

DRAFT TRANSCRIPT

SENATE GOVERNMENTAL ORGANIZATION
Informational Hearing: Internet Gaming

February 16, 2011

State Capitol

Sacramento, CA

Senator Roderick D. Wright, Chair

SENATOR WRIGHT: … and some of the things. There are a couple of people—if you haven’t gotten agendas—that are here to talk about some of the other things. I’ve mentioned early as well, that if people have things that we didn’t take up, we’ll try to load them in. But we’re working on a schedule. The idea for people who are just coming, and this is kind of my opening filibuster, is the idea was in many of the discussions that we had on the subject, the issue in total got very complicated as you were trying to discuss all the separate issues, so we are literally taking, to the extent we can, an issue, or in this case, two issues, at a time and focusing on the two of them. So if you were here two weeks ago, we did sovereignty and exclusivity; that was the discussion that we had two weeks ago.
Again today, we’re talking about hubs and the type of games that will be played.
The schedule that many of you have already gotten, if you’re not on our email list, actually lays out what we have scheduled for the future and we’re following that pretty closely. It is our intention to try to come away with some level of consensus and see if we can make this work to the satisfaction of most people. You’ll never get everybody, but to the satisfaction of most people if we can make that work.

There are a couple of other members. Again, we’re not voting and this is only an informational.
So if all the people are here, I’m going to ask if Malcolm, Steve, Keith and Pierre would come—Malcolm, I’m going to put you in the front seat here. Keith and Pierre, I believe you’re operating the PowerPoint—the projector—okay, if you’ll take the seat there where you can operate your systems. And Steve is here. Malcolm, I’m going to move you up here. Steve, I’m going to move you up here. And the two of you—it’s nothing personal, but you clearly need to be closer to your machine since you’re going to operate it and the two of you will share this microphone if that works.

I’m going to call this meeting to order. Let me thank everyone for coming. I’m joined today by Assemblymember Nestande, who is seated over to my right. There are a couple of other members who may come in. And we’ll crank right in here.

Let me welcome people who have not been here before. The idea today is we want to flush out in today’s hearing two issues; the number of hubs and the type of games that we play. The discussion is open. I did select people who we thought had points of view that we were able to listen to. Unlike what would take place in some of the other hearings that we would have and because this one may be televised, I still want to get—if there’s a question or something that someone in the audience has, I’m not the only one here who gets to do that, so if you have a question, we will recognize you and get your question on the table. There’s no preconceived agenda beyond what you see in front of you.

Let me welcome my colleague from the Senate, Senator Berryhill. And with that, we’re going to get started. There wasn’t a great deal more.

I mentioned earlier that today our subject is hubs and games. I’m pleased today to have with me a gentleman who I met in Canada. I think we met in Canada for the first time. He’s actually from the United Kingdom. I’m glad to have him on this side of the pond. I’ve asked him because I don’t get people who are both expert and from across the pond and in this case, someone who’s actually involved in operating a game. I’m giving him a little bit of license to describe some of the other things that he has. Malcolm Graham is a CEO of PKR and the chairman of US Online Gaming Association. Malcolm joins us from the United Kingdom. Malcolm, I think that microphone works that’s on and you can move it because it’s not embedded. Malcolm Graham, welcome aboard.

MALCOLM GRAHAM: Thank you very much. ____________ (inaudible) (5:08 – 5:48 mike off) … we’ve never taken a U.S. customer, and so, we know we feel there’s a real opportunity to introduce poker on this side of the pond, obviously.

I also, in my capacity as chairman of the US Online Gaming Association, which is basically a group, currently, of European operators who have the technical capabilities to operate and run online poker rooms, and so, that is a group that we brought together to basically help and facilitate the development of that process in North America. We are very much focused on state-by-state legislation rather than the federal legislation which we feel is much more complicated, and clearly, given the scale and the scope of California, we’re very happy to try and help navigate that process through the California Legislature.

So in terms of looking at the topic at hand, at number of hubs, when I look at my commercial hat, we would argue, we would suggest, and certainly my peers in the industry are of the view, that there should be no limit to the number of hubs effectively.
Why do I say that?

Well, the view at the end of our industry will be hopefully providing most of the engineering and technical support for this industry is that it’s up to the consumer to determine where they choose to play their online poker and that by limiting the number of hubs, in effect, we’re limiting consumer choice. Now, in reality, as we’ve seen in the UK, France and Italy, there are only a limited number of companies who in my view have the technical skills and wherewithal and will meet the probity and criteria to actually run these rooms and that number is probably in the 7 – 8 range. Those companies would be ourselves, people like, Party Gaming, Playtech, 888, Everest potentially, and Cyberot based in California. Our key desire is to ensure that those companies which are currently operating in the California market are precluded from operating in the California market going forward. We do feel that for those operators who have either stopped taking California customers in October 2006, or who have never done so, that those are the types of businesses that should be supported and developed for business in California.

In addition, clearly there are a range of businesses who we’ve had a lot of experience in in addressing questions and concerns to deal with problem gaming; ensuring that minors don’t play on the sites; that the systems are secure; they’re scalable; they’re capable of dealing with the size of the California market and they generate fair outcomes and they deal fair cards.

