Michigan Department of Community Health
12/15/06

Office of Drug Control Policy - Division of Substance Abuse & Gambling Services

Summary of “A Survey of Gambling Behaviors in Michigan, 2006”

A recent study of gambling behaviors in Michigan has found that 2.0% of all Michigan residents currently have a gambling problem and that 4.1% have had this problem at some point during their life. This estimate is statistically the same as was found in a 2001 study that estimated 2.8% of residents currently had a gambling problem with 4.5% having a problem at some time during their life. These estimates are also consistent with those found in other states.

In his report, David J. Hartmann, PH.D., at Western Michigan University, found that the estimates for that the number of Michigan residents ages 18 and over reporting a "lifetime" gambling problem remained fairly stable with 330,421 in 2001 and 301,050 in 2006 (a decrease of 8.9%). Although not statistically significant, the estimate for the number of residents “currently” having a gambling problem has shown a decrease from 205,596 in 2001 to 146,854 in 2006 (a decrease of 28.6%). This estimate for the number of “problem gamblers” in 2006 is equivalent to about 1 out of every 50 residents aged 18 and older.

It should be noted that all estimates reported in this study are based upon a sample of Michigan residents and consequently often have broad confidence intervals.

The study also looked at those gamblers considered to be "probable pathological" as indicated by scores of 5 or more on the Lifetime South Oaks Gambling Screen (SOGS). Of the 146,854 residents currently estimated to having a gambling problem in 2006, about 66,000 are estimated to be “probable pathological gamblers”. That is about 1 out of every 110 Michigan residents aged 18 and older.
The study also established estimates for each of five regions in the state. These regions are: Detroit, Detroit-Metro, East Michigan, West Michigan and the Upper Peninsula. The Detroit Metro region includes Wayne county (excluding Detroit), Lapeer, Livingston, Macomb, Monroe, Oakland, and Washtenaw counties.

The 2006 study found that about two-thirds (66.0%) of all “problem gamblers” in Michigan currently reside in either the Detroit or in the Metro-Detroit region and that these regions account for about 74.0% of all Michigan residents whose gambling might be considered “pathological”.

While the Detroit Metro region currently has the highest number of “problem gamblers” (about 54,000), this represents only about 1.8% of their population. The city of Detroit city has fewer “problem gamblers” (estimated to be about 41,000) but this represents about 6.3% of their residents.

A similar pattern can be seen when looking at those considered to be “probable pathological gamblers” (SOGS scores of 5 or more). While about the same number of residents in both Detroit and Metro Detroit (about 23,000 in each) are considered “probable pathological gamblers”, this represents about 0.8% of the Metro Detroit population and about 3.5% of the Detroit population. None of the other regions have more then an estimated 10,000 “probable pathological” gamblers, although the Upper Peninsula shows this to be true for about 1.0% of their population.

The most common type of gambling reported for the past year was lottery (50.6%), casinos (34.0%), charitable group events (25.6%) and office pools and 50/50 raffles (24.2%). Among those who participated in each activity during the past year, the highest rates of problem gambling were found for those who participated in numbers games (13.7%), non-charitable group events (12.5%), and non-casino events (6.8%).

Over half of the current “probable pathological gamblers” began gambling at or before the age of 18 (57.8%), about 20.0% report a mental health problem, and about 10% indicate experience or treatment for alcohol or other drug abuse problem. While the percentage of current “probable pathological gamblers” who desire to stop is higher (42.0%) than for “problem gamblers” (6.0%), the percentage that actually sought help is much narrower (4.5% for “problem gamblers” and 12.0% for probable “pathological gamblers”).

In this study, Dr. Hartmann concludes “Estimates continue to suggest problem gambling is a substantial reality in Michigan and reaches across demographic and geographic boundaries. Perhaps most telling is that even among persons scoring as “problem” or “pathological gamblers”, rates of seeking help are very low. All of this reinforces the obligation to systematically collect data on gambling so that the public discussion may be as balanced and informed as possible.”

For those seeking help, a toll free Gambling Helpline has been established at (800) 270-7117. Interested parties may also go to www.michigan.gov/odcp and choose “Problem Gambling” for further information. This website provides access not only to further information but also includes a 20-question assessment tool regarding compulsive gambling.

Dr. Hartmann’s full report can be found at

www.michigan.gov/documents/mdch/2006_Survey_of_Gambling_Behaviors_in_MI_report_181572_7.pdf [image: image1.png]

or

www.michigan.gov/documents/mdch/2006_Survey_of_Gambling_Behaviors_in_MI_report_181563_7.doc
