

Iowa Gambling Treatment Outcomes System: 2014

Prepared for

Iowa Department of Public Health

Division of Behavioral Health

Office of Problem Gambling Treatment and Prevention

Prepared by

Ki H. Park

Mary E. Losch

Rodney Muilenburg

July, 2015

For further information, contact:

Eric M. Preuss, MA, IAADC, CCS, Program Manager
Office of Problem Gambling Treatment and Prevention
Iowa Department of Public Health, Div. of Behavioral Health,
Lucas State Office Building, Sixth Floor
321 East 12th Street, Des Moines, IA 50319-0075
(515) 281-8802; eric.preuss@idph.iowa.gov

Mary E. Losch, PhD, Professor and Director,
Center for Social and Behavioral Research
University of Northern Iowa, 2304 College St., Cedar Falls, IA 50614-0402
(319) 273-2105; Mary.Losch@uni.edu

or

Ki Park, PhD, Senior Research Scientist
Center for Social and Behavioral Research
University of Northern Iowa, 2304 College St., Cedar Falls, IA 50614-0402
(319) 273-2105; Ki.Park@uni.edu

The views and conclusions expressed in this report are the authors and do not necessarily represent those of the Iowa Department of Public Health, Office of Problem Gambling Treatment and Prevention, or the University of Northern Iowa. This project was conducted under a contract between the University of Northern Iowa and the Iowa Department of Public Health.

ACKNOWLEDGMENTS

The authors would like to thank Eric M. Preuss, Robert Kerksieck, and Mary Crawford, from the Office of Problem Gambling Treatment and Prevention at the Iowa Department of Public Health (IDPH), Div. of Behavioral Health for their innumerable insights of the state treatment program and guidance of this work and a special note for Mary who provided ongoing data support from the I-SMART Problem Gambling Domain.

Also, special thanks to our staff and student research assistants, Sharon Cory and Kristin Broussard, at CSBR who supported the writing and editing of this report and the many telephone interviewers from CSBR's CATI lab who collected the 6-months follow-up questionnaire data. We also want to acknowledge student research assistant Salomi Aladia, and Jessica Jones who worked with the 6-months follow-up data as part of research team.

TABLE OF CONTENTS

Acknowledgments.....	3
Executive Summary.....	6
Background and Methodology.....	6
Main Findings.....	6
Descriptive analysis (see Section 2, Outcome 1, Outcome 2).....	6
Paired data analysis (see Section 2, Outcome 3).....	6
Retention (Section 3: Multivariate analysis-Linear regression).....	7
6 months follow-up (Section 4: multivariate analysis-logistic regression).....	7
SECTION 1. INTRODUCTION.....	8
SECTION 2. Treatment Outcome (Year 2014).....	9
Outcome 1: Wait days, Year 2014.....	9
Wait days by treatment agency.....	10
Wait days and main outcomes (discharge status & length of service).....	11
Outcome 2: Treatment services, Year 2014.....	12
Number of services and discharge status.....	12
Treatment services within 30 days and discharge status.....	13
Treatment services within 30 days and length of service.....	14
E-therapy and discharge status.....	15
E-therapy and length of service.....	16
Recovery support services (RSS) and discharge status.....	17
Recovery support services (RSS) and length of service.....	18
Outcome 3: Admission and discharge (paired sample).....	19
Days gambled in the past 30 days between admission and discharge.....	19
Gambling disorder between admission and discharge.....	20
SECTION 3. Retention and outcomes (Year: 2013-2014).....	21

Multivariate analysis: treatment plan completion	22
Treatment completion (logistic regression)	24
Results	24
Treatment retention (length of service)	26
Results	27
SECTION 4. Six months follow-up after discharge (Years: 2012-2014)	29
Descriptive analysis	30
Comparing clients' demographics, discharge status, and length of service.....	30
Satisfaction with treatment	32
Gambling disorder at 6 months after discharge.....	34
Multivariate analysis to examine satisfaction of treatment received after 6 months from discharge.....	36
Satisfaction of treatment received	37
Gambling disorder diagnosis 6 months after discharge	38
Appendix A. Demographics characteristics, year 2014	39
Appendix B. Admission, year 2014	44
Appendix C. Service, year 2014	78
Appendix D. Discharge, year 2014	89
Appendix E. 6-months follow-up, year 2012-2014	107
Appendix F. Logistic regression, discharge status, year 2013-2014.....	151
Appendix G. Logistic regression, 6-months follow-up, year 2012-2014	152
Satisfaction to treatment received (excellent).....	152
DSM-5 Gambling Disorder (disordered gambler)	152

EXECUTIVE SUMMARY

BACKGROUND AND METHODOLOGY

The 2014 report of the Iowa Gambling Treatment Outcomes (IGTO) Monitoring System presents findings based on data from the Problem Gambling Domain of the Iowa Service Management and Reporting Tool (I-SMART). The I-SMART system allows the State of Iowa and its licensed problem gambling treatment programs to report client level data for problem gambling treatment services and the reporting of prevention strategies used to increase the awareness of problem gambling in Iowa; allowing for the effective administration, management, impact, and evaluation of Iowa Gambling Treatment Program(IGTP) funded services.

The purpose of the Iowa Gambling Treatment Outcomes Monitoring System is to assess the extent to which problem gambling treatment services provided via the IGTP are associated with positive outcomes for clients who received problem gambling treatment from the provider agencies contracted with the State of Iowa.

MAIN FINDINGS

DESCRIPTIVE ANALYSIS (SEE [SECTION 2](#), [OUTCOME 1](#), [OUTCOME 2](#))

- The average number of wait days in 2014 was 7.4. The wait days were not associated with retention (length of service) or outcome (discharge status).
- Average aggregated length of services and number of services were significantly higher for those who completed treatment.
- Clients who received four or more services within the first 30 days after admission were more likely to complete their treatment plan compared to those who did not.
- Clients who received e-therapy¹ were more likely to complete their treatment plan than were those who did not.
- Clients who received one or more Recovery Support Services (RSS) were more likely to complete treatment compared to those who did not.
- Clients who received one or more RSS received significantly greater numbers of services overall and had longer lengths of services compared to those who did not.

PAIRED DATA ANALYSIS (SEE SECTION 2, [OUTCOME 3](#))

- Number of days gambled in the past 30 days at the time of discharge was significantly fewer compared to at the time of admission (8 days vs. 1 day).
- The vast majority (92%) of clients at discharge reported reduced gambling disorder criteria compared to admission.

¹ E-therapy is the provision of a crisis and/or treatment service via technology (phone, web, chat, text, video, etc.).

TREATMENT COMPLETION ([SECTION 3](#): MULTIVARIATE ANALYSIS-LOGISTIC REGRESSION)

The odd ratios of the following variables were associated with a higher likelihood of completing the treatment plan:

- Older adult clients (51 or older) were more likely to complete treatment than younger clients (18 – 50 years).
- Clients who had been controlling their gambling before admission were more likely to complete treatment than clients who were ready to change their gambling behavior but hadn't actually changed any behaviors prior to treatment
- Percentage of completion of treatment plan varied significantly across agencies.
- Clients who received 4 or more services within 30 days of admission were more likely to complete the treatment than those who received 3 or fewer services within the first 30 days.
- Also, clients who received one or more RSS were more likely to complete the treatment than those who did not receive any RSS.

RETENTION ([SECTION 3](#): MULTIVARIATE ANALYSIS-LINEAR REGRESSION)

Retention (length of service) was significantly higher for the following variables after keeping constant all other factors in the model:

- Male clients were more likely to stay longer in treatment services.
- Clients who had suicidal thoughts at the time of admission were more likely to stay longer in treatment.
- The retention varied significantly by agencies. Thus, clients were more likely to receive more services in some agencies compared to clients of other agencies in the state.
- Clients who received 4 or more services within 30 days of admission were more likely to receive more services overall than those who received 3 or fewer services within the first 30 days.
- Also, clients who received one or more RSS were more likely to receive more services overall than those who did not.

6 MONTHS FOLLOW-UP ([SECTION 4](#): ANALYSIS-LOGISTIC REGRESSION)

Satisfaction of treatment received

- Retention (length of stay) was the only predictor of higher rates of satisfaction in a multivariate analysis.

Gambling disorder

- Females were more likely to meet the criteria as disordered gamblers than males in a multivariate analysis.
- Those who received one or more RSS were less likely to be meet the criteria as disordered gamblers at the 6 months

SECTION 1. INTRODUCTION

The 2014 report of the Iowa Gambling Treatment Outcomes (IGTO) Monitoring System presents findings based on data from the Problem Gambling Domain of the Iowa Service Management and Reporting Tool (I-SMART) which is the main data source of this report. In addition, a 6-month follow-up assessment after discharge has been collected by the CSBR research team since May of 2012.

The purpose of the Iowa Gambling Treatment Outcomes Monitoring System is to assess the extent to which gambling treatment services provided via the Office of Problem Gambling Treatment and Prevention are associated with positive outcomes for clients who received gambling treatment from the provider agencies contracted with the State of Iowa. The IGTO project has been reviewed by the Institutional Review Board (IRB) at UNI to ensure compliance with human participant research protections.

There are several points of data entry utilized in the analysis: Placement Screening/Admission, 30 Day Follow-up, Encounters (service provision), and Discharge. In 2014, there were 267 admissions, and 156 discharges (see Figure 1.1).

Figure 1.1. Processes and number of clients in the GRS system in 2014^{2, 3}

² The number of unique clients in 2014 was 259.

³ The 'intermediate assessment' has been assessed from 25 – 122 days from admission time. These data are not presented in this report.

SECTION 2. TREATMENT OUTCOME (YEAR 2014)

Treatment outcomes in this section focused on the 2014 data. The following outcomes were assessed:

- Wait days
- Treatment services in relation to retention and discharge status
- Paired analyses between admission and discharge

OUTCOME 1: WAIT DAYS, YEAR 2014

The number of wait days is computed by the number of days from intake to admission. There were a total of 267 clients who were admitted in 2014, and for whom the wait days information was available (see Figure 2.1).

Wait days	
Clients	n=267
Average⁴	7.40
Minimum	0
Maximum	89

Figure 2.1. Number of Clients by wait days until admission, Year 2014

⁴ Note: The average number is indicated by the red dotted line in the Figure 2.1.

WAIT DAYS BY TREATMENT AGENCY

The number of admitted clients varied noticeably by agency, ranging from 3 to 63. The average wait was between 4 to 14 days within agencies (see Table 2.1. and Figure 2.2).

TABLE 2.1. Descriptive statistics for wait days by treatment agency

	Agencies				
	A1	A2	A3	A4	A5
Clients	n=63	n=48	n=8	n=44	n=5
Average wait days	7.68	9.04	14.00	8.59	7.20
Minimum	0	0	0	0	1
Maximum	21	27	46	89	16

	A6	A7	A8	A9	A10
Clients	n=27	n=14	n=38	n=17	n=3
Average wait days	3.74	7.64	4.58	6.53	13.00
Minimum	0	0	0	0	0
Maximum	51	19	24	26	32

Figure 2.2. Average wait days by agency in 2014

WAIT DAYS AND MAIN OUTCOMES (DISCHARGE STATUS & LENGTH OF SERVICE)

- In 2014, 267 clients were admitted and 156 clients were discharged (6 of those were discharged due to death, incarceration, or referrals to other treatment in 2014).

TABLE 2.2. Wait days by discharge status

		Complete treatment plan n=39	Incomplete treatment plan n=111
Wait days	Average	5.64	6.95
	Minimum	0	0
	Maximum	30	51

- Clients who completed the treatment averaged one fewer wait days than the wait days among those who did not complete the treatment. However, this difference was not statistically significant (see Table 2.2).
- There was not a significant association between wait days and length of service (LOS)⁵ (Table 2.3 shows the sample average in treatment services).

TABLE 2.3. Wait days by length of service (LOS)

		Service count n=267	Service time (minutes) n=267
Wait days	Average	12	823
	Minimum	1	30
	Maximum	63	6090

⁵ LOS can be assessed in two ways: 1) Aggregated count of number of services by clients, and 2) Aggregated length of time of services received by clients. Wait time was not associated with these two measures.

OUTCOME 2: TREATMENT SERVICES, YEAR 2014

In this section, associations between treatment services with main outcomes of gambling treatment are examined. The following pages use information on clients who have admission and discharge records (n=150) in 2014.

NUMBER OF SERVICES AND DISCHARGE STATUS

- Average number of services⁶ was significantly higher for those who completed the treatment, however, substantial number of clients who did not completed the treatment also received 4 or more services (see Figure 2.3).

Figure 2.3. Number of services by discharge status

⁶ The average number of services is noted as dotted lined in the Figure 2.3.

TREATMENT SERVICES⁷ WITHIN 30 DAYS AND DISCHARGE STATUS

Clients who received four or more services within the first 30 days after admission were more likely to complete their treatment plan compared to those who received fewer than four treatment services (see Table 2.4 and Figure 2.4).

TABLE 2.4. Discharge status by number of services received within 30 days

		Fewer than 4 services n = 62	4 or more services n = 88
Discharge status*	Incomplete	90%	62%
	Complete	10%	38%

* $p = .000$

Figure 2.4. Treatment services within 30 days since admission by discharge status

⁷ The treatment services do not include Coordination of Care and Recovery Support Services (RSS)

TREATMENT SERVICES⁸ WITHIN 30 DAYS AND LENGTH OF SERVICE

Clients who received four or more services within the first 30 days after admission were more likely to have a higher number of treatment sessions and a longer length of time (in hours in the table below) overall than to those who received fewer than four treatment services (see Table 2.5 and Figure 2.5).

TABLE 2.5. Treatment services by number of services received within 30 days

		Within 30 days	
		Fewer than 4 services n = 62	4 or more services n = 88
Treatment services	Average number of sessions*	3.4	11.4
	Average LOS time*	3.8 hours	13.7 hours

* $p = .000$

Figure 2.5. Treatment services within 30 days since admission and average number of sessions and average length of service (LOS)

⁸ The “treatment services” do not include Coordination of Care and Recovery Support Services (RSS)

E-THERAPY⁹ AND DISCHARGE STATUS

Clients who received e-therapy were more likely to complete the treatment than those who did not receive e-therapy (see Table 2.6 and Figure 2.6).

TABLE 2.6. Discharge status by e-therapy services received

		e-therapy	
		No e-therapy n = 98	1 or more e-therapy n = 52
Discharge status*	Incomplete	82%	60%
	Complete	18%	40%

* $p = .003$

Figure 2.6. E-therapy and discharge status

⁹ E-therapy is the provision of a crisis and/or treatment service via technology (phone, web, chat, text, video, etc.).

E-THERAPY AND LENGTH OF SERVICE

The average number of sessions for those who received e-therapy was significantly higher than it was for those who did not received e-therapy. However, the average LOS time did not differ significantly between those who received and those who did not receive e-therapy (see Table 2.7).