I think if there is going to be a limit on the number of hubs we would err on the side of making that a higher limit than a small single digit. And on the basis that there will be some very, very strict criteria for who can apply for those hub operations and the requirement to potentially post an upfront bond or fee in lieu of the initial tax revenues, I think what that number is set at; whether it’s somewhere between—my sense—between $5 and $10 million or $20 million, that will ensure that only the serious and well-run and well-funded businesses are actually going to have a desire to participate in any case.

We think that setting an upfront fee makes it very transparent and very clear to the industry; obviously ensures that the State benefits from revenues right at the outset. And certainly, we would be very comfortable with a fee in the range of the 10 million or 15 million dollar range and that would, obviously, hopefully, be netted off against the future tax revenues. And then, obviously, when that amount had been reached—then, obviously, the tax revenues would flow into the State’s coffers. Our view is that there is a—this business is very, very shortly out to launch a—in California context—a billion dollar business, and so the revenues to the State would be in the $200 million range very, very shortly after it was launched.

In terms of ensuring—if the number of hubs is higher than perhaps was originally envisaged—and one of the key things that certainly has a lot of—gives operators a lot of comfort, or consumers a lot of comfort in Europe, is that all funds are ring-fenced and so that if the market determines that pop operator x, y or z doesn’t provide them with a sufficiently compelling proposition or offering. And if they do go out of business all the customer funds are protected and are ring-fenced, and so, they can be given back to the consumers who chose to participate with that operator.

I was going to quickly, if I may, address a couple of other points—if the Chairman will give me liberty to do so—in terms of the selection of games which I know is a topic that will be coming on today as well.

Our organization would like to have, ideally, a full breadth and range of offering. We’ll provide not just poker software but casino software and/or sports betting capabilities too. But I think we want to be pragmatic and at least ensure that in order to start the process of introducing legalized online gaming in North America, we do so within the context of what is the art of the possible rather than what is the art of the highly potentially desirable. And so, in that context we’re reasonably happy that it starts with poker as that seems to have limited—less risk in terms of politically, perhaps, than other games.

Now furthermore, we, from our gaming association perspective, we would love to develop our brands locally in North American markets. Nothing would give me greater pleasure than to continue developing the PKR brand, and Party Game, I’m sure, would love to do the same. We are, however, realistic and realize that broadly speaking, it’s going to be the local gaming interests which are going to be at the consumer end of the equation. And the art businesses are going to be providing the, sort of, picks and shovels—the engineering components. And, certainly, that’s the role we envisage playing and, certainly, the role that I think all my peers are gearing themselves up to, to be able to offer that capability to those brands, assuming they find a partner with whom to work as they move forward.

In terms of the—one of the ways we’ve envisaged the industry evolving, and one of the issues that I have heard mentioned and I’d like to just come across, is the issue that online gaming has an issue of cannibalization of existing gaming interests—online poker in particular. And I think there’s no doubt if you walk into a land-based poker room and you look at the people who arrive at a PKR land-based event that we’ve generated from our online business, they’re very, very different audiences. And so, my view is that there’s no doubt that online gaming will be very positive from the existing land-based gaming interests in California because I think it will allow them to target a new and very valuable audience which currently is playing online poker but not playing with sites who are not regulated—not protecting, necessarily, minors and not addressing issues to doing proper gaming at all. My customer is in their mid-twenties, wears headsets, wears hoodies and they’re a completely different demographic from the audience you see in a land-based business.

As I said, we think the revenues to the states are in the order of $200 million very, very shortly after launch and certainly as proposed, quite a lot of that will be coming up front in terms of the upfront fee. We think it is very, very beneficial to the land-based—pre-existing land-based—gaming businesses in California. And we will certainly be, as an industry, employing some thousands of people in California in terms of providing customer care for all transaction processing, software servicing, and engineering capabilities, so high-tech skilled employees and they, obviously, I’m sure, will be based in California and that is perfectly—certainly something we would anticipate and expect to support.

So finally, to conclude, and I apologize if I’ve taken longer than I should have done, we, the Online Gaming Association, ________ Association is an advocate to more hubs than less. We think that giving the consumer the right to choose is a sensible way of looking at it. That by ensuring that the requirements for participating to be a hub are kept particularly strict; that actually there won’t be too many applicants and there won’t be too many operating in any case and that as long as consumer funds are ring-fenced, the consumer is protected if any of those businesses don’t survive the competitive pressure. And we certainly feel that the industry would err on the side of having a fixed upfront fee in lieu of the initial taxes in order to make it very clear what the business model is going to be. And I think some of the issues that the industry has faced in Europe, particularly in France in recent months, whether there was some uncertainty as to how the tax structure would emerge, has certainly made the industry a little bit more cautious about its appetite for embarking aggressively into new territories without understanding exactly the parameters of how that would take place.

And finally, it’s really—we conclude that we think it’s a great benefit to the existing land-based businesses. And certainly, the new business that they will be attracting is very much complementary to their existing business rather than cannibalization.

So I’d like to thank you very much, Senator, for allowing me the time to come this afternoon.

SENATOR WRIGHT: Not a problem. Don’t leave. Let me welcome Senator Padilla and Senator Hernandez who have joined us. They’re both members of the Committee.

Malcolm, don’t leave.

We’re going to go to Mr. Miller.

