

Factsheet gokken in Utrecht Stad

Een verkennend onderzoek naar problematisch gokken

Utrecht, Oktober, 2016

VICTAS

1. Inleiding

Victas, centrum voor verslavingszorg, heeft naar aanleiding van vragen over (online) kansspelen uit de gemeenteraad Utrecht een verkennend kwalitatief onderzoek uitgevoerd naar gokgedrag in Utrecht stad. De hoofdvraag vanuit de gemeenteraad was of er sprake is van toename van gokken onder jongeren in Utrecht in de afgelopen jaren. Tevens was de Utrechtse gemeenteraad benieuwd naar de prevalentie van het aantal problematische spelers in Utrecht stad. Vanuit de verslavingszorg was er interesse om het verslavingspreventiebeleid rondom kansspelen van verschillende stakeholders in kaart te brengen, de verslavingspreventie rondom te verbeteren en de cliënt een centrale rol te geven in geheel. De resultaten uit het onderzoek geven een beeld over de huidige situatie rondom gokken in Utrecht stad waarop verder gebouwd kan worden.

2. Methode & Meetinstrumenten

Om de kwalitatieve data te analyseren is er gebruikt gemaakt van Nvivo 2.1. Om de geanalyseerde data te vertalen naar verslavingspreventiehandreikingen omtrent gokken is gebruik gemaakt van de Rapid Assessment and Response Methodology (RAR-Dupont et al., 2014).

Huidige studie maakt gebruik van semigestructureerd interviews. Het afnemen van individuele interviews is de meest gebruikte methode binnen kwalitatief onderzoek. Dit betekent dat de interviewer een standaard vragenlijst doorloopt tijdens het interview, en waar nodig doorvraagt afwijkend van de standaard vragen. Een belangrijk kenmerk van semigestructureerde interviews is het behoud van focus op het individu. Het gebruik van semigestructureerde interviews zorgt ervoor dat er diepgaand inzicht het onderwerp van de studie verkregen wordt (Ritchie & Lewis, 2003). Doordat het interview semigestructureerd is, en van te voren dus niet helemaal vast ligt krijgt het interview een conversatiekarakter, waardoor de interviewer bepaalde onderwerpen kan uitdiepen.

3. Informatiebronnen

Na analyse blijken de geïnterviewde stakeholders ingedeeld te kunnen worden in drie clusters, namelijk: De cliënt van Victas, de *landbased* branche (amusementshallen in Utrecht stad), en overige stakeholders (Centrum voor verantwoord spelen, Stadsgeldbeheer, Reclassering Victas, Veldwerk Victas, Amerpoort, Back-up, Buurtteam Kanaleneiland).

4. Resultaten

Na analyse blijken onder de drie informatiebronnen de volgende onderwerpen te spelen: prevalentie van problematisch gokken, definitie van problematisch gokken, soort kansspelen, kenmerken (problematische) spelers, signaleren problematisch gokken, verslavingspreventie Utrecht stad en verbetering verslavingspreventie Utrecht stad. Hieronder worden de resultaten verder toegelicht.

4.1. prevalentie

Op basis van de geanalyseerde interviews zijn er geen prevalentie cijfers te overhandigen over het aantal (online) (problematische) spelers in Utrecht stad. Tijdens de presentatie van het Centrum voor verantwoord spelen op de raadsinformatiebijeenkomst van 29 september jl. werd een stijging van gokverslaving in Utrecht stad gesuggereerd. Uit de cijfers van Victas blijkt dat de behandeling van gokverslaving over de jaren heen stabiel is

gebleven. Er zijn dus niet meer mensen bij Victas in behandeling voor gokverslaving (zie figuur 1). Dit kan twee dingen betekenen. Enerzijds kan er sprake zijn van een doelgroep die met gokverslaving kampt, maar niet in zorg komt bij Victas. Anderzijds kan het zijn dat er een doelgroep is die kampt met problematisch speelgedrag, maar nog niet met gokverslaving. Om helder te krijgen of er een stijging is van gokverslaving is het noodzakelijk dat er onderzoek uitgevoerd wordt specifiek naar de prevalentie van gokverslaving in Utrecht stad.

figuur 1: schematische weergave in behandeling voor gokverslaving

	Totaal 2014	Totaal 2015	Totaal 2016 tot augustus
◆ Jeugd (18-24 jaar)	11	15	15
■ Volwassenen (24-55 jaar)	123	104	83
▲ Ouderen (55+)	14	15	11
✕ Totaal '14, '15, '16	148	134	109

4.2 Definitie van problematisch gokken

Respondenten geven aan dat wanneer iemand er zelf lichamelijk, psychisch, en sociaal problemen aan ondervindt en als de speler blijft door spelen. Er is in dat geval sprake van controleverlies. Hierbij is te denken aan personen die meer geld vergokken dan van tevoren vastgesteld is en die bij ontzegging in andere steden gaan spelen en/of op het internet.