TABLE 2.7. Treatment services by number of e-therapy services received

		e-therapy	
		No e-therapy n = 98	1 or more e-therapy n = 52
Treatment services	Average number of sessions*	7.0	10.1
	Average LOS time	8.4 hours	11.9 hours

* $p = .023$

RECOVERY SUPPORT SERVICES (RSS) AND DISCHARGE STATUS

Clients who received one or more RSS were more likely to complete the treatment compared to those who did not receive any RSS (see Table 2.8 and Figure 2.7).

TABLE 2.8. Discharge status by number of RSS received

		RSS	
		No RSS n = 114	1 or more RSS n = 36
Discharge status*	Incomplete	82%	50%
	Complete	18%	50%

* $p = .007$

Figure 2.7. Recovery support services (RSS) and discharge status

RECOVERY SUPPORT SERVICES (RSS) AND LENGTH OF SERVICE

Clients who received one or more RSS received significantly greater numbers of services and had longer lengths of services overall, compared to those who did not receive these types of services (see Table 2.9 and Figure 2.8).

TABLE 2.9. Treatment services by number of RSS received

		RSS	
		No RSS n = 114	1 or more RSS n = 36
Treatment services	Average number of sessions*	6.0	14.8
	Average LOS time*	7.0 hours	17.8 hours

* $p = .000$

Figure 2.8. Treatment services within 30 days since admission and average number of sessions and average length of services (LOS)

OUTCOME 3: ADMISSION AND DISCHARGE (PAIRED SAMPLE)

There were 39 clients who completed the treatment and admission and discharge data were available for the clients' gambling behavior and Diagnostic and Statistical Manual of Mental Disorders (DSM-5) diagnoses.

DAYS GAMBLED IN THE PAST 30 DAYS BETWEEN ADMISSION AND DISCHARGE

Number of days gambled in the past 30 days at the time of discharge was significantly fewer than at the time of admission^{10 11} (see Table 2.10 and Figure 2.9).

TABLE 2.10. Average number of days gambled by discharge status

		Average number of days gambling in the last 30 days (n = 38)
Discharge status*	Admission	7.9
	Discharge	0.9

* $p = .000$

Figure 2.9. Number of days gambled in the past 30 days

¹⁰ Paired sample t -test ($n=38$) was performed. One of the 39 clients did not have information about his/her gambling at the time of discharge.

¹¹ Paired samples t -tests are a special case of t -test. A paired sample refers to two comparison samples – either that they are matched on some set of similar units, or that the same individuals are measured at two different points in time. The current data reflects the latter case.

GAMBLING DISORDER BETWEEN ADMISSION AND DISCHARGE

Gambling disorder diagnosis with DSM-5 is one of the key measures in recovery process in a client. The DSM Indicator tool in I-SMART is completed as part of the Discharge and was available for 39 clients. Of these, the vast majority of clients at the time of discharge reported no gambling disorder criteria (see Table 2.11 and Figure 2.10).

TABLE 2.11. Proportions of disordered gambler diagnoses at admission and discharge

		Admission n = 39	Discharge n = 39
Disordered gambler*	Yes	87%	8%
	No	13%	92%

* $p = .000$

Figure 2.10. DSM-5 classification between admission and discharge

SECTION 3. RETENTION AND OUTCOMES (YEAR: 2013-2014)

In order to assess the main outcomes with a multivariate analysis, all clients from January 2013 to December 2014 were aggregated in order to obtain a more robust estimation. There were 578 clients who were admitted and had encounters entered (services provided) during this period. Of these, 425 clients were discharged with at least one record of service (see Figure 3.1).

Figure 3.1. Process and number of clients in the GSRS system between 2013 and 2014

MULTIVARIATE ANALYSIS: TREATMENT PLAN COMPLETION

The bivariate findings above were further examined using multivariate procedures. The purpose of these analyses was to determine the strongest predictors of retention and outcomes of treatment services when *all the potential factors are considered simultaneously*. Outcomes for this analysis (i.e., dependent variables) in this section were:

- 1) Retention: Length of stay (LOS)
- 2) Treatment outcome: Discharge status (DS)

Factors included in the model were client demographics, substance abuse, DSM-5 diagnosis, and readiness for change in gambling behavior. In addition, treatment services were also included in the overall model.

The analyses were conducted using IBM SPSS Statistics V22.0 and included Logistic Regression (for DS) and Linear Regression (for LOS) to estimate the odds ratios and their confidence intervals (CI). The retention (LOS) in the treatment program was determined by the number and cumulative time of treatment services after excluding coordination of care, e-therapy sessions, and recovery service support. The treatment outcome (DS) was a binary variable (completed treatment or incomplete treatment). Respondents with missing values for any variable in the model were excluded from the analysis. Each of the independent variables used in the modeling were also categorical, thus some numerical variables such as age were recoded. Reference levels for all of the independent variables are described in the following pages and also presented in Appendix F.

The independent variables were:

- A) Demographics and individual characteristics
 - a. Gender
 - b. Age
 - c. Household income
 - d. Race
 - e. Marital status
 - f. Employment
 - g. Education
 - h. DSM-5 gambling disorder diagnosis
 - i. Intention to change gambling behavior

- B) Substance abuse & mental health in the past 30 days
 - a. Days of use in the past 30 days:
 - i. Tobacco use
 - ii. Alcohol use
 - iii. Illicit drug use
 - iv. Prescription drug abuse
 - v. Food abuse
 - vi. Compulsive work
 - vii. Compulsive sex
 - viii. Compulsive spending
 - ix. Physical violence
 - x. Self-mutilation
 - xi. Suicidal thoughts

C) Context

a. Agencies¹²

The following pages summarize the findings. The complete set of tables with SPSS outputs is provided in Appendix F. These tables show estimated regression coefficients, standard errors, 95% confidence intervals, *t*-test and *p*-values. For the logistic regression, reference subgroup for all covariates in the model is the first subgroup (as indicated in the figures). The following pages show only those covariates with *p*-values less than .05. It is important to note that caution should be used in generalizing the findings where wide confidence intervals are indicated (e.g., race and substance abuse).

¹² The agencies are numbered from 1 to 10 as in the previous sections. Agencies with low number of clients were aggregated as a reference group.

TREATMENT COMPLETION (LOGISTIC REGRESSION)

The logistic regression focused on those who had discharge information and were admitted in years 2013 and 2014. The dependent variable was coded as 1 = “Completed treatment plan”, and 0 = “Did not complete treatment plan.” Due to missing information in some of the clients’ data, the final number of clients in the analysis was 393. The final model excluded some variables that were not significant, and the result is shown next.

RESULTS

Two individual characteristics of the respondents were significant in the model: age and stage of change.

- ❖ 18 to 30 years: 0.26 [CI: 0.11, 0.59]. Thus,
 - clients who were 18 to 30 years were 74% less likely to complete the treatment than older adults (age 51 or more years).
- ❖ 31 to 50 years: 0.57 [CI: 0.34, 0.95]. Thus,
 - clients who were 31 to 50 years were 43% less likely to complete the treatment than older adults (age 51 or more years).
- ❖ Change ready: 1.89 [CI: 1.11, 3.23]. Thus,
 - clients who stated that they “already reduced or controlled” their gambling behavior at admission were 1.9 times more likely to complete the treatment than those who stated that they are “ready to reduce or control” their gambling behavior at the time of admission.

The odds ratios for those who received four or more treatment services within 30 days of admission and those clients who received one or more RSS were also significant in the model.

- ❖ Four services within 30 days: 2.48 [CI: 1.41, 4.37]. Thus,
 - clients who received four or more services were 2.5 times more likely to complete treatment compared to those who received fewer than four services within 30 days of admission.
- ❖ Any RSS: 2.10 [1.20, 3.68]. Thus,
 - clients who received any RSS were 2.1 times more likely to complete treatment compared to those who did not receive any RSS.

Also, treatment completion was significantly lower in one of the agencies compared to others.

- ❖ Agency 4: 2.48 [CI: 1.41, 4.37]. Thus,
 - clients who were admitted in agency four were 80% less likely to complete treatment compared to those clients admitted to other agencies.

Treatment Outcome:
Discharge Status

Figure 3.2. Representation of regression coefficients (odds ratios) modeling treatment outcome: completion of treatment plan

TREATMENT RETENTION (LENGTH OF SERVICE)

Treatment retention was assessed as the length of the services (LOS). Because of the distribution of the length of the services (see Figure 3-2, top), a natural logarithmic transformation was performed before modeling in a multivariate linear regression¹³. The length of service (in hours) with natural logarithmic transformation $\log(\text{LOS})$ is shown in the Figure 3.3. The number of clients in the model was 393.

Figure 3.3. Length of service and its natural logarithmic transformation distributions

¹³ The model equation is $\log(\text{LOS}) = \beta_0 + \beta_1 \text{gender} + \dots + \beta_k \text{RSS} + e_i$

All categorical variables in the model were recoded into dummy variables (e.g. gender: 0 = Female, 1 = Male). The independent variables were:

- A) Demographics and individual characteristics
 - a. Gender
 - b. Age
 - c. Household income
 - d. Race
 - e. Marital status
 - f. Employment
 - g. Education
 - h. DSM-5 gambling disorder diagnosis
 - i. Intention to change gambling behavior
- B) Substance abuse & mental health in the past 30 days
 - a. Days of use (count) in the past 30 days:
 - i. Tobacco use
 - ii. Alcohol use
 - iii. Illicit drug use
 - iv. Prescription drug abuse
 - v. Food abuse
 - vi. Compulsive work
 - vii. Compulsive sex
 - viii. Compulsive spending
 - ix. Physical violence
 - x. Self-mutilation
 - xi. Suicidal thoughts
- C) Context
 - a. Agencies¹⁴

RESULTS

Retention (length of service) was significantly higher for the following variables after keeping constant all other factors in the model (see also Table 3.15):

- Male clients were more likely than female clients to stay longer in treatment services.
- Clients who had suicidal thoughts at the time of admission were more likely to stay longer in treatment.
- The retention varied significantly by agencies. Thus, clients were more likely to receive more services in some agencies compared to other clients in other agencies in the state.
- Clients who received four or more services within 30 days of admission were more likely to receive more services overall than those who received 3 or fewer services within the first 30 days.
- Also, clients who received one or more RSS were more likely to receive more services overall than those who did not receive any RSS.

¹⁴ The agencies are numbered from 1 to 10 as in the previous pages. Agencies with low number of clients were aggregated into as reference group.

TABLE 3.4. Linear regression for Log(LOS)

	Unstandardized Coefficients		<i>p</i>
	β	SE	
β_0	1.205	0.204	
DSM-5 (ref group: No)			
Disorder Gambler (Yes)	0.071	0.104	0.499
Stage of change (ref group: ready to change)			
Changed already	0.074	0.088	0.399
Age (ref group: 51 or older)			
18-30 years	-0.121	0.140	0.388
31-50 years	-0.069	0.092	0.449
Gender (ref group: Female)			
Male	0.163	0.080	0.042
Marital status (ref group: divorced, separated, or widowed)			
Single	0.006	0.112	0.960
Married or cohabitating	0.180	0.100	0.072
Education (ref group: HS or less)			
Some college or more	-0.049	0.082	0.547
Employment (ref group: unemployed)			
Employed	0.179	0.094	0.058
Month household income (ref group: \$4001 or more)			
Less than \$1,000	0.031	0.144	0.830
\$1,001 - \$2,000	-0.175	0.123	0.156
\$2,001 - \$4,000	0.003	0.110	0.976
Substance use & mental health (ref group: no)			
Tobacco	-0.075	0.080	0.348
Alcohol	-0.023	0.083	0.783
Suicidal	0.227	0.102	0.027
Agency (ref group: agencies 3,4,7,9,10)			
Agency 1	-0.084	0.148	0.571
Agency 2	-0.139	0.155	0.369
Agency 4	-0.308	0.143	0.032
Agency 6	0.596	0.144	0.000
Agency 8	-0.094	0.160	0.556
Treatment services (ref group: No)			
4 + services within 30 days (Yes)	0.969	0.089	0.000
Any e-therapy	0.026	0.109	0.812
Any RSS count	0.627	0.101	0.000

SECTION 4. SIX MONTHS FOLLOW-UP AFTER DISCHARGE (YEARS: 2012-2014)

During the admission process, clients are asked if they would agree to complete a follow-up questionnaire 6 months after they are discharged. This follow-up questionnaire contains several measures that are similar to the *I-SMART* system, such as a DSM-5 gambling disorder diagnostic tool. It also contains questions regarding their perception of the treatment.

One distinctive aspect of this data is that clients, who left treatment prematurely, and therefore have no discharge information, are part of the sample. Overall, 755 clients were discharged between May 2012 to March 2015. Of these, 307 who consented to be part of the follow-up study were reached 6 months after discharge (having either completed or not completed treatment). There were 141 clients who completed the 6-month follow-up questionnaire during this period (see Figure 4.1).

Figure 4.1. Processes and number of clients in the 6-months follow-up between May 2012 and March 2015

DESCRIPTIVE ANALYSIS

COMPARING CLIENTS' DEMOGRAPHICS, DISCHARGE STATUS, AND LENGTH OF SERVICE

Demographic characteristics of clients in I-SMART and in the 6-month follow-up samples were similar. Table 4.1 shows these comparisons.

TABLE 4.1. Demographics of clients in I-SMART and 6-month follow-up samples

	I-SMART n = 802	6-month follow- up n = 141
Gender		
Male	48%	49%
Female	52%	51%
Ethnicity		
No Hispanic/Latino	97%	97%
Race		
Caucasian	93%	94%
African American	4%	4%
Other	3%	3%
Relationship		
Single	28%	25%
Married or cohabitating	42%	48%
Divorced or separated	23%	21%
Widowed	6%	6%
Other	1%	0%
Education		
High school or GED or less	56%	54%
2-year college or vocational	27%	31%
4 year college or more	18%	16%
Employment status		
Full time	46%	44%
Part time	12%	13%
No in labor force	30%	31%
Unemployed	12%	12%
Age group		
18-30 years	13%	11%
31-50 years	42%	33%
51 or more	45%	55%

Although overall demographics were similar between clients in I-SMART and the 6-month follow-up sample, the response rate by agency differed (Figure 4.2: yellow circles as a proportion of respondents from the total sample, purple circles as the total sample). Thus, the results in this section may not be a representative representation of the agency from which clients received treatment services due to self-selection to follow-up assessment and small sample sizes by agency.

Figure 4.2. Six month follow-up response rate (yellow circle) by agency

Although the proportion of completed treatment was 36% in the I-SMART sample compared to 43% in the 6-month follow-up sample, this difference was not statistically different (see Figure 4.2).

TABLE 4.2. Proportions of discharge status by sample

		I-SMART n = 614	6-month FU n = 141
Discharge status	Incomplete	64%	57%
	Complete	36%	43%

Similarly, the average numbers of service hours between these two groups were not significantly different¹⁵ (average length of service for all follow-up sample was 22 hours).