And we’re going to go back and then if all of you could stay, members of the Committee may have questions. And so, without objection, Committee, we will pose questions and then after the questions from here, we’ll have questions that go from the audience as well. So that’s how we’ll try to proceed.

Mr. Miller, you’re up.

STEVE MILLER: Thank you, Senator. Appreciate the opportunity to be here today and discuss issues that are important to the player. First I’d like to introduce myself and offer a brief bio.

I am a volunteer representative of the Poker Players Alliance. I serve as the California state director and in that role I am essentially a field organizer for the 120,000 members of this association which is a leading grassroots advocacy group in support of poker players who favor fair and accessible online play.

I am a poker industry entrepreneur whose business, Card Shark Media, LLC, is organized in the state of California. It provides content to newspapers and magazines, book publishing, online retail, various product manufacturing, and other marketing services.

I am an experienced businessman in the state of California, having owned and operated two manufacturing companies between 1987 and 2000, employing more than 300 people. Importantly to me, I’m a proud graduate of the University of California, Berkeley with a degree in economics and master’s degree in finance and marketing from MIT.

Again, I’m not serving in any capacity other than representing the interest of the player. I’m not a representative of any online poker site. I am here to share with you simply the thoughts and comments of my poker playing peers in the State so that you, the legislators, can design a regulated system that best meets the needs, the wants and desires of the players. So what are those issues?

In no particular order I’d like to start with, one, the first one being the reputation, integrity, trust, and reliability of the online site. These are assets that are extremely important to the player that are earned over time. I think it’s important that you understand that just because sites may be licensed for play in this State, if they don’t have that backbone of trust established with the player, it’s not a fait accompli that the players will migrate to those sites.

Player liquidity, the number of players that are available on the sites is of paramount issue. I’m going to get a little bit more into that. But the online players in the State want to be able to play a wide selection of games at a wide selection of stakes when they want to play—24/7. The fear among California players is that if the number of hubs is limited to any extent, that there will not be sufficient player liquidity to allow that to happen and it’s a very negative consequence as seen by the players in the state.
Poker players at their core are entrepreneurs and free market capitalists and what’s important to us are the principles of freedom of choice and free enterprise. And with that regard, we advocate that there is a completely open architecture for the operators and that any and all operators that demonstrate a willingness and a capability to operate within the bylaws that are proposed by the state and have the financial wherewithal to operate within those bylaws, should not only be allowed to participate. They should be encouraged to participate without limitation to whether they have or have not operated in the United States prior to pending regulation.

Another issue that’s very important to the players is the issue of potentially criminalizing the play on non-licensed sites. This is a major issue and it’s going to get a lot of play among players if in fact it becomes part of the regulation. There’s a fair percentage of the poker playing population in this state that would rather have no regulation at all and leave things in the status quo as opposed to risk criminalization of a game which is an American pastime. Players in California are also looking for innovation; they want more games—newer games—at every possible monetary limit imaginable.

Malcolm talked a little bit about who your target demographic was—in their twenties and hoodies. My experience is that, at least in California, there is no single demographic. There is a range of demographics in terms of gender, age, income, in psychographic interests, it’s all over the place, and each one of those segments wants to have a game that’s appropriate and pertinent to their needs. But they’d all like to see some forms of innovation. And two of the major sites recently have come up with some innovations that are very interesting and alluring to players.

I had the opportunity to look at your site—I was unfamiliar with it—and it looks great. The 3-D imagery of the players, I think it’s—it could be a wonderful addition and I would welcome to have that opportunity to take a look and possibly play in that site.
We’re looking for ease and safety of both the funding of our accounts and withdrawing money from our accounts, obviously. We’re certainly interested in the cost of play where we fear that the more limited is the number of operators that become licensed; the higher will be that cost of play. And that we know that competition in the marketplace will drive down the cost of operation and will become a more palatable choice to the consumer. If rates become too exorbitant to the player, players will reject those sites and may, in fact, stop playing altogether.

There’s a certain level of expectation that players have and I think any changes that regulation causes, will be compared against that expectation. And in my mind, it really comes down to maintaining the status quo is what the player wants with the added benefit of having a government entity available to provide more consumer protection, because right now that really doesn’t exist and I think the California consumers are willing to pay an additional price for that additional consumer protection. But we do not think that the cost to play and the rate and any additional cost should be on the burden of the players but rather should be borne by the operators. Status quo is good for us.
Site stickiness is a very big issue. Players in California have had choices to make over the past years. They chose their sites based on reputation and ease of play and trust and integrity and customer service and innovation. And again, we believe that the best for the consumer is that these sites, these operators, be allowed to continue to operate in this state.

Liquidity: That’s really going to become one of the major issues. It’s probably the most important factor that’s mentioned by players when they comment to me. Again, they want to maintain status quo and they will evaluate new sites based upon changes from existing amounts of liquidity and player availability and games availability.

We don’t see a lot of ways to increase player liquidity as a result of regulation of online poker in the State. The likely outcome would be to reduce the liquidity and that’s an issue. And certainly, if play is reduced only to players within the state of California, that’s going to become even more of an issue to be dealt with. Twenty-four seven (24/7) is the catch phrase we want to be able to play whenever we want, and a wide range of games as well.