4.3 Soorten kansspelen

Zoals bekend zijn er verschillende soorten kansspelen zowel online als *landbased*. Als er naar verslaving gekeken wordt is het van belang om naast de persoonlijke -en omgevingsfactoren ook te kijken naar het soort spel. Bij sommige kansspelen is er namelijk een verhoogd risico op verslavingsproblematiek. Kansspelen met een verhoogd risico zijn de zogenoemde *short-odds*. Bij *short-odds* spelen weet je direct of je wint of verliest. De spanning bouwt zich bij deze spelen snel op en af. Hierdoor is de verleiding groot om steeds opnieuw in te zetten. *Short-odds* spelen zijn o.a. krasloten, fruitautomaten, bingo, casinospelen (o.a. on- en offline poker), en wedden op paarden. Spelen met een lager risico worden *long-odds* genoemd. Bij de *short-odds* spelen zit er een langere tijd tussen de inzet en de zichtbaarheid van winst of verlies. *Long-odds* spelen zijn o.a. loterijen en prijsvragen.

Aan de cliënten is gevraagd welk kansspel zij zelf vooral speelden. Cliënten gaven aan online roulette, online poker te spelen en in te zetten op sportwedstrijden via Unibet (online). Alle cliënten die deelnamen aan *landbased* kansspelen gaven aan op fruitautomaten te spelen bij het Holland Casino. Of deze cliënten ook via het Holland Casino ook in zorg zijn gekomen bij Victas is niet duidelijk.

Aan stakeholders en de *landbased* branche is gevraagd welk soort kansspel ze het meest tegenkomen. Beiden komen dezelfde kansspelen tegen als de geïnterviewde cliënten aangeven. De stakeholders signaleren daarnaast ook TOTO en krasloten onder jongeren tussen achttien en vierentwintig jaar.

4.4 Kenmerken (problematische) speler

Respondenten geven aan dat je niet kan spreken van een standaard spelers profiel. Iedereen kan in theorie (problematisch) speler zijn. De diversiteit aan spelers in de praktijk bevestigt dit ook. Verhoudingsgewijs lijken er meer mannen dan vrouwen te gokken. Er lijken ook meer mannen in de groep problematische spelers te zitten. De cliënten die tijdens dit onderzoek in zorg zijn bij Victas, voor hun gokverslaving als primaire zijn mannen met diverse etnische achtergrond, maar overwegend blank. Daarnaast zijn er ook cliënten die voor gokproblematiek secundair in behandeling zijn. Dit betekent dat zij naast hun hoofdverslaving ook gokproblematiek laten zien.

In de amusementshallen lijken Noord-Afrikaanse mannen en Aziatische mannen oververtegenwoordigd. Medewerkers geven aan dat dit meevalt, en dat de verhouding autochtoon en allochtoon in balans is. Medewerkers geven aan personen bij vermoedens van problematisch gokken op basis van hun achtergrond anders te bejegenen. Zo geven medewerkers aan personen met een Aziatische achtergrond niet aan te spreken op hun gedrag omdat medewerkers in de overtuiging zijn dat deze personen dit niet op prijs stellen.

4.5 Het signaleren van problematisch gokken

De *landbased* branche geeft aan goed te kunnen signaleren. Zij geven aan getraind te zijn in het signaleren en hebben dagelijks te maken met (problematische) spelers. Signalen zijn onder andere geagiteerd/agressief gedrag bij verlies van geld, van opening tot sluit spelen en daarbij 'vergeten' te eten/drinken, controleverlies, het hebben van een grauwe uitstraling, en aan het begin van de maand met een groot bedrag binnen komen en spelen.

Enkele stakeholders geven aan in staat te zijn om problematisch gokken te signaleren omdat het een van de primaire taken is van de organisatie. De meeste stakeholders geven aan dat de focus niet op problematisch gokken ligt. Ze geven aan te denken dat het weinig tot niet speelt, maar ook dat ze niet in staat zijn om te signaleren of het een rol speelt in het leven van hun cliënten en zich niet in staat voelen problematisch gokken te signaleren.

4.6 Verslavingspreventie Utrecht stad

Stakeholders en de *landbased* branch geven aan in staat te zijn problematisch speelgedrag te signaleren en ook in staat te zijn hier met de speler een gesprek over te voeren. Opvallend is dat de *landbased* brach aangeeft veel problematische spelers te zien, maar niet veel gesprekken te voeren. Als er gesprekken worden gevoerd, wordt er verwezen naar verslavingszorg. Of deze personen aankomen in zorg is niet bekend. De verslavingszorg ziet

een uitdaging om de samenwerking tussen de speler, de branche en de verslavingszorg zelf te verbeteren. De eerste zet hier naar toe is gemaakt door Verslavingspreventie Nederland (VPN) met de ontwikkeling van één loket voor online spelers. Spelers kunnen hier terecht voor informatie en advies rondom online kansspelproblematiek –en/of verslaving. Via het loket hebben spelers direct toegang tot de basisverslavingszorg, waaronder in Utrecht stad.