¹⁵ The t-test was also conducted with the logarithmic transformation of service time [$\log(\text{LOS})$] with the same result.

SATISFACTION WITH TREATMENT

Demographics

When asked “Overall, how would you rate the gambling treatment you received?” there were no differences in ratings by any demographic characteristics (see Table 4.3).

TABLE 4.3. Demographics of follow-up sample by satisfaction

	Rating of services		
	Fair, poor	Good	Excellent
Gender			
Male	13%	51%	36%
Female	14%	36%	50%
Ethnicity			
No Hispanic/Latino	13%	42%	45%
Race¹⁶			
Caucasian	14%	41%	44%
Relationship			
Single	14%	46%	40%
Married or cohabitating	16%	46%	37%
Divorced, separated, or widowed	8%	36%	56%
Education			
High school or GED or less	17%	45%	38%
Some college or more	9%	42%	49%
Employment status			
Full time	15%	44%	41%
Part time	11%	43%	46%
Age group			
18-30 years	6%	63%	31%
31-50 years	17%	38%	45%
51 or more	13%	42%	45%

However, about one-third of participants who did not complete treatment (36%), rated the program as “excellent” compared to half of participants who did complete the treatment (53%), (see Table 4.4).

TABLE 4.4. Discharge status by rating of treatment

		Incomplete n=81	Complete n=60
Rating of treatment received	Excellent	36%	53%
	Good, fair, poor	64%	47%

**p* = .038

¹⁶ All other races did not have enough cases (n = 8) to be represented in this table.

Treatment rating as “excellent” was associated with significantly higher service hours and the number of services received (see Table 4.5).

TABLE 4.5. LOS by rating of treatment

		Average number of hours	Average number of services
Rating of treatment received	Excellent (n = 61)	25 hours	25
	Good-fair-poor (n = 80)	14 hours	16

* $p = .000$

Treatment rating as “excellent” was associated with receiving e-therapy and support from RSS¹⁷ (see Table 4.6).

TABLE 4.6. Rating of treatment by number of e-therapy services and RSS received

		E-therapy*		RSS**	
		No e-therapy n = 55	1 or more e-therapy n = 86	No RSS n = 91	1 or more RSS n = 50
Rating of treatment received	Excellent	33%	50%	34%	60%
	Good-fair-poor	67%	50%	66%	40%

* $p = .038$, ** $p = .003$

Another way to look at the data was to compare clients grouped by the number of wait days and treatment ratings. There was no difference in the ratings by the wait days (see Table 4.7).

TABLE 4.7. Rating of treatment by number of wait days

		Wait days 0-5 days n = 66	Wait days 6 or n = 75
Rating of treatment received	Excellent	44%	43%
	Good, fair, poor	56%	57%

¹⁷ There were no participants who received e-therapy in the follow-up sample.

GAMBLING DISORDER¹⁸ AT 6 MONTHS AFTER DISCHARGE

Clients who reported gambling disorder criteria varied significantly across the time of assessment. Six months after discharge, 22% of participants reported four or more gambling disorder criteria (see Table 4.8).

TABLE 4.8. Disordered gambling diagnoses by time of sample

		Admission n = 141	Discharge n = 60	6-months follow-up n = 141
DSM-5 Gambling disorder	Yes	85%	5%	22%
	No	15%	95%	78%

In the follow-up assessment, the DSM-5 classification was not statistically different between those who completed and did not complete treatment. Among those who did not complete the treatment plan, 27% reported four or more gambling disorder criteria (see Table 4.9).

TABLE 4.9. Disordered gambling diagnoses by discharge status

		Incomplete n = 81	Complete n = 60
DSM-5 Gambling disorder	Yes	27%	15%
	No	73%	85%

However, the DSM-5 classification differed by gender. Females were more likely report four or more gambling disorder criteria six months after discharge compared to males in the sample. No other demographic characteristics had differences in DSM-5 classification (see Table 4.10).

¹⁸ A client need to report 4 or more DSM-5 gambling disorder criteria to be classified as disorder gambler.

TABLE 4.10. Demographic proportions of sample by gambling disorder diagnosis

	DSM-5 Gambling disorder	
	No n = 110	Yes n = 31
Gender*		
Male	54%	32%
Female	46%	68%
Ethnicity		
No Hispanic/Latino	96%	97%
Race		
Caucasian	95%	90%
African American	4%	3%
Other	1%	7%
Relationship		
Single	23%	32%
Married or cohabitating	50%	39%
Divorced or separated	22%	19%
Widowed	5%	10%
Education		
High school or GED or less	54%	55%
2-year college or vocational	32%	26%
4 year college or more	14%	19%
Employment status		
Full time	48%	29%
Part time	9%	26%
No in labor force	31%	32%
Unemployed	12%	13%
Age group		
18-30 years	11%	13%
31-50 years	32%	39%
51 or more	57%	48%

* $p < .05$

MULTIVARIATE ANALYSIS TO EXAMINE SATISFACTION OF TREATMENT RECEIVED AFTER 6 MONTHS FROM DISCHARGE

Bivariate findings above were further examined using multivariate analytic procedures. The purpose of these analyses was to determine the strongest predictors of retention and outcome of treatment services when *all the potential predictors are considered simultaneously*. Outcomes being predicted by the analysis (i.e., dependent variables) in this section were:

- 1) Satisfaction: Satisfaction of treatment received (ST)
- 2) DSM-5: Disordered gambler (DG)

Predictors included in the model were respondent demographics, substance abuse, and readiness for change in gambling behavior. In addition, treatment services were also included in the overall model.

The procedures used in IBM SPSS Statistics (V22.0) were Logistic Regressions (TS & DG) to estimate the odds ratios and their confidence intervals (CI). Satisfaction (ST) was a binary outcome with those clients that rated the treatment received (1= Excellent, 2 = Good, fair, or poor). The DSM-5 gambling disorder diagnosis (DG) was a binary outcome (1 = Disordered gambler, 0 = No disordered gambler). Respondents with missing values for any variable in the model were excluded from the analysis. Each of the independent variables used in the modeling was also categorical, thus some numerical variables, such as age, were recoded. Reference levels for all the independent variables are listed below and also provided in the Appendix G.

The independent variables were:

- A) Demographics and individual characteristics
 - b. Gender
 - c. Age
 - d. Household income
 - e. Race
 - f. Marital status
 - g. Employment
 - h. Education
- B) Service data
 - i. Services received
 - j. Discharge status
 - k. DSM-5 gambling disorder diagnosis (for the ST outcome)
 - l. Intention to change gambling behavior
- C) Substance abuse & mental health in the past 30 days
 - m. Days count in the past 30 days:
 - i. Tobacco use
 - ii. Alcohol use
 - iii. Illicit drug use
 - iv. Prescription drug abuse
 - v. Food abuse
 - vi. Compulsive work
 - vii. Compulsive sex
 - viii. Compulsive spending
 - ix. Physical violence
 - x. Self-mutilation

xi. Suicidal thoughts

D) Context

a. Agencies

The following pages summarize the main findings. The complete set of tables is provided in Appendix G. These tables show estimated regression coefficients, standard errors, 95% confidence intervals, *t*-tests and *p*-values. The reference subgroup for all covariates in the model is as indicated in the figures.

SATISFACTION OF TREATMENT RECEIVED

The logistic regression focused on those who had discharge information and were discharged between May 2012 and March 2015. The dependent variable (treatment satisfaction) was coded as 1 = “Excellent”, and 0 = “Good, fair, or poor.” The final number of clients in the analysis was 141. The final model is shown below.

The odds ratios for those clients who received one or more RSS were significant in the model.

- ❖ Log of time-log(LOS): 1.53 [1.11, 2.11]. Thus, clients who received one unit more of log(LOS) were 1.5 times more likely to rate the treatment received as “excellent”.

Treatment Outcome:
Satisfaction (ST)

Figure 4.3. Factors related to satisfaction of treatment received

GAMBLING DISORDER DIAGNOSIS 6 MONTHS AFTER DISCHARGE

The logistic regression focused on those who had discharge information and were discharged between May 2012 and March 2015. The dependent variable (DSM-5 diagnosis) was coded as 1 = “Disordered gambler”, and 0 = “No disordered gambler.” The final number of clients in the analysis was 141. The final model is shown next.

Respondent’s gender was significant in the model.

- ❖ Female: 2.82 [CI: 1.15, 6.93]. Thus, females were 2.8 times more likely to be diagnosed as disordered gamblers 6 months after discharge than males.
- ❖ Any RSS: 0.33 [CI: 0.11, 0.94]. Those who received one or more RSS were 70% less likely to be diagnosed as gamblers 6 months after discharge.

Treatment Outcome:

Disordered Gambling (DG)

Figure 4.4. Factors related to be classified as disordered gambler

APPENDIX A. DEMOGRAPHICS CHARACTERISTICS, YEAR 2014

Gender		
	n	Valid %
Male	140	52.4%
Female	127	47.6%
Total	267	100.0%

Ethnicity		
	n	Valid %
Not Spanish/Hispanic/Latino Mexican	256	96.2%
Mexican	5	1.9%
Other Hispanic or Latino	5	1.9%
Total	266	100.0%

Race		
	n	Valid %
Caucasian	247	93.6%
Black/African American	13	4.9%
Asian	3	1.1%
Multiple races	1	.4%
Total	264	100.0%

Child Count

	n	Valid %
0	76	28.5%
1	46	17.2%
2	75	28.1%
3	43	16.1%
4	15	5.6%
5	7	2.6%
6	2	.7%
7	2	.7%
11	1	.4%
Total	267	100.0%

Age At Assessment

	n	Valid %
18 to 30 yrs	42	15.7%
31 to 50 yrs	116	43.4%
51 or more	109	40.8%
Total	267	100.0%

Marital status

	n	Valid %
Single	77	28.8%
Married or cohab	113	42.3%
Divorced, separated or widowed	77	28.8%
Total	267	100.0%

Education

	n	Valid %
HS or less	140	52.4%
Some college or more	127	47.6%
Total	267	100.0%

Employment

	n	Valid %
Unemployed or not in labor force	123	46.1%
Full/part time	144	53.9%
Total	267	100.0%

Unemployment Reason

	n	Valid %
Disabled	39	42.4%
Homemaker	2	2.2%
Incarcerated	14	15.2%
Retired	19	20.7%
Seasonal or temporary	3	3.3%
Unemployed (Not looking)	15	16.3%
Total	92	100.0%

Occupation		
	n	Valid %
Construction and Extraction	9	3.4%
Crafts/operatives	6	2.2%
Education, Training, and Library	4	1.5%
Farming, fishing, and forestry	4	1.5%
Food preparation and Serving Related	12	4.5%
Healthcare Practitioners and Technical	9	3.4%
Healthcare support	8	3.0%
Installation, Maintenance, and Repair	4	1.5%
Laborers	22	8.2%
Legal	1	.4%
Life, Physical, and Social Science	3	1.1%
Management	3	1.1%
None	104	39.0%
Office and Administrative Support	12	4.5%
Personal Care and Service	7	2.6%
Production	13	4.9%
Prof/managerial	8	3.0%
Protective service	2	.7%
Sales and Related	9	3.4%
Sales/clerical	10	3.7%
Service/household	14	5.2%
Transportation and Material Moving	3	1.1%
Total	267	100.0%

Funding Source

	n	Valid %
Medicaid	8	3.0%
Other Insurance	1	.4%
Self-Pay	2	.7%
State Reimbursement	256	95.9%
Total	267	100.0%

APPENDIX B. ADMISSION YEAR 2014

Wait days

	n	Valid %
No wait (0 days)	66	24.7%
1-3 days	40	15.0%
4-6 days	41	15.4%
7 days or longer	120	44.9%
Total	267	100.0%

DSM-5: Past 30 days gambling disorder classification

	n	Valid %
Non-disordered gamblers	47	17.6%
Gambling Disorder: Mild	49	18.4%
Gambling Disorder: Moderate	75	28.1%
Gambling Disorder: Severe	96	36.0%
Total	267	100.0%

DSM-5: Past 12 months gambling disorder classification

	n	Valid %
Non-disordered gamblers	12	4.5%
Gambling Disorder: Mild	37	13.9%
Gambling Disorder: Moderate	75	28.1%
Gambling Disorder: Severe	143	53.6%
Total	267	100.0%

Military Status

	n	Valid %
Active Duty	1	.4%
Combat Veteran	3	1.1%
Discharged	14	5.2%
In Reserves	2	.7%
Veteran	13	4.9%
None	234	87.6%
Total	267	100.0%

Last 12 Months Arrest Count

	n	Valid %
0	210	79.5%
1	38	14.4%
2	11	4.2%
3	3	1.1%
4	1	.4%
5	1	.4%
Total	264	100.0%

Prior Arrest Count

	n	Valid %
0	118	45.6%
1	43	16.6%
2	21	8.1%
3	16	6.2%
4	8	3.1%
5	9	3.5%
6	7	2.7%
7	3	1.2%
8	4	1.5%
9	1	.4%
10	6	2.3%
15	1	.4%
16	3	1.2%
20	6	2.3%
25	3	1.2%
30	2	.8%
32	1	.4%
40	1	.4%
44	1	.4%
50	1	.4%
56	1	.4%
60	1	.4%
67	1	.4%
72	1	.4%
Total	259	100.0%

Prior Gambling Arrest Count

	n	Valid %
0	222	85.7%
1	23	8.9%
2	7	2.7%
3	1	.4%
4	1	.4%
5	1	.4%
8	1	.4%
15	1	.4%
24	1	.4%
50	1	.4%
Total	259	100.0%

Prior Incarceration Indicator

	n	Valid %
No	159	60.2%
Yes	105	39.8%
Total	264	100.0%

Payment Source

	n	Valid %
BC/BS	6	2.2%
Medicaid Eligible	23	8.6%
Medicare/Medicaid Eligible	7	2.6%
No Charge	1	.4%
Other Government	3	1.1%
Other Health Insurance	5	1.9%
Self-pay	18	6.7%
State Non-Unit Reimbursement	2	.7%
State Unit Reimbursement	199	74.5%
Unknown	3	1.1%
Total	267	100.0%

Referral Source Type

	n	Valid %
Alcohol/Drug Abuse Provider	20	7.5%
Community Mental Health Clinic	6	2.2%
Debt Counselor	1	.4%
Employer/EAP	2	.7%
Health Care Provider	2	.7%
Helpline	72	27.0%
Other Community	10	3.7%
Other Criminal Justice/Court	25	9.4%
Other Individual	19	7.1%
School	5	1.9%
Self	92	34.5%
Spouse/Partner	13	4.9%
Total	267	100.0%

Gross Monthly Income Amount

	n	Valid %
\$0	56	22.8%
\$1 - \$1,999	96	39.0%
\$2,000 - \$4,999	72	29.3%
\$5,000 - \$9,999	18	7.3%
\$10,000 - \$19,999	1	.4%
\$20,000 - \$49,999	3	1.2%
Total	246	100.0%