Clearly, we believe that restricting existing operators from becoming licensed in this state will drastically reduce the player liquidity. And we believe that by blocking access to these operators is completely counterproductive. We don’t see these operators as villains. We don’t see them as scofflaws. We believe that they operate in the United States in essentially a regulatory void. Many of these operators are licensed in many parts of the world that are among the best of their breed, offering consumers fair play, innovative play, low-cost play, and excellent customer service. And we’re convinced that there is room for everybody to join the show; operators such as PKR, brick-and-mortar operators, tribal gaming properties, anybody who is capable of competing, anybody who is capable of paying the fee and abiding by the regulations of this state. We believe that they should be let in; they should be let in to compete; pay the licensing fees to the State, and let them develop the best possible playing environment for the players.
We’re opposed to criminalizing play on the non-licensed sites. We think that this only serves to antagonize and alienate the average Joe player who’s …

UNIDENTIFIED: ____________ (inaudible)

MR. MILLER: Okay.

UNIDENTIFIED: ____________ (inaudible)

MR. MILLER: I appreciate that. I’ll just cut to the bottom line. We don’t think this is a field of dreams. We don’t think it’s an instance of if you build a licensed site, players will automatically come. There’s more to it than that.

So thank you very much. I appreciate being here.

SENATOR WRIGHT: Don’t leave. We’ll come back. I’m going to just keep going. The idea is, I want to get through the first panel and then we’ll come back with questions. But I’m going to go right now to Keith Sharp from the Online Poker Association. And is Pierre—you guys are going to work together?

KEITH SHARP: We’re going to tag team it, yes. Absolutely.

SENATOR WRIGHT: You’re on. Go ahead.

MR. SHARP: Thank you very much, Senator and Members of the Committee, for allowing us an opportunity to present today. As Senator Wright mentioned, we are here on behalf of the California Online Poker Association and we’ve prepared a PowerPoint presentation on the subject at hand—the number of hubs.

A little bit about my background: I have been representing California card rooms for 27 years. I’ve been in the business. And I currently represent roughly a dozen card rooms throughout the state of California.

I’ll allow Pierre to talk a little bit about his background before we begin.

PIERRE WUU: Thanks, Keith. Thank you, Chairman. Thank you, Members of the Committee. My name is Pierre Wuu. I’m director of the online component of COPA (California Online Poker Association). I’ve been in the online gaming business at some level for almost nine years, starting back as a consultant over at Hollywood Park Casino, looking at this particular area, as well as over at the World Poker Tour. That’s my background.

We’re going to talk right now about the number of hubs, so we have a presentation we’ll go through right now.
First off, we wanted to talk very quickly about a hub versus a site to make sure that our definitions are on par to let everybody here know where we’re coming from. A site, as we word it, is a single URL, or a licensed entity, through which the license entity is authorized to operate intrastate internet poker. As directly mentioned in one of the bills, SB 40, a site would not have multiple branded websites or sublicensing capabilities. So for purposes of this particular presentation we asked is a hub the same thing as a site? Our assumption for this presentation is yes.
Criterion determining the number of sites: We’ve looked at four areas that we want to talk about. One is what is the revenue potential to the State? What are we all here talking about in terms of the budget crisis and the bottom line of assessing initiatives that will drive revenue to the State; what’s that potential? Competition and consumer choice? Regulatory oversight; properly making sure that we can oversee this particular area which is new to the State? And then what’s the market growth potential and how we handle that?

Let’s talk very quickly about revenue potential. We tie revenue potential directly to the terminology “poker liquidity.” What we’re advocating is a poker only bill and we’ll be talking about that, I think, in the next topic. But liquidity, as mentioned by our gentleman here, Mr. Miller—well, let’s define that.

Liquidity means the total number of concurrent players on a system at any given time. Everybody’s wanting to go to a website and make sure that their games are there and offered 24/7; multiple levels; multiple game types. That’s what the market is used to today. Whether or not that’s legal or illegal on where they’re playing is another topic. But that’s what we’re talking about in terms of liquidity. If players are going to sites and waiting 10 minutes, 5 minutes, to get a 5, 10 no limit “hold em” game, or 25, 50 limit game, or an Omaha high/low, that’s a problem in terms of their patience in what they’re wanting to do in terms of waiting for that game to happen. So liquidity is very important. Like I mentioned, players want access 24/7 and that’s absolutely critical and tied in to how well the State can derive revenue. If you don’t have websites that are successful and driving players that are happy, you won’t collect tax revenue for that. And there’s a ramp-up period in this particular case as we transition hopefully.

MR. SHARP: And let me just add that I think we differ a little bit with Mr. Miller in the sense that we believe that liquidity is driven; that the kind of liquidity you need to have successful sites is driven by limiting the number of sites so that you aren’t diluting the number of games or the availability of games across multiple unlimited numbers of sites. You’re concentrating the games more on a limited number of sites, whatever that number may be, so that players, when they come, have the kind of selection that we’ve talked about.
MR. WUU: And then of course, the State wants to maximize the revenue of the assets, so we need to move pragmatically and we’ll address that as the growth potential poses itself.

