ILLAWARRA CATHOLIC CLUB

INCORPORATING

AND

SUBMISSION TO THE PRODUCTIVTY COMMISSION'S PUBLIC INQUIRY INTO GAMBLING

Written By:

Rod Nielsen
CHIEF OPERATING OFFICER
25 March 2009

EXEXUTIVE SUMMARY

Thank you for the opportunity to provide a submission on the Productivity's Commission inquiry into Gambling. We believe that it is vital for all concerned that correct data and information on this subject is gathered and examined in an objective manner by an impartial body. We are also interested to find out the true impact of the harm minimisation measures introduced after the Commissions 1999 Report. Many critics are quick to publicise often inaccurate and outdated statistics on the incidence of problem gambling in Australia – it is important that all parties are able to reference a singular, valid and reliable set of data that is current and relevant to the stringent regulatory environment in which we currently operate. Speaking from the perspective of an individual Club, we believe that in general the many harm minimisation measures that currently exist in NSW are working to varying degrees and that we operate our business in a professional and responsible manner to the benefit of our members and wider community at large.

The Illawarra Catholic Club Limited (ICC) is the registered corporate entity controlling the premises known as "Illawarra Catholic Club Hurstville" and "Club Menai". All references to ICC throughout this document is a reference to both Clubs. It is also worth noting that in late May 2009 the Hurstville Club will move into a brand new \$45 million facility and rebrand itself as Club Central Hurstville. This move is aimed at securing our long term future in an ever changing and challenging economic and regulatory landscape.

The business model of the new Club ensures that the Clubs financial success is supported through a variety of income streams, that will lessen its dependence on Gaming to some degree. However it is true to say that Gaming will remain a core business strategy for two main reasons (a) It has been the primary driver of the Club's financial success over the past 49 years, enabling us to provide much needed and appreciated facilities to our members and our local community, and (b) Our members and patrons demand that we provide them with a wide range of amenities, including the provision of electronic gaming machines for their enjoyment and recreation in a comfortable and safe environment. Gaming is a legitimate and widely accepted form of recreational activity for a great many Australians. We agree with the sentiment that even one problem gambler is one too many, but it is crucial that an objective and balanced approach in dealing with problem gambling, across all forms of gambling, is undertaken. Problem gambling, like other forms of addictions, dependencies and compulsive behaviours, will unfortunately always exist to some degree in today's society. This is an unfortunate fact. But let's look at dealing with problem gamblers in a focused and effective

manner that offers meaningful and intensive assistance and help to the affected individual(s); rather than introduce blanket measures that are often ineffective and inadvertently unfairly penalise the vast majority of responsible gamblers.

One of the most distinguished aspects of Clubs in NSW is that they are first and foremost a Community Asset. This is in stark contrast to other gaming providers in NSW and other jurisdictions throughout the world. Clubs in NSW are not held by private individuals or corporations for personal or shareholder wealth. All profits derived from operating gaming machines, bars, restaurants, function rooms and other facilities are re-invested back into the Club and local Community. Many local community and sporting groups exist solely because they are funded by Clubs. Clubs in general are promoted and recognised as a community based social meeting place for their respective Communities. They provide a safe, welcoming meeting place for many elderly and often isolated members of their community. In terms of Club Menai and Club Central Hurstville we consider ourselves integral to the very social fabric and community spirit that exists within our Local Community. Let's not ever lose sight of the fact that Clubs make an overwhelmingly positive contribution to their local communities on many levels, be they social, economic, sporting or otherwise.

KEY FACTS

History

The Illawarra Catholic Club was established by forty-six citizens of the St George and Sutherland Shire areas on 15 November 1960, as a community Club for Catholics in the area. In the days before state aid to Catholic Schools, many fundraising activities were conducted with the objective to assist young families with payment of expensive school fees associated with Catholic Education.

Over the years, membership continued to grow and many new facilities were added for the comfort of members. After experiencing substantial financial success, Illawarra Catholic Club built a 'sister club', Club Menai which opened in November 1997. Membership is encouraged at both clubs by all demographics of the adult community regardless of their religion, ethnicity and age, and continues to offer generous support to the community in both cash and kind.

