the experience, but no money! **Thinking of gambling in a similar way, as an experience that you pay for - without expecting any money back - is a healthy way to approach any gambling activity.**

People who gamble responsibly do so for fun, not to make money or escape from problems. They limit the time and money spent gambling and understand that the odds are always with the house.

Having a problem with gambling is not a sign of weakness, moral failing or lack of willpower. It is a treatable mental health disorder. If you are experiencing a loss or already vulnerable with an addiction you are more likely to develop a gambling problem.

*For more information please call **1-800-BETS OFF** to be connected to a therapist in your area. They can answer questions and get you the help you and your family need.*

Have the Conversation about Problem Gambling

Do you know someone with a gambling problem? Have the conversation. As many as 43,000 adult Iowans meet the criteria for a gambling addiction, and almost 1 in 5 adult Iowans are affected by problem gambling, yet only a fraction receive help. We believe many who suffer in silence do so because they do not know they developed a problem, what gambling addiction is, or where to get help.

Have the Conversation about Problem Gambling

Problem Gambling is a public health issue affecting all aspects of physical, social, and mental health. It can affect families, work performance and general well-being. It is important to know the signs of a gambling problem, that treatment is available, and it works. Use this document to learn about problem gambling, how to recognize the signs of gambling addiction and where to go for help.

How does problem gambling impact me?

- It is estimated that 1 out of 5 Adult Iowans are affected by one individual's gambling problem
- If you gamble, it is important to recognize that what was once fun and recreation can become a serious issue
- Your awareness may help a loved one seek the necessary help
- Problem gambling is a public health issue that impacts relationships, families, businesses and communities

What are the consequences of a gambling addiction?

- If untreated, gambling addiction can lead to serious health issues including suicide, depression, domestic violence, and work issues.
- Children of a person with a gambling problem show higher rates of gambling problems and higher levels of tobacco, alcohol, drug use and overeating than children of people without gambling problems.
- It can cause stress in relationships and families.
- It can cause financial difficulties.
- It can lead to depression and other mental health concerns.

How do I have the conversation with a loved one?

Talking with someone you know about a potential gambling problem can be difficult. Remember, you cannot stop the person from playing; only he or she can make the decision to stop. Choose the right moment, speak in a caring and understanding tone and hear what he or she is saying. To start the conversation:

- Be clear, non-judgmental and speak only for yourself.
 - I have been noticing changes in your behavior, and I'm worried about you.
- Be positive.
 - Your involvement in our family is usually so good and we miss you.
- Explain how the problem affects you.
 - The amount of money you are spending on gambling is hurting our family.
- Use everyday observations.
 - You are coming home late everyday and too distracted to spend time with us.
- Be clear about your position.
 - We all depend on each other, we need to be able to count on you.
- Be prepared for denial or hostile reaction.
 - It must be uncomfortable to hear this. It is difficult for me to bring it up, but I am concerned about you.

Remember...

Don't try to fix the problem yourself.

Help is available for the concerned other as well as the individual with the gambling problem

*For more information please call **1-800-BETS OFF** to be connected to a therapist in your area. They can answer questions and get you the help you and your family need.*

Keeping Fantasy Leagues Fun

It is estimated that more than 19 million people are competing in fantasy football leagues in the United States. Fantasy Football has been increasing in popularity over the last decade. Websites and Sports channels are dedicated to tips and stats on current football games and players, making access to this activity ever more readily. Fantasy Football leagues are common knowledge and frequent conversations. Is it fun for everyone? Is it possible to check league stats too often? What do you do when you are no longer cheering for your favorite team, but players on your Fantasy Football team?

“I was getting so lost in it,” he said, recalling hours spent in the glow of a laptop, analyzing players and trade offers until they were indecipherable. “Everything revolved around maximizing points. It was consuming me. I wasn’t thinking about the game of football when I’d sit down to watch football. I was thinking about the players. Things got bad” – David Devaney NYTimes.com

Employee & Family Services and Heartland Family Service wants to make sure that everyone continues to have fun while playing recreational games such as Fantasy Football. So, here are some tips to keep it fun.