A competition in consumer choice—we are for that. Consumers should have a choice of regulated sites to play on. Competition ensures, as mentioned earlier, that the best products are available and the offerings and the player experience are there. Although competition and consumer choice are important, we feel, though, the State needs to avoid an over saturation of possible sites regulated which will have an effect on liquidity, which we talked about. If there’s just too many sites, there’s another issue tied to that that Mr. Sharp will be talking about in terms of the regulation. There won’t be enough concentration of game play where people can get that 24-hour experience on multiple game types. That’s our opinion.
I’ll hand this over to Mr. Sharp.

MR. SHARP: I think this is one of the most critical criteria in terms of all of the criteria and how you go about choosing the number of sites. And that is, the regulatory oversight and the ability of the California regulators to properly regulate. I think that one thing we can all agree upon and I think even the bill—Senator Wright’s bill and then SB 40, as well, agree upon is that there should be adequate and complete regulation here. I think it’s going to be critical that the California Gambling Control Commission, that the Department of Justice, the attorney general, the Bureau of Gambling Control be consulted through this process as the Legislature works through this issue in terms of determining the number of hubs, to have their input, their insight on what they think is a reasonable number of sites within a reasonable period of time that they can effectively regulate. You may have read about sites and other jurisdictions, including in British Columbia, where there were issues when sites went live where the proper regulatory framework was not in place and that’s something you want to avoid. So we would encourage the Legislature as they look at this issue, to work closely with the regulators in making that determination and making sure that there—we certainly, again, believe that an unlimited number of sites, certainly at launch, would present quite a challenge to the regulators in terms of ensuring that the proper protections are in place.
MR. WUU: Market growth; as we mentioned, launching too many sites could jeopardize the State’s asset. Our asset is regulating this market and properly taxing it and the revenue potential associated with that. Now, should it turn out down the road that there is quite a bit of demand for online poker over time, we feel that it could be brought up and revisited in terms of additionally authorizing in a phased approach as you would say.

MR. SHARP: Let me say, I think that it’s the old adage, you can always go forward but you can’t go back. I think if we have too many sites to begin with and it becomes unwieldy, then you have a problem on your hands. If you begin with a limited number of sites, you’re comfortable, all of the input has been had and you figure out that number, certainly as the market growth, as Pierre suggested, demands, you’re able to add to that number going forward.
MR. WUU: Here’s a quick slide on New Jersey. And I think it’s really important that everyone understands that the eyes of the world, now that the federal side has been stalled or has not passed at a federal level, Senator Reid’s bill—proposed bill—people are now looking at New Jersey. But California, in our minds, is, obviously, a state that could handle a liquidity standpoint. But New Jersey’s standpoint is they have proposed regulated online poker along with blackjack, slots, and some additional games, they’ve passed, both the New Jersey house and legislature, and now they’re just waiting for the governor to sign this into law, and everybody is watching that closely.

Now in terms of what it does: Number one, it only allows licensed Atlantic City casinos to be considered or take part in the licensing process, and that today is only up to 11 licensed casinos, some of those related with the Trump group and so forth, that would be essentially qualified to apply. It doesn’t mean that they would get it, but that’s just an application process. And we agree with that in terms of where their logic is; allowing the people that are currently involved on the gaming side to lead the charge here on the online side. And also, additionally, they obviously don’t have tribal casinos or various compacts in place, thus you see an exploration into games outside of poker. Where our viewpoint is in order to move this quickly, we feel poker only has the best chance.

Additional points as we wrap up: Many of the top sites in—and I think it’s important to understand that many of the top sites in other regulated jurisdictions are continuing to operate here in the United States post UIGEA, which is the federal law, i.e. Poker Stars and Full Tilt, probably the two largest in terms of market share, today. We feel proper regulation should force these operators out of our state, i.e. Washington. Washington State, I should say. They had a law on the books and actually the likes of Poker Stars and Full Tilt did actually pull out. Now whether or not they’re going to go through a similar process and license is another story. But we feel that’s absolutely critical along with the enforcement. Because to be quite frank, whoever gets the license, however many that may be, you want to make sure that they’re following the rules and if they do that, the people who are not, and I think this is where we differ, Mr. Miller, we feel that these sites need to be regulated. If they’re not licensed, then it’s very clear, they cannot participate in here and that needs to be enforced. And it’s absolutely critical, because as we know, if it is enforced, the likes of the two largest poker sites offshore will pull out of states, as they’ve shown in Washington State, and that will be critical because the consumer base here will look towards what’s regulated; whether they’re safe; whether they feel they can associate with a brick-and-mortar maybe, and so forth.
MR. SHARP: This, again, is one of the areas—there are several obviously, where the current legislation, Senator Wright’s bill, SB 45 and SB 40, Senator Correa’s bill, once again agree, and that is that the offshore operators, Poker Stars and Full Tilt, if you will, who have been operating post UIGEA in the Unites States, should not be allowed the opportunity to continue to operate here. And that consideration, I think, needs to factor into your consideration of the number of hubs. Again, what number of hubs will likely have the highest likelihood of success in driving members from those, assuming you’ve criminalized it, or however the Department of Justice, the Gambling Control Commission, the Legislature, wishes to deal with the issue of the offshore sites? What number of hubs will likely allow the most players to be driven off of those sites and into California to licensed California sites to, again, maximize the asset, maximize the State revenue? So that should factor into your thinking as well, we suggest.
MR. WUU: So just in conclusion as we wrap up; our viewpoint is that it needs to be a limited number of sites based on key criteria we mentioned today. Too many will fragment the market, dilute player liquidity and have unsatisfied customer base at the end of the day.