Total Monthly Income Amount

	n	Valid %
\$0	33	13.6%
\$1 - \$1,999	82	33.7%
\$2,000 - \$4,999	77	31.7%
\$5,000 - \$9,999	41	16.9%
\$10,000 - \$19,999	6	2.5%
\$20,000 - \$49,999	2	.8%
\$50,000 - \$99,999	1	.4%
\$100,000 or more	1	.4%
Total	243	100.0%

Declared Bankruptcy Indicator

	n	Valid %
No	186	71.5%
Yes	74	28.5%
Total	260	100.0%

Credit Card Debt Amount

	n	Valid %
\$0	110	43.7%
\$1 - \$1,999	36	14.3%
\$2,000 - \$4,999	35	13.9%
\$5,000 - \$9,999	22	8.7%
\$10,000 - \$19,999	18	7.1%
\$20,000 - \$49,999	24	9.5%
\$50,000 - \$99,999	6	2.4%
\$100,000 or more	1	.4%
Total	252	100.0%

Overdue Bill Amount

	n	Valid %
\$0	114	46.0%
\$1 - \$1,999	55	22.2%
\$2,000 - \$4,999	27	10.9%
\$5,000 - \$9,999	16	6.5%
\$10,000 - \$19,999	18	7.3%
\$20,000 - \$49,999	8	3.2%
\$50,000 - \$99,999	3	1.2%
\$100,000 or more	7	2.8%
Total	248	100.0%

Total Debt Amount

	n	Valid %
\$0	19	7.7%
\$1 - \$1,999	14	5.7%
\$2,000 - \$4,999	15	6.1%
\$5,000 - \$9,999	28	11.3%
\$10,000 - \$19,999	39	15.8%
\$20,000 - \$49,999	46	18.6%
\$50,000 - \$99,999	29	11.7%
\$100,000 or more	56	22.7%
200000000.00	1	.4%
Total	247	100.0%

Gambling Debt Amount

	n	Valid %
\$0	63	25.2%
\$1 - \$1,999	40	16.0%
\$2,000 - \$4,999	22	8.8%
\$5,000 - \$9,999	33	13.2%
\$10,000 - \$19,999	36	14.4%
\$20,000 - \$49,999	29	11.6%
\$50,000 - \$99,999	16	6.4%
\$100,000 or more	11	4.4%
Total	250	100.0%

Financial Help

	n	Valid %
Yes	160	61.3%
No, but I haven't asked them to help	50	19.2%
No, they have not helped me	49	18.8%
No, they use to help but then stopped	2	.8%
Total	261	100.0%

Debt Change

	n	Valid %
Less	50	19.4%
About the Same	118	45.7%
More	90	34.9%
Total	258	100.0%

Gambling Lost Amount in the past 30 days

	n	Valid %
\$0	51	20.2%
\$1 - \$1,999	117	46.4%
\$2,000 - \$4,999	58	23.0%
\$5,000 - \$9,999	15	6.0%
\$10,000 - \$19,999	10	4.0%
\$20,000 - \$49,999	1	.4%
Total	252	100.0%

Bingo - Preferred method of gambling

	n	Valid %
Primary	6	2.2%
Secondary	9	3.4%
Tertiary	16	6.0%
NA	236	88.4%
Total	267	100.0%

Cards not in casinos - Preferred method of gambling

	n	Valid %
Primary	14	5.2%
Secondary	17	6.4%
Tertiary	12	4.5%
NA	224	83.9%
Total	267	100.0%

Casino tables - Preferred method of gambling

	n	Valid %
Primary	37	13.9%
Secondary	29	10.9%
Tertiary	3	1.1%
NA	198	74.2%
Total	267	100.0%

High risk trading - Preferred method of gambling

	n	Valid %
Primary	1	.4%
Tertiary	1	.4%
NA	265	99.3%
Total	267	100.0%

Internet - Preferred method of gambling

	n	Valid %
Primary	7	2.6%
Secondary	9	3.4%
Tertiary	8	3.0%
NA	243	91.0%
Total	267	100.0%

Live Keno - Preferred method of gambling

	n	Valid %
Primary	1	.4%
Secondary	2	.7%
Tertiary	2	.7%
NA	262	98.1%
Total	267	100.0%

Lotteries - Preferred method of gambling

	n	Valid %
Primary	8	3.0%
Secondary	29	10.9%
Tertiary	31	11.6%
NA	199	74.5%
Total	267	100.0%

Racetrack - Preferred method of gambling

	n	Valid %
Primary	1	.4%
Secondary	2	.7%
Tertiary	2	.7%
NA	262	98.1%
Total	267	100.0%

Scratch ticket and pull tabs - Preferred method of gambling

	n	Valid %
Primary	38	14.2%
Secondary	64	24.0%
Tertiary	27	10.1%
NA	138	51.7%
Total	267	100.0%

Slot - Preferred method of gambling

	n	Valid %
Primary	161	60.3%
Secondary	30	11.2%
Tertiary	9	3.4%
NA	67	25.1%
Total	267	100.0%

Sports - Preferred method of gambling

	n	Valid %
Primary	11	4.1%
Secondary	4	1.5%
Tertiary	13	4.9%
NA	239	89.5%
Total	267	100.0%

Video poker/keno/black jack - Preferred method of gambling

	n	Valid %
Primary	16	6.0%
Secondary	9	3.4%
Tertiary	7	2.6%
NA	235	88.0%
Total	267	100.0%

Other - Preferred method of gambling

	n	Valid %
Primary	5	1.9%
Secondary	4	1.5%
Tertiary	2	.7%
NA	256	95.9%
Total	267	100.0%

Casino-Gambled even once in these places
(last 30 days)

	n	Valid %
Unchecked	99	37.1%
Checked	168	62.9%
Total	267	100.0%

Convenience store-Gambled even once in
these places (last 30 days)

	n	Valid %
Unchecked	193	72.3%
Checked	74	27.7%
Total	267	100.0%

Home or friend's home-Gambled even once
in these places (last 30 days)

	n	Valid %
Unchecked	251	94.0%
Checked	16	6.0%
Total	267	100.0%

Internet-Gambled even once in these places
(last 30 days)

	n	Valid %
Unchecked	251	94.0%
Checked	16	6.0%
Total	267	100.0%

Racetrack-Gambled even once in these places
(last 30 days)

	n	Valid %
Unchecked	267	100.0%
Total	267	100.0%

School-Gambled even once in these places
(last 30 days)

	n	Valid %
Unchecked	267	100.0%
Total	267	100.0%

Sporting event-Gambled even once in these
places (last 30 days)

	n	Valid %
Unchecked	267	100.0%
Total	267	100.0%

Work-Gambled even once in these places
(last 30 days)

	n	Valid %
Unchecked	264	98.9%
Checked	3	1.1%
Total	267	100.0%

Other-Gambled even once in these places
(last 30 days)

	n	Valid %
Unchecked	239	89.5%
Checked	28	10.5%
Total	267	100.0%

Casino Wager Day Count

	n	Valid %
0	187	84.6%
1	9	4.1%
2	11	5.0%
3	1	.5%
4	4	1.8%
5	2	.9%
10	5	2.3%
12	1	.5%
15	1	.5%
Total	221	100.0%

Slots Wager Day Count

	n	Valid %
0	76	34.4%
1	23	10.4%
2	22	10.0%
3	13	5.9%
4	15	6.8%
5	9	4.1%
6	10	4.5%
7	7	3.2%
8	6	2.7%
10	12	5.4%
11	1	.5%
12	4	1.8%
13	1	.5%
15	8	3.6%
16	3	1.4%
17	1	.5%
19	1	.5%
20	3	1.4%
24	1	.5%
25	3	1.4%
27	1	.5%
28	1	.5%
Total	221	100.0%

Live Keno Wager Day Count

	n	Valid %
0	219	99.1%
1	1	.5%
2	1	.5%
Total	221	100.0%

Video Poker Wager Day Count

	n	Valid %
0	198	89.6%
1	2	.9%
2	5	2.3%
4	1	.5%
5	1	.5%
6	1	.5%
9	1	.5%
10	5	2.3%
12	3	1.4%
15	3	1.4%
25	1	.5%
Total	221	100.0%

Cards Wager Day Count

	n	Valid %
0	197	89.1%
1	6	2.7%
2	5	2.3%
3	2	.9%
4	2	.9%
6	1	.5%
9	2	.9%
10	1	.5%
12	3	1.4%
15	1	.5%
20	1	.5%
Total	221	100.0%

Bingo Wager Day Count

	n	Valid %
0	212	95.9%
1	2	.9%
2	1	.5%
3	1	.5%
4	2	.9%
5	1	.5%
6	1	.5%
8	1	.5%
Total	221	100.0%

Scratch card Wager Day Count

	n	Valid %
0	148	67.0%
1	5	2.3%
2	6	2.7%
3	7	3.2%
4	1	.5%
5	14	6.3%
6	2	.9%
7	1	.5%
8	4	1.8%
10	6	2.7%
11	1	.5%
12	2	.9%
14	2	.9%
15	4	1.8%
16	2	.9%
20	6	2.7%
22	1	.5%
23	1	.5%
25	2	.9%
30	6	2.7%
Total	221	100.0%

Lottery Wager Day Count

	n	Valid %
0	176	79.6%
1	6	2.7%
2	5	2.3%
3	4	1.8%
4	1	.5%
5	6	2.7%
6	3	1.4%
7	2	.9%
8	2	.9%
9	2	.9%
10	5	2.3%
12	1	.5%
14	1	.5%
15	2	.9%
16	1	.5%
22	1	.5%
25	1	.5%
30	2	.9%
Total	221	100.0%

Racetrack Wager Day Count

	n	Valid %
0	219	99.1%
1	1	.5%
2	1	.5%
Total	221	100.0%

Sports Wager Day Count

	n	Valid %
0	211	95.5%
1	3	1.4%
2	1	.5%
5	2	.9%
7	1	.5%
8	2	.9%
10	1	.5%
Total	221	100.0%

High Risk Wager Day Count

	n	Valid %
0	218	98.6%
1	2	.9%
12	1	.5%
Total	221	100.0%

Other Wager Day Count

	n	Valid %
0	214	96.8%
1	1	.5%
3	1	.5%
4	1	.5%
5	2	.9%
16	1	.5%
20	1	.5%
Total	221	100.0%

Internet Wager Day Count

	n	Valid %
0	205	92.8%
1	1	.5%
3	1	.5%
4	1	.5%
5	2	.9%
8	1	.5%
10	2	.9%
14	2	.9%
17	1	.5%
20	2	.9%
30	3	1.4%
Total	221	100.0%

Number of Days Gambled in Last 30 Days

	n	Valid %
0	46	17.2%
1	27	10.1%
2	24	9.0%
3	17	6.4%
4	15	5.6%
5	14	5.2%
6	10	3.7%
7	6	2.2%
8	10	3.7%
9	4	1.5%
10	21	7.9%
11	4	1.5%
12	9	3.4%
13	2	.7%
14	2	.7%
15	15	5.6%
16	3	1.1%
17	1	.4%
18	2	.7%
19	1	.4%
20	13	4.9%
22	1	.4%
23	2	.7%
24	1	.4%
25	6	2.2%
27	1	.4%
28	1	.4%
30	9	3.4%
Total	267	100.0%

First Gambled Age

	n	Valid %
Less than 6	6	2.2%
6-12 years	49	18.4%
13-17 years	39	14.6%
18-24 years	94	35.2%
25-44 years	49	18.4%
45-64 years	29	10.9%
65 years or more	1	.4%
Total	267	100.0%

First Gambled Companion

	n	Valid %
Business Group	4	1.5%
Family Group	69	25.8%
Friend	101	37.8%
Parent	25	9.4%
Relative	19	7.1%
Self	34	12.7%
Sibling	3	1.1%
Other	12	4.5%
Total	267	100.0%

Gambling Accepted Indicator

	n	Valid %
No	110	41.2%
Yes	157	58.8%
Total	267	100.0%

Gambling Problem Start Age

	n	Valid %
6-12 years	1	.4%
13-17 years	8	3.0%
18-24 years	54	20.2%
25-44 years	118	44.2%
45-64 years	79	29.6%
65 years or more	7	2.6%
Total	267	100.0%

Gambling Program Attended Count

	n	Valid %
0	176	65.9%
1	61	22.8%
2	17	6.4%
3	10	3.7%
4	1	.4%
5	1	.4%
10	1	.4%
Total	267	100.0%

Drug Alcohol Treatment Indicator

	n	Valid %
No	169	63.3%
Yes	98	36.7%
Total	267	100.0%

Tobacco Usage Day Count

	n	Valid %
0	116	43.4%
1	4	1.5%
2	1	.4%
3	1	.4%
4	1	.4%
5	1	.4%
6	1	.4%
7	1	.4%
8	1	.4%
12	1	.4%
13	1	.4%
14	1	.4%
23	1	.4%
25	1	.4%
28	2	.7%
30	133	49.8%
Total	267	100.0%

Alcohol Usage Day Count

	n	Valid %
0	149	55.8%
1	29	10.9%
2	23	8.6%
3	12	4.5%
4	4	1.5%
5	9	3.4%
6	5	1.9%
7	3	1.1%
8	2	.7%
10	8	3.0%
12	2	.7%
13	1	.4%
14	2	.7%
15	6	2.2%
20	4	1.5%
23	1	.4%
25	2	.7%
30	5	1.9%
Total	267	100.0%

Illicit Drug Usage Day Count

	n	Valid %
0	248	92.9%
1	2	.7%
2	3	1.1%
3	1	.4%
4	2	.7%
5	1	.4%
8	1	.4%
14	1	.4%
15	2	.7%
23	1	.4%
28	1	.4%
30	4	1.5%
Total	267	100.0%

Prescription Drug Abuse Day Count

	n	Valid %
0	258	96.6%
1	6	2.2%
5	1	.4%
8	1	.4%
20	1	.4%
Total	267	100.0%

Food Abuse Day Count

	n	Valid %
0	235	88.0%
1	1	.4%
3	2	.7%
4	2	.7%
5	4	1.5%
6	3	1.1%
8	1	.4%
9	1	.4%
10	2	.7%
12	1	.4%
14	2	.7%
15	4	1.5%
20	3	1.1%
21	1	.4%
23	1	.4%
25	1	.4%
30	3	1.1%
Total	267	100.0%

Compulsive Work Day Count

	n	Valid %
0	251	94.0%
2	2	.7%
3	2	.7%
5	1	.4%
6	1	.4%
8	1	.4%
10	2	.7%
12	1	.4%
15	1	.4%
20	2	.7%
30	3	1.1%
Total	267	100.0%

Compulsive Sex Day Count

	n	Valid %
0	250	93.6%
1	6	2.2%
2	1	.4%
4	4	1.5%
6	2	.7%
7	2	.7%
30	2	.7%
Total	267	100.0%