May 2009 will mark a new chapter. The Illawarra Catholic Club will be reborn and reposition itself as Club Central Hurstville. While the building and branding will be completely new, the registered company and parent entity will in essence remain the Illawarra Catholic Club. The rebranding

exercise is necessary to better position ourselves for the future and ensure the growth and survival of an organisation with nearly 50 years of proud heritage.

Membership Numbers

Between both Clubs we currently have approx 30,000 members. With the move to the new premises in May 2009 we hope to increase this number to approx 40,000

General Facilities - Club Menai

- A variety of Bars
- Restaurant
- Cafe
- Extensive Function Facilities
- TAB
- Keno Lounge
- Electronic Gaming Machines
- Kid's Club
- A variety of Entertainment offerings
- Social activities including Poker, Trivia, Bingo, Cash Housie
- Outdoor terrace area with playground
- Car Parking (260 spaces)

General Facilities - Club Central Hurstville

- A variety of Bars
- Restaurant
- Cafe
- Snack Bar
- Extensive Function Facilities
- TAB
- Keno Lounge
- Electronic Gaming Machines
- A variety of Entertainment offerings
- Social activities including Poker, Trivia, Mah-jong, Bingo, Cash Housie
- Retail Shops & Commercial Office Space (approx 7,500 square metres in total)
- Car Parking (250 spaces)

ECONOMIC CONTRIBUTION

Employment

Between both Clubs we currently employ approx 150 staff and pay wages totalling approx \$5.4 million per annum. With the move to the new premises in May we are currently in the process of recruiting another 60 positions.

Taxation

Between both Clubs we paid a total of approx \$5.5 million in taxation to the State Government last Financial Year.

Payments to Suppliers

In the 07/08 Financial Year the Club paid out a total of approx \$9 million to many various suppliers / vendors / businesses. Many of these business and suppliers would be based locally.

Capital Expenditure - New Club Development

The total project cost associated with building the new Club at Hurstville is approx \$45 million ex. GST. As you could well appreciate a project of this scale directly employs a vast number of workers from a variety of trades and industries, making a significant economic contribution to the local community and the State of NSW.

SOCIAL CONTRIBUTION

Donations

In the 07/08 Financial Year the Club paid out a total of \$514,000 in donations to various charities, community groups and sporting groups. It would be true to say that many of these recipients rely heavily on funding from their local Clubs. Some rely solely on funding from Clubs.

On the following page you will find a list of donation recipients.

Community Support

The following groups benefited from the Club during the year ended 30 June 2008.

Alford's Point Ladies Golf Alfords Point Public School AFL Greater Sydney Juniors

Amelie House

Anglican Parish of Moorebank Aquinas & Holy Family Colts JRLC Aguinas Comets Cricket Club

Archie Barton

AOG Sydney South East District

Aust-Chinese Culture & Sport Association

Australian Labor Party

Bay Babes

Bangor Junior Soccer Club Bangor Football Club **Bangor Tigers JAFC Bangor Primary School** Bangor Junior Soccer Club **Bangor View Club**

Barden Ridgebacks Netball Club Barden Ridge Rugby League Club Barden Ridgebacks Soccer

Bates Drive P & C **Bethany College** Beverly Hills View Club Beverly Hills Girls High School **Bonnet Bay Public School Bryan Carduff Foundation**

Bubtalk

Caldarra Avenue Daycare **Catholic Education Office** Caritus Australia Calvary Health Care

Christian Immanuel Fellowship Connells Point Rovers Football Club Combined Probus Club of Menai Como West Public School

Como West Jannali Junior Sports Club

Como Pre-school Como-Jannali Rotaract Comets Baseball Club Inc Cure for Life Foundation

Delta Society

East Hills Girls Technology High School

Engadine Occasional Care

Engadine Rotary

1st Bangor Kangaroo Para-Scout Group

Forest Rangers Football Club

Full Gospell Businessmen's Fellowship Int. **Georges River Community Services** Georges River Junior Soccer Club Georges River District Cricket Club

Guide Dogs NSW/ACT

Harmonlodies Cantonese Opera Heathcote East Public School Holy Family Netball Club . Holy Family Parish

Holy Family Primary School **Hughes Community Awards** Illawong & Districts Athletics Club

Illawong Baseball Club Illawong Menai Cricket Club Illawong Public School Illawong Softball Club

Hurstville Grove Infants School Hurstville Region Probus Club

Jannali Pre School

Jenko Sutherland Shire Pony Club

John Franklin Foundation Kids Breakfree Charity Kids & Co Pre School Kirrawee Public School