And let’s allow the Legislature and the regulators to decide on the proper number and criteria.

MR. SHARP: I would say that we would respectively suggest that this issue of number of hubs not stand as a stumbling block to going forward. That if possible, that it be dealt with easily, quickly; that some decision be made. Because as Pierre suggested, and I’m sure all of you have seen, there is movement afoot in the federal government, again, in the House in particular, among John Campbell and Barney Frank, to again introduce legislation to try to move legislation forward in the House to federalize poker, and we all know that Senator Reid is waiting in the Senate to take that on as well. So I would encourage Senator Wright, Members of the Committee, to move this forward. To not, again, allow the number of hubs to stand in the way; to make a decision; find what that number is that everyone is comfortable with after everyone weighs in and move forward.

MR. WUU: And just to finalize that; we know that we mentioned earlier New Jersey is on the cusp of moving this forward. Florida is already there. Additional states, such as Illinois, are also considering some of this legislation. But ultimately, California is the one that really has the viable chance of making an impact when it comes to pure numbers of real tax dollars based on the number of our research of player base in this particular state in an intrastate environment. So I think it’s absolutely critical, as Mr. Sharp mentioned, that California take the lead on this worldwide. Forget about nationally; we’re talking worldwide, because right now everybody is looking at us.

Thank you.

SENATOR WRIGHT: We’re going to go to the Committee. I’ve got a couple of questions that I want to raise. And then questions, Members of the Committee, if you have some, we’ll go to you and then we’ll go to the audience.
A couple of things: In our study, and, again, many of us are doing this and we’re learning as we go along, the reason that we put the criminal sanctions in the bills, actually, that came from our regulators. Our Justice Department suggested that the game that we’re going to play is to try to move the California player back. I understand that the players would like to have the opportunity to have international play, but the federal law doesn’t give us, under its current draft, that’s not an option for us. So the game that we will enact in California will be a California only game; that is as much as the law currently will allow, so we will necessarily not be able to have a broad-based game because federal law precludes that.
Our study indicated, and our consultation with Justice, is that a law attempting to put penalties on the other side would help bring in the California player back to the California site. Now, you’re right; we don’t know that we can effectively preclude them from going, but we believe most people want to obey the law. So if that were in the statute, that it would help, again, bring players back.
The idea is in talking to Malcolm earlier today, he reinforced it a little, in that many of the site operators are not crooks and that they wouldn’t want to violate a specific law in a state like California, saying that it was illegal. But my experience has been that even in the state of Washington when the players money was taken—the people from Washington were here last year—all of those people were reimbursed and to a limited extent, some of them are still playing in Washington so it’s not—it reduced it substantially they believe, but all of those players were reimbursed and they relocated the hubs in banks that were outside of the reach of the IRS. Because as you recall, in that circumstance it was a combination of the IRS and the Washington state attorney general who were able to collect the money.
We’re still looking—and again, the idea is kind of up in the air. When we had the hearings a year ago on hubs, we had kind of the Swedish model that got one hub that was operated by the Swedish government. My general sense was that of all the sites, they got the fewest number of players to convert. Because all of the models that we looked at were kind of, sort of, models that took off after the games had already begun. So everyone started in much the same way that we did—having to recoup players who were already playing from existing sites. The Swedish model with one site seemed to have the least amount of success. The Italians kind of went to the other side. They just said, “Pay me and you can play.” I tended to find in my study that much of what you described, Mr. Wuu, is that you had so many people playing that what you had is you had a lot of winners and losers within the sites. And it’s not clear—it is clear that the Italians got back more of their players but the revenue wasn’t as clear because you had a lot of people who played and lost money and the sites turned over. But the Italians had their way. The French seemed to have some level of success. We’re getting a new study in on the Greeks.
If we can email—there’s a handout that we—we don’t have that many of them. There are a couple. But we will email it to people who want where we make some descriptions of some of the sites and some of the other bills.
Probably the critical question would be if Mr. Miller has a view that we have as many as you want; Mr. Graham has a view that you have as many but you’ll probably only have five or six takers so that the cost to play would regulate how many people showed up on their own; Mr. Wuu and Mr. Sharp have a view—and I’m paraphrasing because I want to go back—that you want to limit it; is anybody prepared to say—we picked three, potentially five, but you started at three? Some people start at one. If you were picking a number today, if you said—what would you pick? Mr. Miller is unlimited; that would be correct. You believe you wouldn’t limit it but you would let the marketplace be the barometer for limitation. Mr. Wuu, Mr. Sharp, what number would you pick if you were picking one?

MR. SHARP: You know, Senator, we don’t have a particular number in mind. I think again, as our presentation suggested, we think in looking at the criteria that our—the best approach is to leave it to the Legislature to decide along with input from the necessary constituent groups, such as the Department of Justice, the Gambling Control Commission, as to what works best. It could be three; it could be five; it could be whatever the number the Legislature, as this is vetted through the process, decides.
SENATOR WRIGHT: Okay. They’re here a week after next—the people from Justice—to talk about …
MR. WUU: If I may add to that; but also in terms of information, based on our research, we believe that limited is the way to go per what we have said.