Compulsive Spending Day Count

	n	Valid %
0	230	86.1%
1	7	2.6%
2	10	3.7%
3	3	1.1%
4	3	1.1%
5	4	1.5%
6	1	.4%
7	1	.4%
8	1	.4%
10	2	.7%
12	1	.4%
15	2	.7%
18	1	.4%
30	1	.4%
Total	267	100.0%

Physical Violence Day Count

	n	Valid %
0	255	95.5%
1	9	3.4%
2	1	.4%
3	1	.4%
8	1	.4%
Total	267	100.0%

Self-mutilation Day Count

	n	Valid %
0	264	98.9%
1	2	.7%
30	1	.4%
Total	267	100.0%

Suicidal Thought Day Count

	n	Valid %
0	206	77.2%
1	22	8.2%
2	11	4.1%
3	4	1.5%
4	2	.7%
5	2	.7%
10	5	1.9%
14	2	.7%
15	1	.4%
20	2	.7%
23	1	.4%
25	1	.4%
30	8	3.0%
Total	267	100.0%

Dissatisfied with Life Indicator

	n	Valid %
No	48	18.3%
Yes	214	81.7%
Total	262	100.0%

Felt Bad Indicator

	n	Valid %
No	46	17.6%
Yes	216	82.4%
Total	262	100.0%

Inappropriate Feelings Indicator

	n	Valid %
No	131	50.2%
Yes	130	49.8%
Total	261	100.0%

Family Difficulty Indicator

	n	Valid %
No	85	32.4%
Yes	177	67.6%
Total	262	100.0%

Trouble Managing Duties Indicator

	n	Valid %
No	138	52.7%
Yes	124	47.3%
Total	262	100.0%

Reduced Activity Indicator

	n	Valid %
No	153	58.4%
Yes	109	41.6%
Total	262	100.0%

Illegal Acts Indicator

	n	Valid %
No	217	83.5%
Yes	43	16.5%
Total	260	100.0%

Late Paying Bills Indicator

	n	Valid %
No	114	43.8%
Yes	146	56.2%
Total	260	100.0%

Change Intent ID

	n	Valid %
I have no intention to change my problem gambling behavior	1	.4%
I am seriously considering reducing or stopping my problem gambling behaviors in the next 6 months	90	33.7%
I plan to reduce or quit my problem gambling behaviors in the next month	90	33.7%
I have already begun to reduce or quit my problem gambling behaviors within the past 6 months	81	30.3%
I reduced or quit my problem gambling over 6 months ago and have been able to maintain these changes ...	5	1.9%
Total	267	100.0%

Gambling alone in the past 30 days

	n	Valid %
No	40	18.1%
Yes	181	81.9%
Total	221	100.0%

Received counseling indicator

	n	Valid %
No	137	51.3%
Yes	130	48.7%
Total	267	100.0%

Support from alcoholics anonymous

	n	Valid %
Unchecked	236	88.4%
Checked	31	11.6%
Total	267	100.0%

Counseling: domestic abuse

	n	Valid %
Unchecked	266	99.6%
Checked	1	.4%
Total	267	100.0%

Counseling: financial

	n	Valid %
Unchecked	255	95.5%
Checked	12	4.5%
Total	267	100.0%

Counseling: gambling

	n	Valid %
Unchecked	217	81.3%
Checked	50	18.7%
Total	267	100.0%

Counseling: mental health

	n	Valid %
Unchecked	198	74.2%
Checked	69	25.8%
Total	267	100.0%

Counseling: sexual addiction

	n	Valid %
Unchecked	267	100.0%
Total	267	100.0%

Counseling: substance abuse

	n	Valid %
Unchecked	234	87.6%
Checked	33	12.4%
Total	267	100.0%

APPENDIX C. SERVICE YEAR 2014

There were 267 clients who received 1 or more services (any service).

Among those who received any service, 58 clients received between 6-10 services.

Number of Services: sum of all services

n	Clients	Valid %
1 - 5	102	38.2%
6 - 10	58	21.7%
11 - 15	42	15.7%
16 - 20	20	7.5%
21 or more	45	16.9%
Total	267	100.0%

N	Valid	
N	Valid	267
Mean		823
Median		495
Minimum		30
Maximum		6,090
Sum		219,663

Among those who received any service, the mean length of this service was 823 minutes. The total sum of length of services aggregated for 267 clients was 219,663 minutes (3,660 hours).

**Number of Services: sum of
e-therapy**

n	Clients	Valid %
1 - 5	75	77.3%
6 - 10	11	11.3%
11 - 15	8	8.2%
16 - 20	1	1.0%
21 or more	2	2.1%
Total	97	100.0%

N	Valid	97
Mean		170
Median		90
Minimum		15
Maximum		1,590
Sum		16,532

Number of Services: sum of services without e-therapy

n	Clients	Valid %
1 - 5	110	42.0%
6 - 10	60	22.9%
11 - 15	42	16.0%
16 - 20	17	6.5%
21 or more	33	12.6%
Total	262	100.0%

N	Valid	
		262
Mean		775
Median		450
Minimum		30
Maximum		6,090
Sum		203,131

Number of Services: family counseling

n	Clients	Valid %
1	17	41.5%
2	10	24.4%
3	4	9.8%
4	3	7.3%
5	5	12.2%
6	1	2.4%
12	1	2.4%
Total	41	100.0%

N	Valid	
		41
Mean		167
Median		120
Minimum		15
Maximum		780
Sum		6,860

Number of Services: financial counseling

n	Clients	Valid %
1	9	52.9%
2	5	29.4%
3	1	5.9%
5	1	5.9%
11	1	5.9%
Total	17	100.0%

N	Valid	
		17
Mean		79
Median		60
Minimum		15
Maximum		255
Sum		1,335

**Number of Services: Group face
to face**

n	Clients	Valid %
1	13	25.0%
2	7	13.5%
3	4	7.7%
4	4	7.7%
5	3	5.8%
6	2	3.8%
7	3	5.8%
8	1	1.9%
9	2	3.8%
10	1	1.9%
12	2	3.8%
13	1	1.9%
14	1	1.9%
15	1	1.9%
16	1	1.9%
18	1	1.9%
20	1	1.9%
21	1	1.9%
24	1	1.9%
26	1	1.9%
30	1	1.9%
Total	52	100.0%

N	Valid	52
Mean		694
Median		398
Minimum		60
Maximum		3,120
Sum		36,081

Number of Services: individual

n	Clients	Valid %
1	24	15.7%
2	22	14.4%
3	19	12.4%
4	19	12.4%
5	10	6.5%
6	14	9.2%
7	11	7.2%
8	11	7.2%
9	4	2.6%
10	7	4.6%
11	6	3.9%
12	2	1.3%
13	2	1.3%
14	1	.7%
15	1	.7%
Total	153	100.0%

N	Valid	153
Mean		323
Median		240
Minimum		30
Maximum		1,680
Sum		49,366

Number of Services: individual e-therapy

n	Clients	Valid %
1	26	40.0%
2	13	20.0%
3	11	16.9%
4	5	7.7%
5	4	6.2%
6	2	3.1%
7	1	1.5%
9	1	1.5%
11	1	1.5%
13	1	1.5%
Total	65	100.0%

N	Valid	65
Mean		97
Median		60
Minimum		15
Maximum		720
Sum		6,295

**Number of Services: individual
DT phone (e-therapy)**

n	Clients	Valid %
1	16	30.8%
2	12	23.1%
3	3	5.8%
4	4	7.7%
5	6	11.5%
6	3	5.8%
7	1	1.9%
10	1	1.9%
11	2	3.8%
14	1	1.9%
15	1	1.9%
21	1	1.9%
43	1	1.9%
Total	52	100.0%

N	Valid	
		52
Mean		179
Median		90
Minimum		15
Maximum		1,455
Sum		9,307

**Number of Services: individual
DT web (e-therapy)**

n	Clients	Valid %
1	3	60.0%
2	1	20.0%
7	1	20.0%
Total	5	100.0%

N	Valid	
		5
Mean		45
Median		30
Minimum		15
Maximum		105
Sum		225

**Number of Services: individual
face to face**

n	Clients	Valid %
1	28	17.9%
2	17	10.9%
3	12	7.7%
4	18	11.5%
5	15	9.6%
6	9	5.8%
7	7	4.5%
8	11	7.1%
9	5	3.2%
10	6	3.8%
11	7	4.5%
12	2	1.3%
13	2	1.3%
14	7	4.5%
15	1	.6%
16	1	.6%
18	3	1.9%
19	1	.6%
21	1	.6%
25	1	.6%
28	2	1.3%
Total	156	100.0%

N	Valid	156
Mean		405
Median		300
Minimum		15
Maximum		3,360
Sum		63,216

RSS

Among those who received *RSS transportation (bus or cab)*, 5 clients received this service 2 times. There was one client who received this service 13 times.

Number of Services: RSS - Transportation (Bus or Cap)

n	Clients	Valid %
1	8	44.4%
2	5	27.8%
3	1	5.6%
4	1	5.6%
11	2	11.1%
13	1	5.6%
Total	18	100.0%

Dollars		
N	Valid	
Mean		95
Median		58
Minimum		15
Maximum		330
Sum		1,706

Among those who received *RSS-transportation services*, the total dollar value received at the client level ranged from \$15 to \$330. The sum of all services was \$1,706.

Number of Services: RSS - Clothing/hygiene

n	Clients	Valid %
1	20	80.0%
2	4	16.0%
3	1	4.0%
Total	25	100.0%

Dollars		
N	Valid	
Mean		77
Median		75
Minimum		55
Maximum		130
Sum		1,929

Number of Services: RSS - Education

n	Clients	Valid %
1	1	100.0%
Total	1	100.0%

Number of Services: RSS - Gas Card

n	Clients	Valid %
1	6	10.0%
2	7	11.7%
3	11	18.3%
4	6	10.0%
5	5	8.3%
6	2	3.3%
7	4	6.7%
8	8	13.3%
9	1	1.7%
10	1	1.7%
11	1	1.7%
12	4	6.7%
14	1	1.7%
15	1	1.7%
18	1	1.7%
19	1	1.7%
Total	60	100.0%

Dollars

N	Valid	
		60
Mean		146
Median		113
Minimum		25
Maximum		475
Sum		8,750

Number of Services: RSS - Housing Rental Assistance

n	Clients	Valid %
1	11	61.1%
2	4	22.2%
3	2	11.1%
4	1	5.6%
Total	18	100.0%

Dollars

N	Valid	
		18
Mean		622
Median		660
Minimum		66
Maximum		1,400
Sum		11,189

**Number of Services: RSS -
Independent Living**

n	Clients	Valid %
1	3	100.0%
Total	3	100.0%

Dollars

N	Valid	
		3
Mean		347
Median		236
Minimum		105
Maximum		700
Sum		1,041

**Number of Services: RSS -
Utility Assistance**

n	Clients	Valid %
1	13	65.0%
2	5	25.0%
5	1	5.0%
6	1	5.0%
Total	20	100.0%

Dollars

N	Valid	
		20
Mean		144
Median		131
Minimum		6
Maximum		298
Sum		2,871

**Number of Services: RSS -
Electronic Recovery
Support**

n	Clients	Valid %
1	2	66.7%
10	1	33.3%
Total	3	100.0%

Time

N	Valid	
		3
Mean		26
Median		15
Minimum		5
Maximum		57
Sum		77

**Number of Services: RSS -
Life Skill Coaching**

n	Clients	Valid %
1	1	33.3%
3	1	33.3%
18	1	33.3%
Total	3	100.0%

Time

N	Valid	3
Mean		8
Median		3
Minimum		2
Maximum		18
Sum		23

APPENDIX D. DISCHARGE YEAR 2014

DSM-5: Past 30 days gambling disorder classification

	n	Valid %
Non-disordered gamblers	257	96.3%
Gambling Disorder: Mild	4	1.5%
Gambling Disorder: Moderate	2	.7%
Gambling Disorder: Severe	4	1.5%
Total	267	100.0%

DSM-5: Past 12 months gambling disorder classification

	n	Valid %
Non-disordered gamblers	224	83.9%
Gambling Disorder: Mild	6	2.2%
Gambling Disorder: Moderate	20	7.5%
Gambling Disorder: Severe	17	6.4%
Total	267	100.0%

Employment Month Count since Admission

	n	Valid %
0	21	47.7%
2	2	4.5%
3	3	6.8%
4	3	6.8%
5	5	11.4%
6	3	6.8%
7	1	2.3%
8	3	6.8%
10	1	2.3%
11	2	4.5%
Total	44	100.0%

Work Missed Day Count since Admission

	n	Valid %
0	43	97.7%
14	1	2.3%
Total	44	100.0%

Lost Job Count since Admission

	n	Valid %
0	43	97.7%
1	1	2.3%
Total	44	100.0%

Gross Monthly Income Amount

	n	Valid %
\$0	8	20.5%
\$1 - \$1,999	17	43.6%
\$2,000 - \$4,999	9	23.1%
\$5,000 - \$9,999	5	12.8%
Total	39	100.0%

Total Monthly Income Amount

	n	Valid %
\$0	6	15.4%
\$1 - \$1,999	10	25.6%
\$2,000 - \$4,999	12	30.8%
\$5,000 - \$9,999	11	28.2%
Total	39	100.0%

Arrest Count since Admission

	n	Valid %
0	40	95.2%
1	2	4.8%
Total	42	100.0%

Gambling Arrest Count since Admission

	n	Valid %
0	41	97.6%
1	1	2.4%
Total	42	100.0%

Declared Bankruptcy since Admission

	n	Valid %
No	41	100.0%
Total	41	100.0%

Credit Card Debt Amount

	n	Valid %
\$0	19	47.5%
\$1 - \$1,999	6	15.0%
\$2,000 - \$4,999	6	15.0%
\$5,000 - \$9,999	4	10.0%
\$10,000 - \$19,999	2	5.0%
\$20,000 - \$49,999	2	5.0%
\$50,000 - \$99,999	1	2.5%
Total	40	100.0%

Overdue Bill Amount

	n	Valid %
\$0	26	65.0%
\$1 - \$1,999	3	7.5%
\$2,000 - \$4,999	4	10.0%
\$10,000 - \$19,999	4	10.0%
\$20,000 - \$49,999	2	5.0%
\$100,000 or more	1	2.5%
Total	40	100.0%

Total Debt Amount

	n	Valid %
\$0	4	10.0%
\$2,000 - \$4,999	5	12.5%
\$5,000 - \$9,999	5	12.5%
\$10,000 - \$19,999	7	17.5%
\$20,000 - \$49,999	9	22.5%
\$50,000 - \$99,999	5	12.5%
\$100,000 or more	4	10.0%
200000000.00	1	2.5%
Total	40	100.0%

Gambling Debt Amount

	n	Valid %
\$0	15	37.5%
\$1 - \$1,999	6	15.0%
\$2,000 - \$4,999	3	7.5%
\$5,000 - \$9,999	5	12.5%
\$10,000 - \$19,999	3	7.5%
\$20,000 - \$49,999	5	12.5%
\$50,000 - \$99,999	2	5.0%
\$100,000 or more	1	2.5%
Total	40	100.0%

