
Michigan Gaming Control Board

Overview

Revenue Oversight

■ Gross Revenue ■ Adjusted Gross Receipts

- In 2015 MGCB had regulation or oversight authority over approximately
 - \$13.2 billion in gaming-related gross revenues
 - \$2.9 billion in gaming-related net win revenues

- In 2015 the Industry Breakdown included:
 - 23 Tribal Casinos
 - 3 Commercial Casinos
 - 1,055 Charitable Organizations Holding MP Events
 - 2 Horse Racing Tracks

*Indian Gaming revenues include only electronic gaming devices (slots); revenues for commercial casinos include slots and table games.

**Gross revenue calculations for Indian Gaming and commercial casinos assume 80% slot payout.

***Indian Gaming revenues for 2015 not available; 2014 revenue data was used for estimation purposes.

State of Michigan/City of Detroit Wagering Tax Payments

- State Wagering Tax Payments
- City of Detroit Wagering Tax Payments

- **The Gaming Control & Revenue Act requires the Detroit casinos to pay:**
 - 8.1% of Adjusted Gross Receipts (AGR) to the State of Michigan
 - 10.9% of AGR to the City of Detroit
 - In addition, the Detroit casinos can pay up to another 2% annually to the City of Detroit based on development agreements with the City
- **State wagering tax money goes to the School Aid Fund.**
- **Approx. 17% of the budget for the City of Detroit is dependent on Detroit casino revenues for the next 10 years.**
- **Amounts reported are by calendar year.**

Responsibilities Detroit Commercial Casinos

Commercial Gaming (Detroit Casinos):

Entities Licensed or Exempt Through MGCB (As of December 31, 2015)	
Commercial Casinos	3
Licensed Suppliers	120
Supplier License Exemptions	363
Vendor Exemptions	756
Total	1,242

Occupational Licensees Not Including Temporary Licenses (As of December 31, 2015)	
MGM Grand Casino	2,181
MotorCity Casino	1,751
Greektown Casino	1,490
Suppliers/Vendors	1,675
Total	7,097

- ❑ **Licensing**
Occupational and Entity
- ❑ **Enforcement**
Ensure compliance with the Gaming Control & Revenue Act and monitor casino internal controls
- ❑ **Audit**
Verification of tax payments, purchasing and operations
- ❑ **Lab**
Testing of slot machines/gaming devices
- ❑ **Disassociated Persons List (DPL) Program**

Disassociated Persons List (DPL)

First Time Offenders Offered Diversion by Year

Cumulative Approved DPL Applications Per Year

- In 2011 a Diversion Program was put in place for first-time DPL Offenders.
- At the end of calendar year 2015, there were 3,792 individuals on the DPL.
- Average of 239 approved DPL applications per year over the last 3 yrs.
- 91 arrests in 2015, 78 first time offenders offered diversion with \$93,898 to MDHHS.

Other Responsibilities

2015 Horse Racing Licensing

Individuals	1,566
Licenses Issued	1,900

Note: There are 58 different licensing categories for racing.

2015 Millionaire Party Licensing

Charities	1,055
Licenses Issued	2,820
Event Days	10,146

- Oversight of tribal gaming compacts
- Licensing and regulation of live horse racing
- Licensing and regulation of charitable gaming millionaire party events

MGCB Overview

Tribal Gaming 2015 Net Win Payments

Tribe	Casinos	Compact Year	% Net Win to MEDC/MSF	2015 Payments to MEDC/MSF*	2015 2% Payments to Local Government
Bay Mills Indian Community	Kings Club Casino Bay Mills Resort & Casino	1993	0%		\$ 471,908
Grand Traverse Band of Ottawa and Chippewa	Leelanau Sands Casino Turtle Creek Casino	1993	0%		\$ 1,608,356
Hannahville Indian Community	Island Resort & Casino	1993	0%		\$ 1,147,169
Keweenaw Bay Indian Community	Ojibwa Casino – Baraga Ojibwa Casino – Marquette	1993	8%	\$ 2,435,062	\$ 599,500
Lac Vieux Desert Band of Lake Superior Chippewa	Lac Vieux Desert Resort Casino	1993	0%		\$ 367,176
Saginaw Chippewa Indian Tribe	Soaring Eagle Casino & Resort Soaring Eagle Slot Palace Saganing Eagles Landing Casino	1993	0%		\$ 5,684,432
Sault Ste. Marie Tribe of Chippewa Indians	Kewadin Casino – Christmas Kewadin Casino – Hessel Kewadin Casino – Manistique Kewadin Casino – Sault Ste. Marie Kewadin Casino – St. Ignace	1993	0%		\$ 1,441,561
Little River Band of Ottawa Indians	Little River Casino	1998	6%	\$ 4,852,588	\$ 1,617,529
Little Traverse Bay Bands of Odawa Indians	Odawa Casino & Hotel	1998	6% (6-10% if second facility is opened)	\$ 2,683,074	\$ 1,002,619
Nottawaseppi Huron Band of the Potawatomi	FireKeepers Casino	1998	4-8%	\$ 16,583,665	\$ 5,270,916
Pokagon Band of Potawatomi Indians	Four Winds Casino Resort Four Winds Casino – Hartford Four Winds Casino - Dowagiac	1998	6-8%	\$ 17,328,957	\$ 5,911,756
Match-E-Be-Nash-She-Wish (Gun Lake)	Gun Lake Casino	2007	8-12%	\$ 0**	\$ 3,481,066
Totals:				\$ 43,883,346	\$28,603,988

*MEDC and MSF totals reported by the Tribe's fiscal year.

**The Gun Lake Tribe withheld revenue sharing payments due to the MEDC/MSF for reporting period 2015.

Fiscal Year 2017 Executive Budget Recommendation

	FY 2017	FY 2016	Increase (Decrease)
Casino Gaming Control Administration (132.0 FTE) - Includes 34 MSP and 10.5 AG staff - Includes \$1,040,000 to DHHS for the Domestic Violence and Treatment Prevention Board - Includes \$960,000 to DHHS for Compulsive Gambling Prevention Fund	\$26,196,700	\$25,750,800	\$445,900
Information Technology Services and Projects	2,512,700	1,979,500	533,200
Michigan Gaming Control Board (5 Board Members)	50,000	50,000	0
Office of Racing Commissioner (10.0 FTE)	1,962,600	1,677,300	285,300
Casino Gaming:	\$30,722,000	\$29,457,600	\$1,264,400

- **Detroit casinos will pay approximately \$33.7 million in fiscal year 2016 to fund the Casino Gaming Control budget.**
- Increase of \$396,100 is economics.
- Casino Gaming Control Administration line includes an investment request for 1 additional Indian Gaming Auditor.
- Information Technology Services and Projects line includes an investment request for support of additional programs.
- Office of Racing Commissioner line includes a current services baseline request to transfer appropriation from Agriculture to fund and support a per item contract with a private vendor.
- Boilerplate Sec. 20-979 provides funding for millionaire party from State Lottery Fund not to exceed \$4 million.
- ***Note: No General Fund money or casino tax money is used to fund the Casino Gaming budget.**