SENATOR WRIGHT: Okay. So Mr. Graham believes—
MR. GRAHAM: Sorry, Senator.

SENATOR WRIGHT: Go ahead.

MR. GRAHAM: I mean I think, obviously, we differ slightly from Pierre and Keith in terms of the revenue generating differential that limited versus unlimited has. And I’m of the view that the more ops you have, the greater _________ . The issue of liquidity is overstated. And that there are many small successful poker sites that operate in the UK marketplace and in the Italian marketplace and that they provide a very valuable ________ service to a specific socio-demographic group for whatever reason. And that therefore, having more ________ speaking is more consumer choice and will by definition generate more revenue for the tax authorities.

SENATOR WRIGHT: Well, clearly, in this game potentially there are two sources of revenue. One source of revenue is a frontend, so you could charge a fee on the frontend that could either be a bid or a set amount. And then there becomes revenue that you pick up as the game goes. If there are too many, again, perhaps I’m sensitive, but I’m trying to just open my mind to the whole concept. I just think if you had so many sites that you didn’t have enough players to fill and you had unsatisfied players, my fear is that the player has an option of going back to the offshore sites and I lose them altogether where I get nothing. In the French model they did make it illegal and the French government pursued an aggressive form of trying to shut down the others as we were describing. I don’t discount that the other people will leave California as easily because I think our marketplace is too large. So I want to make our sites as comfortable and as convenient for the players as I can because it really is a player driven market.
I grabbed three because I thought there would be three different business models that took off and it would give you an opportunity to see how different people operated. But three isn’t a magic number; it was just something that we selected.

MR. GRAHAM: Sorry. I totally understand the concern about ensuring that the currently offshore operators, you know, that are currently playing the market, are eliminated from the market as a result of introducing this legislation. But, there are three very, very key weapons. Criminalizing it will have a huge impact. There is no doubt in my mind that both Full Tilt and Poker Stars in particular …

SENATOR WRIGHT: So on that it’s 3 – 1 to criminalize? If I’m taking …

MR. GRAHAM: Absolutely.

SENATOR WRIGHT: Okay.

MR. GRAHAM: And the Italians use some IP blocking very effectively to ensure that those sites, if you’re not dot-IT are eliminated from the Italian market very effectively. And thirdly, as the French are doing, they are pursuing other regulators through their regulator, to try and ensure that they shut down those who are still participating in the French market.

SENATOR WRIGHT: Senator Hernandez.

MR. GRAHAM: Sorry. I apologize.

SENATOR WRIGHT: No, that’s okay.

SENATOR ED HERNANDEZ: Yeah. Thank you. Let me just—I think you had made a comment with regard to the hub slash being the same or synonymous as a site; is that correct?

MR. WUU: That was our assumption per this. Meaning, we didn’t know—it was a little vague.
MR. SHARP: A hub, in just the regular vernacular to us, means like a wagon wheel, where you have a center of the wheel and then spokes going out to possible sub-licensees or others …

SENATOR HERNANDEZ: So there could be multiple sites within that …

MR. SHARP: But we’re talking about a single site, so we wanted to make the point that in our presentation that we are looking at this issue as independent, single sites not necessarily a hub.
SENATOR WRIGHT: And sometimes they’re defined as skins. So you could have spokes, skins on the same site. There could be different games within the same site.

SENATOR HERNANDEZ: Okay. Explain to me how, then, affiliates would interact with the hub, or for example, could companies with marketing brand bring their own players to the hub as well?

MR. WUU: That’s a good question. A lot of that will ultimately go down to how the wording is representing. But I think, Senator Hernandez, what you’re saying is the question is, is how—in the past, affiliates was a very large piece of how traffic was driven to a particular site. An affiliate would be pushing players to a site, thus be another marketing extension of an operator and thus being compensated for that particular activity in two ways. One would be a CPA or a cost per action—100, 150, 200 dollars to convert a deposited player, or have a revenue share based on that. Worldwide, that is a common way to drive traffic to an online poker site. So assuming this would become legalized, I think my general opinion would be, unless there was specific wording that said being an affiliate marketer was illegal, if they were pushing that towards a regulated legal site, I think that would be okay. And to be quite honest, that would be one of the many, a few, marketing tools that operators would be able to drive additional traffic. It could be a deal with Groupon or some of these sites that push that.

SENATOR HERNANDEZ: Thank you.

SENATOR WRIGHT: Senator Berryhill.

SENATOR TOM BERRYHILL: Yeah. Thank you. And maybe I missed this. I got in a little bit late. But who picks—if we decided on three hubs or five hubs or two hubs or one hub or whatever, who picks those hubs? Is it the Legislature?

MR. WUU: I think …

SENATOR WRIGHT: Let me try that. There are a couple of iterations. One has three; the other is not really clear so I don’t want to mischaracterize it. But the selection process would be much in the way—I can speak to one site—would be much in the way that we do other kinds of state franchises. So people would submit an application. They would apply. It would be reviewed. Under the current iteration it would be reviewed based on the bid itself, so it would be a kind of a bid format and then we create a criteria for who would be eligible to bid. Now where you are is, I think, next week or week after next in terms of who applies, but yeah, there will be a criteria for who bids and it will be awarded much in the way we do contracts or franchises.