Debt Change

	n	Valid %
Less	24	57.1%
About the Same	18	42.9%
Total	42	100.0%

Gambling Lost Amount in the past 30 days

	n	Valid %
\$0	32	78.0%
\$1 - \$1,999	8	19.5%
\$5,000 - \$9,999	1	2.4%
Total	41	100.0%

Bingo - Preferred method of gambling

	n	Valid %
Secondary	2	4.5%
Tertiary	2	4.5%
NA	40	90.9%
Total	44	100.0%

Cards not in casinos - Preferred method of gambling

	n	Valid %
Primary	2	4.5%
Secondary	3	6.8%
Tertiary	2	4.5%
NA	37	84.1%
Total	44	100.0%

Casino tables - Preferred method of gambling

	n	Valid %
Primary	7	15.9%
Secondary	3	6.8%
Tertiary	3	6.8%
NA	31	70.5%
Total	44	100.0%

High risk trading - Preferred method of gambling

	n	Valid %
NA	44	100.0%
Total	44	100.0%

Internet - Preferred method of gambling

	n	Valid %
Tertiary	1	2.3%
NA	43	97.7%
Total	44	100.0%

Live Keno - Preferred method of gambling

	n	Valid %
Primary	1	2.3%
Secondary	1	2.3%
NA	42	95.5%
Total	44	100.0%

Lotteries - Preferred method of gambling

	n	Valid %
Secondary	8	18.2%
Tertiary	7	15.9%
NA	29	65.9%
Total	44	100.0%

Racetrack - Preferred method of gambling

	n	Valid %
Secondary	1	2.3%
Tertiary	1	2.3%
NA	42	95.5%
Total	44	100.0%

Scratch ticket and pull tabs - Preferred method of gambling

	n	Valid %
Primary	6	13.6%
Secondary	11	25.0%
Tertiary	4	9.1%
NA	23	52.3%
Total	44	100.0%

Slot - Preferred method of gambling

	n	Valid %
Primary	27	61.4%
Secondary	4	9.1%
Tertiary	1	2.3%
NA	12	27.3%
Total	44	100.0%

Sports - Preferred method of gambling

	n	Valid %
Secondary	1	2.3%
Tertiary	2	4.5%
NA	41	93.2%
Total	44	100.0%

Video poker/keno/black jack - Preferred method of gambling

	n	Valid %
Primary	1	2.3%
Secondary	3	6.8%
Tertiary	1	2.3%
NA	39	88.6%
Total	44	100.0%

Other - Preferred method of gambling

	n	Valid %
Primary	2	4.5%
NA	42	95.5%
Total	44	100.0%

Casino-Gambled even once in these places
(last 30 days)

	n	Valid %
Unchecked	261	97.8%
Checked	6	2.2%
Total	267	100.0%

Convenience store-Gambled even once in
these places (last 30 days)

	n	Valid %
Unchecked	263	98.5%
Checked	4	1.5%
Total	267	100.0%

Home or friend's home-Gambled even once
in these places (last 30 days)

	n	Valid %
Unchecked	266	99.6%
Checked	1	.4%
Total	267	100.0%

Internet-Gambled even once in these places
(last 30 days)

	n	Valid %
Unchecked	266	99.6%
Checked	1	.4%
Total	267	100.0%

Racetrack-Gambled even once in these places
(last 30 days)

	n	Valid %
Unchecked	267	100.0%
Total	267	100.0%

School-Gambled even once in these places
(last 30 days)

	n	Valid %
Unchecked	267	100.0%
Total	267	100.0%

Sporting event-Gambled even once in these
places (last 30 days)

	n	Valid %
Unchecked	267	100.0%
Total	267	100.0%

Work-Gambled even once in these places
(last 30 days)

	n	Valid %
Unchecked	267	100.0%
Total	267	100.0%

Other-Gambled even once in these places
(last 30 days)

	n	Valid %
Unchecked	263	98.5%
Checked	4	1.5%
Total	267	100.0%

Casino Wager Day Count

	n	Valid %
0	11	100.0%
Total	11	100.0%

Slots Wager Day Count

	n	Valid %
0	6	54.5%
1	1	9.1%
2	2	18.2%
6	1	9.1%
27	1	9.1%
Total	11	100.0%

Live Keno Wager Day Count

	n	Valid %
0	10	90.9%
3	1	9.1%
Total	11	100.0%

Video Poker Wager Day Count

	n	Valid %
0	10	90.9%
3	1	9.1%
Total	11	100.0%

Cards Wager Day Count

	n	Valid %
0	9	81.8%
1	2	18.2%
Total	11	100.0%

Bingo Wager Day Count

	n	Valid %
0	10	90.9%
1	1	9.1%
Total	11	100.0%

Scratch card Wager Day Count

	n	Valid %
0	6	54.5%
1	1	9.1%
3	1	9.1%
4	1	9.1%
5	1	9.1%
8	1	9.1%
Total	11	100.0%

Lottery Wager Day Count

	n	Valid %
0	10	90.9%
4	1	9.1%
Total	11	100.0%

Racetrack Wager Day Count

	n	Valid %
0	11	100.0%
Total	11	100.0%

Sports Wager Day Count

	n	Valid %
0	11	100.0%
Total	11	100.0%

High Risk Wager Day Count

	n	Valid %
0	11	100.0%
Total	11	100.0%

Other Wager Day Count

	n	Valid %
0	11	100.0%
Total	11	100.0%

Internet Wager Day Count

	n	Valid %
0	10	90.9%
1	1	9.1%
Total	11	100.0%

Number of Days Gambled in Last 30 Days

	n	Valid %
0	33	75.0%
1	1	2.3%
2	2	4.5%
3	1	2.3%
4	1	2.3%
5	2	4.5%
6	2	4.5%
9	1	2.3%
27	1	2.3%
Total	44	100.0%

Tobacco Usage Day Count

	n	Valid %
0	17	38.6%
4	1	2.3%
10	1	2.3%
30	25	56.8%
Total	44	100.0%

Alcohol Usage Day Count

	n	Valid %
0	31	70.5%
1	2	4.5%
2	4	9.1%
3	1	2.3%
4	1	2.3%
5	1	2.3%
6	1	2.3%
11	1	2.3%
20	2	4.5%
Total	44	100.0%

Illicit Drug Usage Day Count

	n	Valid %
0	43	97.7%
30	1	2.3%
Total	44	100.0%

Prescription Drug Abuse Day Count

	n	Valid %
0	44	100.0%
Total	44	100.0%

Food Abuse Day Count

	n	Valid %
0	44	100.0%
Total	44	100.0%

Compulsive Work Day Count

	n	Valid %
0	42	95.5%
3	1	2.3%
10	1	2.3%
Total	44	100.0%

Compulsive Sex Day Count

	n	Valid %
0	43	97.7%
4	1	2.3%
Total	44	100.0%

Compulsive Spending Day Count

	n	Valid %
0	44	100.0%
Total	44	100.0%

Physical Violence Day Count

	n	Valid %
0	44	100.0%
Total	44	100.0%

Self-mutilation Day Count

	n	Valid %
0	44	100.0%
Total	44	100.0%

Suicidal Thought Day Count

	n	Valid %
0	43	97.7%
30	1	2.3%
Total	44	100.0%

Dissatisfied with Life Indicator

	n	Valid %
No	32	78.0%
Yes	9	22.0%
Total	41	100.0%

Felt Bad Indicator

	n	Valid %
No	29	70.7%
Yes	12	29.3%
Total	41	100.0%

Inappropriate Feelings Indicator

	n	Valid %
No	35	85.4%
Yes	6	14.6%
Total	41	100.0%

Family Difficulty Indicator

	n	Valid %
No	35	85.4%
Yes	6	14.6%
Total	41	100.0%

Trouble Managing Duties Indicator

	n	Valid %
No	36	87.8%
Yes	5	12.2%
Total	41	100.0%

Reduced Activity Indicator

	n	Valid %
No	41	100.0%
Total	41	100.0%

Illegal Acts Indicator

	n	Valid %
No	41	100.0%
Total	41	100.0%

Late Paying Bills Indicator

	n	Valid %
No	29	70.7%
Yes	12	29.3%
Total	41	100.0%

Change Intent ID

	n	Valid %
1	1	2.3%
2	2	4.5%
4	18	40.9%
5	23	52.3%
Total	44	100.0%

Received Counseling Indicator

	n	Valid %
No	13	29.5%
Yes	31	70.5%
Total	44	100.0%

Support from Alcoholics Anonymous

	n	Valid %
	236	88.4%
Alcoholics Anonymous	4	1.5%
Financial	4	1.5%
Gambling	17	6.4%
Mental Health	4	1.5%
Sexual Addiction	1	.4%
Substance Abuse	1	.4%
Total	267	100.0%

Counseling: domestic abuse

	n	Valid %
	257	96.3%
Gambling	7	2.6%
Mental Health	2	.7%
Substance Abuse	1	.4%
Total	267	100.0%

Counseling: financial

	n	Valid %
	259	97.0%
Mental Health	5	1.9%
Substance Abuse	3	1.1%
Total	267	100.0%

Counseling: gambling

	n	Valid %
	266	99.6%
Substance Abuse	1	.4%
Total	267	100.0%

Counseling: mental health

	n	Valid %
	267	100.0%
Total	267	100.0%

Counseling: sexual addiction

	n	Valid %
	267	100.0%
Total	267	100.0%

Counseling: substance abuse

	n	Valid %
	267	100.0%
Total	267	100.0%

APPENDIX E. 6-MONTHS FOLLOW-UP, YEARS 2012-2014

Overall, how would you rate the gambling treatment you received?

	n	Valid %
Excellent	61	43.3%
Good	61	43.3%
Fair	13	9.2%
Poor	6	4.3%
Total	141	100.0%

Would you recommend the gambling treatment program you received to a friend or relative?

	n	Valid %
Definitely Yes	108	76.6%
Maybe	19	13.5%
Probably Not	9	6.4%
Definitely Not	5	3.5%
Total	141	100.0%

How was the length of your gambling treatment?

	n	Valid %
Too short	25	18.5%
About right	106	78.5%
Too long	4	3.0%
Total	135	100.0%

**My life is much better now than it was when
I entered treatment-How much do you
agree/disagree?**

	n	Valid %
Strongly Agree	50	35.7%
Agree	71	50.7%
Disagree	15	10.7%
Strongly Disagree	4	2.9%
Total	140	100.0%

**My life is much better now than it was 6
months ago-How much do you
agree/disagree?**

	n	Valid %
Strongly Agree	49	35.0%
Agree	73	52.1%
Disagree	16	11.4%
Strongly Disagree	2	1.4%
Total	140	100.0%

**My gambling activity is much less now than
it was then I entered treatment-How much
do you agree/disagree?**

	n	Valid %
Strongly Agree	85	60.3%
Agree	42	29.8%
Disagree	10	7.1%
Strongly Disagree	4	2.8%
Total	141	100.0%

**My gambling activity is much less now that
it was 6 months ago-How much do you
agree/disagree?**

	n	Valid %
Strongly Agree	82	58.2%
Agree	44	31.2%
Disagree	11	7.8%
Strongly Disagree	4	2.8%
Total	141	100.0%

**Individual counseling about gambling-How
beneficial was this service?**

	n	Valid %
Very Beneficial	90	66.7%
Moderately Beneficial	26	19.3%
Slightly Beneficial	13	9.6%
Not at All Beneficial	4	3.0%
Did not receive the service at that time	2	1.5%
Total	135	100.0%

**Group counseling about gambling-How
beneficial was this service?**

	n	Valid %
Very Beneficial	30	22.6%
Moderately Beneficial	28	21.1%
Slightly Beneficial	16	12.0%
Not at All Beneficial	7	5.3%
Did not receive the service at that time	52	39.1%
Total	133	100.0%

Family counseling about gambling-How beneficial was this service?

	n	Valid %
Very Beneficial	22	16.9%
Moderately Beneficial	16	12.3%
Slightly Beneficial	8	6.2%
Not at All Beneficial	3	2.3%
Did not receive the service at that time	81	62.3%
Total	130	100.0%

Education classes about gambling-How beneficial was this service?

	n	Valid %
Very Beneficial	29	22.1%
Moderately Beneficial	24	18.3%
Slightly Beneficial	5	3.8%
Not at All Beneficial	4	3.1%
Did not receive the service at that time	69	52.7%
Total	131	100.0%

Financial counseling-How beneficial was this service?

	n	Valid %
Very Beneficial	32	24.4%
Moderately Beneficial	21	16.0%
Slightly Beneficial	10	7.6%
Not at All Beneficial	10	7.6%
Did not receive the service at that time	58	44.3%
Total	131	100.0%

**Substance abuse counseling-How beneficial
was this service?**

	n	Valid %
Very Beneficial	15	11.5%
Moderately Beneficial	12	9.2%
Slightly Beneficial	6	4.6%
Not at All Beneficial	2	1.5%
Did not receive the service at that time	95	73.1%
Total	130	100.0%

**Sexual addiction counseling-How beneficial
was this service?**

	n	Valid %
Very Beneficial	4	3.1%
Moderately Beneficial	4	3.1%
Slightly Beneficial	2	1.5%
Not at All Beneficial	2	1.5%
Did not receive the service at that time	119	90.8%
Total	131	100.0%

**Domestic abuse counseling -How beneficial
was this service?**

	n	Valid %
Very Beneficial	7	5.4%
Moderately Beneficial	2	1.6%
Slightly Beneficial	2	1.6%
Not at All Beneficial	2	1.6%
Did not receive the service at that time	116	89.9%
Total	129	100.0%

**Mental health counseling -How beneficial
was this service?**

	n	Valid %
Very Beneficial	20	15.3%
Moderately Beneficial	10	7.6%
Slightly Beneficial	11	8.4%
Not at All Beneficial	2	1.5%
Did not receive the service at that time	88	67.2%
Total	131	100.0%

**Gamblers Anonymous meetings-How
beneficial was this service?**

	n	Valid %
Very Beneficial	29	22.3%
Moderately Beneficial	14	10.8%
Slightly Beneficial	13	10.0%
Not at All Beneficial	3	2.3%
Did not receive the service at that time	71	54.6%
Total	130	100.0%

**Alcoholics Anonymous meetings-How
beneficial was this service?**

	n	Valid %
Very Beneficial	17	13.1%
Moderately Beneficial	4	3.1%
Slightly Beneficial	1	.8%
Not at All Beneficial	1	.8%
Did not receive the service at that time	107	82.3%
Total	130	100.0%

**Other type of counseling-How beneficial
was this service?**

	n	Valid %
Very Beneficial	5	5.4%
Moderately Beneficial	3	3.3%
Slightly Beneficial	1	1.1%
Did not receive the service at that time	83	90.2%
Total	92	100.0%