Knights of St George Heart Association

Knights of the Southern Cross

Learning Links

Leukaemina Foundation

Liberal Party

Lions Club of the City of Hurstville

Lions Club of Menai Lions Club of Oatley

Lucas Heights Community School

Lugarno Lions Club Lugarno Playgroup Lupus Association of NSW Marist College Kogarah Marist College Penshurst Marist Youth Care Matthew Talbot

Menai Before & After School Care Menai District Neighbourhood Services Menai District Sports Club

Menai District Junior Rugby League Menai Dragons Basketball Club Menai Hawks Junior Soccer Club Menai Hawks Netball Club

Menai High School

Menai Illawong Physical Culture Club

Menai Junior Rugby Union Menai Primary School Menai Probus Club Menai Rotary Menai Swim Club Menai Toastmasters Menai Touch Association Inc.

Menai View Club

Menai Volleyball Association

Minerva School

Mission Australia

Motivated Menai Toastmasters Mount St Joseph Milperra Padstow KU Pre School Peakhurst Public School Penshurst West Public School

Pole Depot Centre

Possum Patch Kingergarten Probus Club of St George **Prostate Council Institute**

Radio 2NBC **Red Cross**

Riverview Women's Bowling Club Riverside Anglican Churches Rotary Club of Hurstville Rotary Club of Engadine Rotary Club of Menai Royal Institute for Deaf & Blind Sacred Heart Community St Christophers's School

St George Full Gospel Businessmen's Fellowship

St Dominic Savio School St George Probus Club

St George Hospital & Community Services

St George Community Services St George Area Tenant Council

St George Hospital & Community Services

St George Community Services St George Area Tenant Council St George Workplace Learning

St John Bosco Parish

St John Bosco Junior Rugby League Club

St John Bosco Soccer Club

St John's College

St Joseph's Primary School St Joseph Catholic Church St Patricks Baseball Club St Patricks Primary School St Patricks Soccer Club St Therese Primary School St Thomas Anglican Church Sir Thomas Mitchell Aged Care

Salvation Army

Smith Family (Learning for Life)

Spastic Centre

Southern Sporting Car Club

Southern Sydney Combined Catholic Colleges

Sutherland Hospital - (Toys)

Sutherland Shire / Lakewood Community Sutherland Shire Football Association

Sydney Children's Hospital Sylvanvale Foundation Telstra Care Flight

The Sisters of Our Lady of China

Uniting Care Ageing Vision Australia View Clubs of Australia Woronora River Public School WSN Environmental Solutions Yagoona District Scouts

Grants to Intra Clubs

In the 07/08 Financial Year the Club subsidised its various Intra Clubs to the tune of \$24,000, including providing the St George Cricket Club with approx \$16,000 in funding.

COMMITMENT TO RESPONSIBLE GAMBLING

ICC is committed to adhering to providing it members and guests with a responsible gambling environment. All employees and managers that work directly or indirectly in any gaming area have undertaken an approved Responsible Conduct of Gambling course. The Club is a member of ClubSAFE, the NSW Club Industries Responsible Gambling programme offering a variety of services including a Self Exclusion scheme.

Below is a copy of the Clubs Responsible Conduct of Gambling Policy

RESPONSIBLE CONDUCT OF GAMBLING POLICY FOR ILLAWARRA CATHOLIC CLUB LIMITED

(INCORPORATING CLUB CENTRAL HURSTVILLE AND CLUB MENAI)

- 1. To provide gambling services and practices that conforms to all applicable acts and regulations.
- 2. To promote responsible gambling practices that conforms to local community standards and expectations.
- 3. To establish a pleasant and safe gambling environment.
- 4. To encourage patrons to take responsibility for their gambling activity through an effective self-exclusion procedure or other mechanisms.
- 5. To inform patrons of the club's responsible gambling programme, the nature of gambling products and the availability of support services for problem gamblers.

6.	To train and advise all staff associated with gaming of the club's responsible conduct of gambling
	programme and the correct procedures to be applied in assisting patrons with their gambling
	enquiries.

7.	To achieve a high level of harm minimisation in our gaming operations as a responsible member
	of the club safe programme.

CONCLUSION

Again we thank the Productivity Commission for giving us the opportunity to make a submission and we look forward to the Commission's findings.