4.7 **Verbetering verslavingspreventie Utrecht stad**

Alle partijen hebben suggesties gedaan om de verslavingspreventie te verbeteren. Cliënten geven aan dat er nog geen methode is geweest die hen eerder in zorg/behandeling heeft kunnen brengen. Het feit dat de problemen zo groot werden was voor hen de enige motivatie om toch hulp te zoeken. Om verslavingspreventie te verbeteren geven zij aan dat ze graag hadden gewerkt met online programma's die hun speelgedrag monitoren.

De *landbased* branche geeft aan dat zij net als Holland Casino eten en drinken aan willen bieden aan spelers, zodat ze toch wat binnen krijgen op de dag en omdat zij de positie van Holland Casino t.o.v. hun eigen branche niet eerlijk vinden. Cliënten geven aan het goed te vinden dat er alleen koffieautomaten te vinden zijn in amusementshallen omdat het een onderbreking afdwingt om uit de hal te stappen en te gaan eten. Aan de andere kant geven zij ook aan dat het kaartensysteem van het Holland Casino een motivatie is om daar te spelen. Alle partijen geven aan dat het noodzakelijk is om de verslavingspreventie rondom amusementspelen te organiseren vanuit één loket. Op deze manier ontstaat er namelijk een duidelijk netwerk voor spelers die hulp zoeken.

5. **Conclusie & Aanbevelingen**

Er kan geconcludeerd worden dat er in Utrecht stad weinig tot geen zicht is op gokproblematiek. Het is daarom noodzakelijk om hier een gedegen onderzoek aan te wijden, zowel voor cliënten, de *landbased* branche, en stakeholders. Om kansspelen uit de verborgenheid te halen is het van belang om integraal samen te werken met betrekking tot verslavingspreventie op micro, meso –en macroniveau. Op dit moment liggen de meeste kansen op microniveau vanwege de korte lijnen die organisaties die dicht bij de cliënt staan op dit moment hebben.

Met betrekking tot het verbeteren van de verslavingspreventie wordt op basis van dit verkennende onderzoek de volgende (optionele) aanbevelingen gedaan:

1. Een Landelijk loket Verslavingspreventie rondom amusementshallen en online kansspelen is wenselijk. Een logische kartrekker lijkt Verslavingspreventie Nederland, omdat hier de expertise ligt rondom het signaleren en begeleiden van (problematisch) speelgedrag. Tevens heeft VPN de eerste stap gezet in het ontwikkelen van een dergelijk loket.
2. Samenwerken met de landbased en online branche is noodzakelijk om een duidelijk beeld te krijgen van wat er speelt en om (problematische) gokkers te bereiken.
3. Idealiter organiseren de *landbased* en online branche zich ook landelijk en komen zij in oa samenspraak met VPN tot een consistent preventiebeleid.
4. Mocht punt drie wegens belangenverstrengeling niet mogelijk zijn dan is er de optie dat instellingen voor verslavingszorg per regio op mesoniveau om tafel gaan met de verschillende branches die in de desbetreffende regio actief zijn. De input van het meso beleid wordt dan gevoed door hetgeen op

microniveau gebeurd. De verschillende instellingen voor verslavingszorg clusteren alle input op mesoniveau uiteindelijk in een landelijk preventiebeleid. Down-top procedure in plaats van top-down.

5. Aan de gemeente Utrecht wordt geadviseerd om het lokale beleid rondom kansspelen te moderniseren. Het is van belang dat in het nieuwe beleid een lokaal verslavingspreventieplan wordt opgenomen. In dit preventieplan wordt geadviseerd het volgende op te nemen:
 - a. Personeel van gegunde amusementshallen moet getraind worden in het signaleren en begeleiden van problematisch gokken.
 - b. De gegunde amusementshallen hebben zorgplicht jegens hun klanten en zijn zich hier bewust van en handelen daarnaar.
 - c. Toezicht & handhaving dient samen te werken met politie om illegaal spelen tegen te gaan en toezicht te houden op het vergunde aanbod.

Literatuur

- Dupont, H. B., Kaplan, C. D., Braam, R.V., Verbraeck, H. T., and de Vries, N. K., The Application of the Rapid Assessment and Response Methodology for Cannabis Prevention Research among Youth in the Netherlands, *International Journal of Drug Policy*(2014),<http://dx.doi.org/10.1016/j.drugpo.2014.11.003>
- Ritchie, J., Lewis, J., Nicholls, C. M., & Ormston, R. (Eds.). (2013). *Qualitative research practice: A guide for social science students and researchers*. Sage.