**Program staff members were helpful in
getting me enrolled-How much do you
agree/disagree?**

	n	Valid %
Strongly Agree	96	70.6%
Agree	37	27.2%
Disagree	3	2.2%
Total	136	100.0%

**Program staff members were concerned
about me-How much do you
agree/disagree?**

	n	Valid %
Strongly Agree	92	67.6%
Agree	39	28.7%
Disagree	4	2.9%
Strongly Disagree	1	.7%
Total	136	100.0%

**Program staff members were concerned
about my family-How much do you
agree/disagree?**

	n	Valid %
Strongly Agree	65	48.5%
Agree	53	39.6%
Disagree	13	9.7%
Strongly Disagree	3	2.2%
Total	134	100.0%

**The rooms and offices were appropriate for
receiving services-How much do you
agree/disagree?**

	n	Valid %
Strongly Agree	77	57.0%
Agree	51	37.8%
Disagree	6	4.4%
Strongly Disagree	1	.7%
Total	135	100.0%

**The treatment offered was appropriate for
me-How much do you agree/disagree?**

	n	Valid %
Strongly Agree	79	58.5%
Agree	41	30.4%
Disagree	12	8.9%
Strongly Disagree	3	2.2%
Total	135	100.0%

Counselors had very little time for me.-How much do you agree/disagree?

	n	Valid %
Strongly Agree	2	1.5%
Agree	8	5.9%
Disagree	48	35.3%
Strongly Disagree	78	57.4%
Total	136	100.0%

Counselors did not explain the treatment to me-How much do you agree/disagree?

	n	Valid %
Strongly Agree	5	3.7%
Agree	6	4.4%
Disagree	45	33.3%
Strongly Disagree	79	58.5%
Total	135	100.0%

I feel prepared to have a new, healthier lifestyle-How much do you agree/disagree?

	n	Valid %
Strongly Agree	60	44.4%
Agree	62	45.9%
Disagree	10	7.4%
Strongly Disagree	3	2.2%
Total	135	100.0%

Staff members were sincerely interested in me-How much do you agree/disagree?

	n	Valid %
Strongly Agree	81	59.6%
Agree	49	36.0%
Disagree	5	3.7%
Strongly Disagree	1	.7%
Total	136	100.0%

**I clearly understood program expectations
for me-How much do you agree/disagree?**

	n	Valid %
Strongly Agree	73	53.7%
Agree	52	38.2%
Disagree	9	6.6%
Strongly Disagree	2	1.5%
Total	136	100.0%

**The program was disorganized-How much
do you agree/disagree?**

	n	Valid %
Strongly Agree	2	1.5%
Agree	12	9.0%
Disagree	50	37.3%
Strongly Disagree	70	52.2%
Total	134	100.0%

**Staff told me when I was making progress-
How much do you agree/disagree?**

	n	Valid %
Strongly Agree	57	42.5%
Agree	55	41.0%
Disagree	18	13.4%
Strongly Disagree	4	3.0%
Total	134	100.0%

**I felt I had the right to disagree with staff-
How much do you agree/disagree?**

	n	Valid %
Strongly Agree	54	39.7%
Agree	74	54.4%
Disagree	4	2.9%
Strongly Disagree	4	2.9%
Total	136	100.0%

I rarely became upset about the treatment process-How much do you agree/disagree?

	n	Valid %
Strongly Agree	52	38.5%
Agree	65	48.1%
Disagree	14	10.4%
Strongly Disagree	4	3.0%
Total	135	100.0%

My family and friends were as involved as they wanted to be in my treatment-How much do you agree/disagree?

	n	Valid %
Strongly Agree	49	38.0%
Agree	51	39.5%
Disagree	16	12.4%
Strongly Disagree	13	10.1%
Total	129	100.0%

Counselors were skilled at working with me-How much do you agree/disagree?

	n	Valid %
Strongly Agree	77	57.0%
Agree	44	32.6%
Disagree	12	8.9%
Strongly Disagree	2	1.5%
Total	135	100.0%

The treatment methods were well thought out-How much do you agree/disagree?

	n	Valid %
Strongly Agree	62	45.9%
Agree	54	40.0%
Disagree	15	11.1%
Strongly Disagree	4	3.0%
Total	135	100.0%

Individual counseling about gambling-Do you think you should have received more, the same, or less?

	n	Valid %
More	28	21.1%
Same	104	78.2%
Less	1	.8%
Total	133	100.0%

Group counseling about gambling -Do you think you should have received more, the same, or less?

	n	Valid %
More	38	30.6%
Same	76	61.3%
Less	10	8.1%
Total	124	100.0%

Family counseling about gambling-Do you think you should have received more, the same, or less?

	n	Valid %
More	41	32.8%
Same	76	60.8%
Less	8	6.4%
Total	125	100.0%

Education classes about gambling-Do you think you should have received more, the same, or less?

	n	Valid %
More	37	29.1%
Same	86	67.7%
Less	4	3.1%
Total	127	100.0%

Financial counseling-Do you think you should have received more, the same, or less?

	n	Valid %
More	34	26.6%
Same	90	70.3%
Less	4	3.1%
Total	128	100.0%

Other service -Do you think you should have received more, the same, or less?

	n	Valid %
More	5	10.6%
Same	34	72.3%
Less	4	8.5%
Only Comment	4	8.5%
Total	47	100.0%

Did you complete all the treatment services recommended before leaving?

	n	Valid %
Yes, before leaving I completed all services recommended	66	50.8%
No, I left before completing all services	64	49.2%
Total	130	100.0%

Services were not helpful-Reason for not completing services before leaving

	n	Valid %
Unchecked	50	82.0%
Checked	11	18.0%
Total	61	100.0%

Made enough progress already-Reason for not completing services before leaving

	n	Valid %
Unchecked	39	62.9%
Checked	23	37.1%
Total	62	100.0%

Asked to leave-Reason for not completing services before leaving

	n	Valid %
Unchecked	58	95.1%
Checked	3	4.9%
Total	61	100.0%

Scheduling conflict-Reason for not completing services before leaving

	n	Valid %
Unchecked	47	77.0%
Checked	14	23.0%
Total	61	100.0%

Moved/relocated-Reason for not completing services before leaving

	n	Valid %
Unchecked	54	87.1%
Checked	8	12.9%
Total	62	100.0%

Some other reason-Reason for not completing services before leaving

	n	Valid %
Unchecked	35	57.4%
Checked with comment	21	34.4%
Checked, NO comment	1	1.6%
Only Comment	4	6.6%
Total	61	100.0%

Overall, how beneficial was the gambling treatment program?

	n	Valid %
Very beneficial	77	58.8%
Beneficial	38	29.0%
Not Beneficial	16	12.2%
Total	131	100.0%

What is your gender?

	n	Valid %
Male	65	48.1%
Female	69	51.1%
Transgender	1	.7%
Total	135	100.0%

Marital Status

	n	Valid %
Single	33	24.4%
Married	53	39.3%
Cohabiting	14	10.4%
Separated	2	1.5%
Divorced	20	14.8%
Widowed	12	8.9%
Checked other with comment	1	.7%
Total	135	100.0%

In the past 6 months, were you arrested for a gambling-related reason?

	n	Valid %
No	134	99.3%
Yes	1	.7%
Total	135	100.0%

Number of arrests gambling related [6 months]

	n	Valid %
1	1	100.0%
Total	1	100.0%

In the past 6 months, were you arrested for any other reason?

	n	Valid %
No	133	98.5%
Yes	2	1.5%
Total	135	100.0%

Number of arrests gambling related [6 months]

	n	Valid %
1	1	100.0%
Total	1	100.0%

In the past 6 months, were you arrested for any other reason?

	n	Valid %
No	133	98.5%
Yes	2	1.5%
Total	135	100.0%

Number of arrests not gambling related [6 months]

	n	Valid %
1	1	50.0%
2	1	50.0%
Total	2	100.0%

What is the highest level of education you have completed?

	n	Valid %
Less than high school	3	2.2%
High school or GED	67	49.6%
Vocational or technical training	10	7.4%
2-Year college degree	32	23.7%
4-Year college degree	18	13.3%
Graduate or professional degree	5	3.7%
Total	135	100.0%

Employment Status

	n	Valid %
Employed full time	63	50.4%
Employed part time	19	15.2%
Unemployed and looking for work	12	9.6%
Not looking for work and not employed	31	24.8%
Total	125	100.0%

Disabled-Reason not in the labor force

	n	Valid %
Unchecked	29	50.9%
Checked	28	49.1%
Total	57	100.0%

Homemaker-Reason not in the labor force

	n	Valid %
Unchecked	53	93.0%
Checked	4	7.0%
Total	57	100.0%

Incarcerated-Reason not in the labor force

	n	Valid %
Unchecked	57	100.0%
Total	57	100.0%

Retired-Reason not in the labor force

	n	Valid %
Unchecked	39	68.4%
Checked	18	31.6%
Total	57	100.0%

Student-Reason not in the labor force

	n	Valid %
Unchecked	57	100.0%
Total	57	100.0%

Unemployed (not looking)-Reason not in the labor force

	n	Valid %
Unchecked	52	91.2%
Checked	5	8.8%
Total	57	100.0%

Other-Reason not in the labor force

	n	Valid %
Unchecked	51	89.5%
Checked with comment	6	10.5%
Total	57	100.0%

Is your current gambling debt now more, the same or less than it was when you left treatment?

	n	Valid %
More now	5	3.9%
About the same	32	25.0%
Less now	91	71.1%
Total	128	100.0%

How has your overall financial situation change since you entered treatment?

	n	Valid %
Better now	94	67.6%
About the same	33	23.7%
Worse now	12	8.6%
Total	139	100.0%

Is your current overall financial situation better, the same or worse now than 6 months ago?

	n	Valid %
Better now	86	61.9%
About the same	41	29.5%
Worse now	12	8.6%
Total	139	100.0%

In the past 6 months, have you declared bankruptcy?

	n	Valid %
Yes	8	5.8%
No	130	94.2%
Total	138	100.0%

**When if ever was the last time someone told
you they would not help you financially until
you got your gambling under control?**

	n	Valid %
No one has ever helped me financially	58	42.0%
No one who has ever helped me has ever told me this	29	21.0%
I was most recently told this within the past 3 months	7	5.1%
I was most recently told this between 3 and 6 months ago	6	4.3%
I was most recently told this between 6 and 12 months ago	16	11.6%
I was most recently told this more than 1 year ago	22	15.9%
Total	138	100.0%

**Casino table game-How many days did you do
this gambling activity?**

	n	Valid %
0	122	94.6%
1	3	2.3%
3	2	1.6%
4	1	.8%
7	1	.8%
Total	129	100.0%

**Slots-How many days did you do this
gambling activity?**

	n	Valid %
0	87	64.9%
1	10	7.5%
2	9	6.7%
3	5	3.7%
4	7	5.2%
5	3	2.2%
6	3	2.2%
7	2	1.5%
10	3	2.2%
12	1	.7%
15	2	1.5%
20	2	1.5%
Total	134	100.0%

**Live keno-How many days did you do this
gambling activity?**

	n	Valid %
0	127	99.2%
5	1	.8%
Total	128	100.0%

**Video: Poker/keno/blackjack-How many
days did you do this gambling activity?**

	n	Valid %
0	129	100.0%
Total	129	100.0%

Touch Play machines-How many days did you do this gambling activity?

	n	Valid %
0	122	94.6%
1	2	1.6%
2	3	2.3%
3	1	.8%
4	1	.8%
Total	129	100.0%

Cards not in a casino-How many days did you do this gambling activity?

	n	Valid %
0	120	93.8%
1	3	2.3%
2	2	1.6%
3	2	1.6%
15	1	.8%
Total	128	100.0%

Bingo-How many days did you do this gambling activity?

	n	Valid %
0	127	98.4%
1	2	1.6%
Total	129	100.0%

Scratch tickets and Pull tabs-How many days did you do this gambling activity?

	n	Valid %
0	94	71.2%
1	8	6.1%
2	6	4.5%
3	7	5.3%
4	3	2.3%
5	3	2.3%
6	1	.8%
7	1	.8%
10	1	.8%
15	4	3.0%
20	2	1.5%
21	1	.8%
25	1	.8%
Total	132	100.0%

Lotteries-How many days did you do this gambling activity?

	n	Valid %
0	99	78.0%
1	6	4.7%
2	6	4.7%
3	3	2.4%
4	3	2.4%
5	2	1.6%
6	2	1.6%
8	2	1.6%
10	2	1.6%
12	1	.8%
14	1	.8%
Total	127	100.0%

Racetrack-How many days did you do this gambling activity?

	n	Valid %
0	128	99.2%
1	1	.8%
Total	129	100.0%

Sports-How many days did you do this gambling activity?

	n	Valid %
0	124	96.1%
1	2	1.6%
2	2	1.6%
8	1	.8%
Total	129	100.0%

High risk trading-How many days did you do this gambling activity?

	n	Valid %
0	129	100.0%
Total	129	100.0%

Internet-How many days did you do this gambling activity?

	n	Valid %
0	124	96.1%
6	1	.8%
10	1	.8%
12	2	1.6%
15	1	.8%
Total	129	100.0%

**Other type of gambling-How many days
did you do this gambling activity?**

	n	Valid %
0	118	99.2%
7	1	.8%
Total	119	100.0%

**In total, on how many of the past 30 days
did you do any type of gambling?**

	n	Valid %
0	57	42.2%
1	11	8.1%
2	15	11.1%
3	9	6.7%
4	8	5.9%
5	6	4.4%
6	2	1.5%
7	3	2.2%
8	1	.7%
9	1	.7%
10	8	5.9%
12	2	1.5%
13	1	.7%
15	5	3.7%
16	1	.7%
20	2	1.5%
21	1	.7%
23	1	.7%
25	1	.7%
Total	135	100.0%

**When you gambled in the past 30 days,
did you usually gamble alone?**

	n	Valid %
0	1	.7%
Yes	58	42.0%
No	20	14.5%
Did not gamble	59	42.8%
Total	138	100.0%

Casino-Places gambled in the last 30 days

	n	Valid %
Unchecked	90	65.7%
Checked	47	34.3%
Total	137	100.0%

**Race track-Places gambled in the last 30
days**

	n	Valid %
Unchecked	135	98.5%
Checked	2	1.5%
Total	137	100.0%

**Sporting event-Places gambled in the last
30 days**

	n	Valid %
Unchecked	137	100.0%
Total	137	100.0%

**Bar or restaurant-Places gambled in the
last 30 days**

	n	Valid %
Unchecked	130	94.9%
Checked	7	5.1%
Total	137	100.0%

On the Internet-Places gambled in the last 30 days

	n	Valid %
Unchecked	131	95.6%
Checked	6	4.4%
Total	137	100.0%

School-Places gambled in the last 30 days

	n	Valid %
Unchecked	137	100.0%
Total	137	100.0%

Work-Places gambled in the last 30 days

	n	Valid %
Unchecked	136	99.3%
Checked	1	.7%
Total	137	100.0%

Home or a friend's home-Places gambled in the last 30 days

	n	Valid %
Unchecked	127	92.7%
Checked	10	7.3%
Total	137	100.0%

Convenience store-Places gambled in the last 30 days

	n	Valid %
Unchecked	107	78.1%
Checked	30	21.9%
Total	137	100.0%

**Some other place-Places gambled in the
last 30 days**

	n	Valid %
Unchecked	134	97.8%
Checked with comment	2	1.5%
Only Comment	1	.7%
Total	137	100.0%