1. **Set time limits** – it can consume hours of your time setting up your weekly roster. Determine how much time per week you will spend setting up and monitoring your weekly progress.
2. **Stay involved with other activities you have fun doing** – make sure you have a balance of activities, Fantasy Football should not take over other activities you are interested in.
3. **Keep your friendships and relationships** – keep a balance of friends who play Fantasy Football and ones that do not.
4. **Set money limits** – limit the amount of money spent on league fees.
5. **Have fun playing** – do not let the game become stressful. Keep track of how often you are checking websites for updates. Are you losing sleep thinking about the outcomes?

“I was loosing sleep over moves and trades and other decisions. But when all social contributions with friends and family were fantasy football related, that was an indicator that I needed to unplug”. – Austin Lee NYTimes.com

Did you know: Playing Fantasy Football online for money is illegal in Iowa. Just like sports betting and online gambling.

For more information please call 1-800-BETS OFF to be connected to a therapist in your area. They can answer questions and get you the help you and your family need.

30%

Nearly 1 in 3 (30%) Iowans reported that they know a person with financial, physical, or emotional problems caused by gambling.

**26% of kids in Iowa
are gambling**

Iowa Youth Survey pg 33 question B52

Did You Know?

16% of adult Iowans reported experiencing at least one symptom associated with problem gambling during the past 12 months.

➤➤ 46% of Iowans reported gambling in the past month.

➤➤ Have you talked to your employees lately?

1-800-BETS OFF

IOWA GAMBLING TREATMENT PROGRAM

*For more information please call **1-800-BETS OFF** to be connected to a therapist in your area. They can answer questions and get you the help you and your family need.*

Paid for by Employee & Family Resources by a grant from the Iowa Department of Public Health.

1. Find yourself thinking a lot about gambling, such as past gambling experiences, future gambling ventures, or ways of getting money for gambling?
2. Need to gamble with larger amounts of money or with larger bets in order to get the same feeling of excitement?
3. Repeatedly try to cut down or stop your gambling but have been unsuccessful?
4. Feel restless or irritable when you tried to cut down or stop gambling?
5. Gamble to run away from problems or to get relief from feeling depressed, anxious, or bad about yourself?
6. After losing money gambling, often return another day in order to win back your losses?
7. Lie to family members, friends, or others in order to hide your gambling from them?
8. Lose or almost lose a significant relationship, job, or educational or career opportunity because of gambling?
9. Rely on others to provide money to relieve a desperate financial situation caused by gambling?

Diagnostic and Statistical Manual of Mental Disorder fifth edition

A person who answers yes to 1 or 2 of the questions is "at-risk" for developing a problem with gambling. If you or someone you know has a problem gambling, call **1-800-BETS OFF** or visit their website at www.1800BETSOFF.org

Approximately, **369,000 Iowans** are classified as at-risk gamblers...
Do **you** know one of them?

www.ncrg.org
www.divisiononaddiction.org

1. During the past 12 months, have you become restless, irritable or anxious when trying to stop/cut down on gambling?

YES / NO

2. During the past 12 months, have you tried to keep your family or friends from knowing how much you gambled?

YES / NO

3. During the past 12 months did you have such financial trouble as a result of your gambling that you had to get help with living expenses from family, friends or welfare?

YES / NO

GAMBLING IN THE WORKPLACE

*Employee & Family Resources
Heartland Family Service*

PowerPoint Booklet

Goals for this presentation

Learn what problem gambling is and how it can get started
Understand why gambling at work can be a negative thing
Recognize the need for a comprehensive company policy regarding problem gambling

Cases of work theft to cover need to gamble in the Heartland

- “Twenty-five hundred at a time, maybe \$5,000 a month. I never kept track of it, then when they came up with the figure of \$340,000, I literally was sick.
- “That's all I was obsessed about, gambling and covering it up.”