**Miss work or school because of gambling-
related problems-Number of days in the
past 30 days**

	n	Valid %
0	132	100.0%
Total	132	100.0%

**Feel depressed or hopeless-Number of
days in the past 30 days**

	n	Valid %
0	91	67.4%
1	4	3.0%
2	5	3.7%
3	3	2.2%
4	1	.7%
5	6	4.4%
6	1	.7%
10	6	4.4%
14	1	.7%
15	3	2.2%
20	7	5.2%
25	2	1.5%
30	5	3.7%
Total	135	100.0%

**Think about suicide-Number of days in
the past 30 days**

	n	Valid %
0	120	90.9%
1	5	3.8%
2	3	2.3%
5	2	1.5%
6	1	.8%
15	1	.8%
Total	132	100.0%

**Drink alcohol-Number of days in the past
30 days**

	n	Valid %
0	100	75.2%
1	7	5.3%
2	8	6.0%
3	3	2.3%
4	3	2.3%
5	2	1.5%
8	2	1.5%
10	5	3.8%
15	1	.8%
20	1	.8%
30	1	.8%
Total	133	100.0%

**Use illegal drugs-Number of days in the
past 30 days**

	n	Valid %
0	130	98.5%
2	1	.8%
25	1	.8%
Total	132	100.0%

**Use tobacco-Number of days in the past
30 days**

	n	Valid %
0	70	52.6%
1	4	3.0%
4	1	.8%
7	1	.8%
12	1	.8%
30	56	42.1%
Total	133	100.0%

**Misuse prescription drugs-Number of
days in the past 30 days**

	n	Valid %
0	131	99.2%
1	1	.8%
Total	132	100.0%

**Starve yourself, binge, or purge-Number
of days in the past 30 days**

	n	Valid %
0	113	95.0%
6	1	.8%
7	1	.8%
15	1	.8%
20	2	1.7%
25	1	.8%
Total	119	100.0%

Been late paying the bills-Done in the last 30 days

	n	Valid %
Yes	39	28.7%
No	97	71.3%
Total	136	100.0%

Declared bankruptcy-Done in the last 30 days

	n	Valid %
Yes	4	2.9%
No	134	97.1%
Total	138	100.0%

Lost a job due to a gambling problem-Done in the last 30 days

	n	Valid %
No	136	100.0%
Total	136	100.0%

Lost a job for some other reason-Done in the last 30 days

	n	Valid %
Yes	7	5.1%
No	130	94.9%
Total	137	100.0%

Committed illegal acts to get money to gamble with-Done in the last 30 days

	n	Valid %
Yes	1	.7%
No	136	99.3%
Total	137	100.0%

**Been arrested related to gambling-Done
in the last 30 days**

	n	Valid %
No	137	100.0%
Total	137	100.0%

**Been arrested for some other reason-
Done in the last 30 days**

	n	Valid %
Yes	1	.7%
No	137	99.3%
Total	138	100.0%

**Given up or greatly reduced important
activities to gamble-Done in the last 30
days**

	n	Valid %
Yes	17	12.3%
No	121	87.7%
Total	138	100.0%

**Had difficulty managing your
responsibilities at work or school-Done in
the last 30 days**

	n	Valid %
Yes	7	5.1%
No	130	94.9%
Total	137	100.0%

**Had difficulty managing your
responsibilities at home-Done in the last
30 days**

	n	Valid %
Yes	25	18.0%
No	114	82.0%
Total	139	100.0%

**Had difficulties with family and/or
friends-Done in the last 30 days**

	n	Valid %
Yes	25	18.0%
No	114	82.0%
Total	139	100.0%

**Recognized and expressed your feelings
inappropriately-Done in the last 30 days**

	n	Valid %
Yes	28	20.3%
No	110	79.7%
Total	138	100.0%

**Felt generally dissatisfied with your life-
Done in the last 30 days**

	n	Valid %
Yes	48	34.3%
No	92	65.7%
Total	140	100.0%

Lacked self-confidence or felt bad about yourself-Done in the last 30 days

	n	Valid %
Yes	55	39.3%
No	85	60.7%
Total	140	100.0%

Find yourself thinking about gambling-past experiences or future plans in the past 30 days

	n	Valid %
Yes	54	38.6%
No	86	61.4%
Total	140	100.0%

Need to gamble with larger amounts or bets to get the same feeling of excitement in the past 30 days

	n	Valid %
Yes	18	12.9%
No	122	87.1%
Total	140	100.0%

Repeatedly try to cut down or stop your gambling, but have been unsuccessful in the past 30 days

	n	Valid %
Yes	29	20.9%
No	110	79.1%
Total	139	100.0%

Feel restless or irritable when you tried to cut down or stop gambling in the past 30 days

	n	Valid %
Yes	32	22.9%
No	108	77.1%
Total	140	100.0%

Gamble to run away from problems or relief from feelings in the past 30 days

	n	Valid %
Yes	33	23.6%
No	107	76.4%
Total	140	100.0%

After losing money gambling, often return to win it back in the past 30 days

	n	Valid %
Yes	27	19.4%
No	112	80.6%
Total	139	100.0%

Lie to family members and friends to hide your gambling in the past 30 days

	n	Valid %
Yes	26	18.6%
No	114	81.4%
Total	140	100.0%

Commit any illegal acts to finance your gambling in the past 30 days

	n	Valid %
Yes	4	2.9%
No	136	97.1%
Total	140	100.0%

Lost or almost lost a significant relationship, job or opportunity due to gambling in the past 30 days

	n	Valid %
Yes	8	5.7%
No	132	94.3%
Total	140	100.0%

Rely on others to relieve financial situations caused by gambling in the past 30 days

	n	Valid %
Yes	18	12.9%
No	122	87.1%
Total	140	100.0%

Received individual counseling about gambling in the past 30 days

	n	Valid %
Yes	21	15.0%
No	119	85.0%
Total	140	100.0%

**Received group counseling about
gambling in the past 30 days**

	n	Valid %
Yes	11	7.9%
No	129	92.1%
Total	140	100.0%

**Received family counseling about
gambling in the past 30 days**

	n	Valid %
Yes	4	2.9%
No	136	97.1%
Total	140	100.0%

**Received education classes about
gambling in the past 30 days**

	n	Valid %
Yes	3	2.1%
No	137	97.9%
Total	140	100.0%

**Received financial counseling in the past
30 days**

	n	Valid %
Yes	7	5.0%
No	133	95.0%
Total	140	100.0%

**Received substance abuse counseling in
the past 30 days**

	n	Valid %
Yes	4	2.9%
No	136	97.1%
Total	140	100.0%

**Received sexual addiction counseling in
the past 30 days**

	n	Valid %
No	140	100.0%
Total	140	100.0%

**Received domestic abuse counseling in
the past 30 days**

	n	Valid %
Yes	1	.7%
No	139	99.3%
Total	140	100.0%

**Received mental health counseling in the
past 30 days**

	n	Valid %
Yes	25	17.9%
No	115	82.1%
Total	140	100.0%

**Attended a Gamblers Anonymous meeting
in the past 30 days**

	n	Valid %
Yes	10	7.1%
No	130	92.9%
Total	140	100.0%

**Attended an Alcoholics Anonymous
meeting in the past 30 days**

	n	Valid %
Yes	9	6.4%
No	131	93.6%
Total	140	100.0%

**Received some other type of counseling in
the past 30 days**

	n	Valid %
Yes w/ comment	6	4.7%
No	117	92.1%
Yes, not comment	3	2.4%
Only Comment	1	.8%
Total	127	100.0%

**Have you been admitted or re-admitted to
any gambling treatment program in the
past 6 months?**

	n	Valid %
Yes	17	12.2%
No	122	87.8%
Total	139	100.0%

**Number of times admitted or re-admitted
to any gambling treatment programs in
the past 6 months**

	n	Valid %
1	13	81.3%
2	3	18.8%
Total	16	100.0%

**Individual counseling about gambling-
How beneficial was this service in the last
6 months?**

	n	Valid %
Very Beneficial	29	65.9%
Moderately Beneficial	7	15.9%
Slightly Beneficial	5	11.4%
Not at All Beneficial	3	6.8%
Total	44	100.0%

**Group counseling about gambling-How
beneficial was this service in the last 6
months?**

	n	Valid %
Very Beneficial	12	38.7%
Moderately Beneficial	11	35.5%
Slightly Beneficial	7	22.6%
Not at All Beneficial	1	3.2%
Total	31	100.0%

**Family counseling about gambling-How
beneficial was this service in the last 6
months?**

	n	Valid %
Very Beneficial	6	42.9%
Moderately Beneficial	1	7.1%
Slightly Beneficial	7	50.0%
Total	14	100.0%

**Education classes about gambling-How
beneficial was this service in the last 6
months?**

	n	Valid %
Very Beneficial	5	25.0%
Moderately Beneficial	9	45.0%
Slightly Beneficial	5	25.0%
Not at All Beneficial	1	5.0%
Total	20	100.0%

Financial counseling-How beneficial was this service in the last 6 months?

	n	Valid %
Very Beneficial	9	36.0%
Moderately Beneficial	7	28.0%
Slightly Beneficial	8	32.0%
Not at All Beneficial	1	4.0%
Total	25	100.0%

Substance abuse counseling-How beneficial was this service in the last 6 months?

	n	Valid %
Very Beneficial	3	23.1%
Moderately Beneficial	5	38.5%
Slightly Beneficial	3	23.1%
Not at All Beneficial	2	15.4%
Total	13	100.0%

Sexual addiction counseling-How beneficial was this service in the last 6 months?

	n	Valid %
Very Beneficial	1	20.0%
Moderately Beneficial	1	20.0%
Slightly Beneficial	1	20.0%
Not at All Beneficial	2	40.0%
Total	5	100.0%

Domestic abuse counseling-How beneficial was this service in the last 6 months?

	n	Valid %
Very Beneficial	2	28.6%
Moderately Beneficial	1	14.3%
Slightly Beneficial	1	14.3%
Not at All Beneficial	3	42.9%
Total	7	100.0%

Mental health counseling-How beneficial was this service in the last 6 months?

	n	Valid %
Very Beneficial	15	10.9%
Moderately Beneficial	4	2.9%
Slightly Beneficial	8	5.8%
Not at All Beneficial	2	1.4%
Did not receive the service in past 6 months	109	79.0%
Total	138	100.0%

Gamblers Anonymous meetings-How beneficial was this service in the last 6 months?

	n	Valid %
Very Beneficial	12	8.8%
Moderately Beneficial	2	1.5%
Slightly Beneficial	3	2.2%
Not at All Beneficial	1	.7%
Did not receive the service in past 6 months	119	86.9%
Total	137	100.0%

Alcoholics Anonymous meetings-How beneficial was this service in the last 6 months?

	n	Valid %
Very Beneficial	9	6.6%
Moderately Beneficial	1	.7%
Slightly Beneficial	1	.7%
Not at All Beneficial	3	2.2%
Did not receive the service in past 6 months	123	89.8%
Total	137	100.0%

**Other type of counseling-How beneficial
was this service in the last 6 months?**

	n	Valid %
Very Beneficial	5	4.2%
Moderately Beneficial	2	1.7%
Did not receive the service in past 6 months	110	91.7%
Checked, no comment	1	.8%
Only Comment	2	1.7%
Total	120	100.0%

APPENDIX F. LOGISTIC REGRESSION, DISCHARGE STATUS, YEARS 2013-2014

	B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I.for EXP(B)	
							Lower	Upper
DSM-5	0.166	0.316	0.275	1	0.600	1.180	0.635	2.194
Stage of change	0.639	0.272	5.515	1	0.019	1.895	1.112	3.230
Age			11.210	2	0.004			
18-35 yrs	-1.359	0.425	10.244	1	0.001	0.257	0.112	0.590
31-50 yrs	-0.566	0.264	4.598	1	0.032	0.568	0.338	0.952
Agency			11.344	5	0.045			
Agency 1	0.208	0.432	0.231	1	0.631	1.231	0.528	2.868
Agency 2	0.242	0.461	0.277	1	0.599	1.274	0.516	3.145
Agency 4	-1.864	0.667	7.798	1	0.005	0.155	0.042	0.574
Agency 6	-0.589	0.449	1.721	1	0.190	0.555	0.230	1.337
Agency 8	0.091	0.460	0.039	1	0.843	1.095	0.445	2.697
Four services within 30 days	0.909	0.288	9.956	1	0.002	2.483	1.411	4.367
Any e-therapy	-0.043	0.320	0.018	1	0.893	0.958	0.511	1.795
Any RSS	0.743	0.286	6.751	1	0.009	2.103	1.200	3.683
Constant	-1.268	0.347	13.308	1	0.000	0.282		

APPENDIX G. LOGISTIC REGRESSION, 6-MONTHS FOLLOW-UP YEARS 2012-2014

SATISFACTION TO TREATMENT RECEIVED (EXCELLENT)

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I. for EXP(B)	
							Lower	Upper
Stage of change - Changed	.210	.358	.343	1	.558	1.234	.611	2.491
Male	-.518	.356	2.124	1	.145	.595	.296	1.196
Tobacco	-.271	.362	.561	1	.454	.763	.375	1.550
Alcohol	-.129	.358	.131	1	.718	.879	.436	1.772
Log(LOS)	.423	.164	6.649	1	.010	1.526	1.107	2.105
Constant	-.978	.557	3.081	1	.079	.376		

DSM-5 GAMBLING DISORDER (DISORDERED GAMBLER)

Variables in the Equation

	B	S.E.	Wald	df	Sig.	Exp(B)	95% C.I. for EXP(B)	
							Lower	Upper
Stage of change - Changed	0.061	0.438	0.019	1	.889	1.063	0.451	2.507
Female	1.037	0.458	5.116	1	.024	2.820	1.148	6.926
Tobacco	-0.542	0.453	1.429	1	.232	0.582	0.239	1.414
Alcohol	-0.633	0.435	2.111	1	.146	0.531	0.226	1.247
Log(LOS)	0.162	0.213	0.575	1	.448	1.176	0.774	1.786
Any E-therapy	0.542	0.469	1.336	1	.248	1.719	0.686	4.306
Any RSS	-1.122	0.540	4.311	1	.038	0.326	0.113	0.939
Constant	-1.728	0.680	6.454	1	.011	0.178		

Center for Social and
Behavioral Research