Tamara Mahlberg

Omaha book keeper serving 2-4 years in for theft

Susan Hense, 54, faces up to 20 years in federal prison and agreed in the plea deal to pay \$837,011 in restitution to 15 former clients in Tama county Iowa

Hense said that she stole the money because she had a gambling addiction

Hense was also charged with first-degree theft for writing five bad checks between Oct. 3 and 5, 2013 to the Meskwaki Casino for cash, totaling \$13,000

- <http://www.kcrg.com/subject/news/public-safety/crime/disbarred-cedar-rapids-lawyer-pleads-guilty-in-federal-court-20141021>

Caroline Richardson –Embezzled over \$4.1 million at local Omaha business, money used to gamble at Ameristar

It is the largest amount of money ever embezzled in the state of Nebraska

Former company is not pressing charges against her but is suing Ameristar casino, claiming that they should've known something was wrong by amount of money she could spend

- <http://www.ketv.com/news/woman-arrested-for-4m-tax-fraud/21182876>

How gambling can become a problem

- Problems at home
- Low self-esteem
- Emotional pain
- Stress
- Loneliness
- Boredom
- The thrill of competition
- Exposure to gambling at a young age
- Family history of addiction
- Abuse history
- Negative childhood

Gambling

The act of betting something of **value** on an unknown **outcome**

A **problem gambler** is anyone whose gambling is causing psychological, financial, relationship, family or other difficulties

Problem Gambling vs. Substance Abuse

Similarities

- Loss of control
- Denial
- Depression & mood swings
- Chasing first experience
- Blackouts/brownouts
- Use as an escape
- Preoccupation
- Low self-esteem & high ego
- Use of rituals
- Similar psychological highs
- Stigma

Differences

- Doesn't require ingestion
- No physical damage to body
- Can't be tested
- Financial problems
- Hidden addiction
- Fewer prevention & treatment options

Signs of Problems in the Workplace

Work performance deteriorates

- pre-occupied
- trouble concentrating
- absent or late for meetings
- misses assignment deadlines

Frequent unexplained absences or disappearances from work

Eager to organize and participate in betting opportunities

- Frequently borrows money, argues with co-workers about money that is owed to them
- Complains about mounting debts
- Excessive use of the telephone for personal calls
- Experiences mood swings, often related to winning and losing streaks
- Credit card or loan bills are mailed to work rather than home.
- Increasingly spends more time gambling during lunch hours and coffee breaks
- Pay is requested in lieu of vacation time
- False claims are made against expense accounts
- Theft of property

How do we gamble in the workplace?

Office Pools:

- Sports (Fantasy Sports, NCAA Brackets, etc.)
- When's the baby coming?!

Lottery tickets as gifts or incentives

Group purchasing of lottery tickets

Encouraging or hosting activities at a casino

Sports Betting at Work

71.5 % responded they took place in an office pool. Of those, some 65 percent said that their workplace gambling had included a NCAA bracket

(Vault Office Betting Survey 2011)

Around 41 million people are now playing fantasy sports, which include everything from baseball and basketball to boxing and hockey

http://en.wikipedia.org/wiki/Fantasy_sport#Popular_sports

In Iowa, playing paid fantasy sports games is still illegal

<http://whotv.com/2015/02/04/proposed-bill-would-make-fantasy-sports-games-legal/>

Employers Responsibility

By endorsing the act of winning money through bets at work, companies put themselves in a vulnerable position.

Companies have an obligation to provide a safe environment, allowing gambling at work is similar to allowing drinking at work

What can supervisors do?

1. Express concerns in a caring and supportive manner
 2. Use work related observations
 3. Explain how the problem affects you
 4. Be clear about your position
 5. Respect personal boundaries
 6. Provide information, not advice
 7. Be prepared for denial or a hostile reaction
- Oregon Department of Human Services

What can organizations do?

1. Create a Gambling in the Workplace Policy
 2. Provide awareness training
 3. Provide financial counseling
 4. Monitor the money stream
 5. Do not give out lottery tickets or host events at a casino
 6. Do not endorse office pools or allow them to be played with money
- Oregon Department of Human Services

What can HR professionals do?

1. Have workplace block gambling websites
 2. Provide Education and have information readily available about problem gambling resources
 3. If talking with employees express concern in a non-judgmental way
 4. Document problems using work related observations
- Oregon Department of Human Services

Resources

1-800-BETS OFF

<http://www.1800BETSOFF.org/>

Iowa Gambling Treatment Program, Iowa Department of Public Health

<https://www.idph.state.ia.us/IGTP/>

created by Keellia Guevara, Heartland Family Service and Katie Bee, Employee and Family Resources in partnership with Iowa Department of Public Health