SENATOR BERRYHILL: Yeah, as I understand it, did you have one other hearing on this prior to this hearing?

SENATOR WRIGHT: Two weeks ago.

SENATOR BERRYHILL: Two weeks ago. Okay, I wasn’t able to …

SENATOR WRIGHT: And that one what we talked about was exclusivity and sovereignty. And today, we’re on hubs and games. I’ll get you the other information …

SENATOR BERRYHILL: Well, I would appreciate it, Mr. Chairman, because, obviously, there’s certainly a lot of concerns out there on who gets those hubs and how this whole thing is worked and it’s fair, you know.
SENATOR WRIGHT: That’s another hearing that we’re coming to. So now that you’re here, you’ve got to come to the one next—you’re hooked now.

SENATOR BERRYHILL: Alright.

MR. SHARP: And following on Senator Wright’s point as he described his bill, the other bill that’s out there right now, Senator Correa’s bill, provides that the licensed entities would consist of, not unlike the New Jersey model, licensed California card rooms and federally recognized tribes. And again, we would leave it to the Legislature as that bill works its way through to decide how. Then you decide among that group as to whom or are you going to operate whatever number of hubs you all decide upon.

SENATOR BERRYHILL: Okay. Thank you.

SENATOR WRIGHT: Senator Padilla.

SENATOR ALEX PADILLA: First of all, my apologies, Mr. Chairman, for walking in a little bit late. As I walked in, Mr. Miller, I believe was presenting. He made reference on a couple of occasions to a survey that included some information about California poker players—the number and some trends. Can you kind of describe what that survey was? And I don’t know if that’s something that has been shared with the Committee.

MR. MILLER: This is an informal survey, clearly, an informal survey. We have a Facebook page up where we solicit comments from California poker players and based on the comments that are received. It’s not a formal structure survey.

SENATOR PADILLA: Okay. Just because some of the information you put out—120,000 in California.

MR. MILLER: Oh, that’s legitimate. The Poker Players Alliance (laughter from audience) … I guess that needs some clarification. The Poker Players Alliance is an established grassroots advocacy organization with 1.3 million members. There are roughly 120,000 of those members in the state of California.

SENATOR PADILLA: Gotcha. And so as far as the Facebook component, that’s obviously in a public space that anybody can go in and read comments and feedback?

MR. MILLER: Right.

SENATOR PADILLA: This is probably not the time or the place, but I caught that segment on CNBC last night, or at least the tail end of it. You guys probably all know what I’m talking about. So at some point, I don’t know if we have the jurisdiction at the state, but where some of the sites have both a dot-net and dot-com site and one is to play for free and one is the actual gambling site and how things are marketed and whatnot, from ensuring that people are participating responsibly both on the operators side and the players side of it, that’s something that I’m going to want to engage in when the time comes.
SENATOR WRIGHT: Okay. Are there questions from the audience? Mr. Miller go ahead. If anybody has a question, if you would just stand up and identify—you don’t have to have a question, but if you do, if you’d just stand up and identify yourself we’ll take questions from the audience as well.

MR. MILLER: I’d just like to revisit the issue of permitting the existing operators to participate in California. You know, these are the players—these are the companies that can bring the players. This is the alternative to growing an industry organically with uncertain results, versus an opportunity of partnering and engaging with the best of the poker sites in the world that already have hundreds of thousands of players at minimum, I would guess, maybe more, in the state of California. I would see it as a player, that there must be a way for the State to work with these operators to bring them in. I mean, if you’re fishing you throw your line where the fish are. You work where the fish are. You work where the players are. If you’re a property developer and you’re building a new shopping mall, you immediately try to find an anchor tenant who’s going to bring the business to that center and then you’re going to provide opportunity for other vendors to participate and grow their businesses within that venue, and I think there’s a lot of similarities here. And again, as a player, I don’t see the beef that the state of California would have with operators that are operating in the United States. You have players here…
SENATOR WRIGHT: Let me try—what our view was. If you’ve got players who have been operating illegally in the United States, then they bring with them an unfair advantage to the people who have been playing by the rules. And so, part of the idea that we kind of do in government is we try not to reward bad behavior. So if you took the liberty post UIGEA to say “I don’t care what the federal government said; I’m going to keep making money,” then as we’re converting to a legal site, you chose to go the illegal route; I would not want to take somebody who said “I’m going to play by the rule,” and in effect penalize them for following the law. So I don’t want to reward the guy who flagrantly violated the law in California and the United States. Now, we could debate what the law was, but UIGEA is fairly clear and if you didn’t care about the law in our land, then the question is as we move into our game lawfully, there would be a question as to the integrity of your company moving into the next phase of the game. If you clearly were illegal now and most of those companies know what the deal is, and you chose to play, then you roll the dice that the states wouldn’t come back and bite you, and so that was a choice you made. And some of us are sensitive to people who have attempted to obey the law as opposed to giving you a head start over the people who followed the law.

MR. MILLER: I understand what you’re saying. I don’t think it’s the proper forum, but it’s not my understanding of the intent of the UIGEA law to prohibit the companies from operating and providing online poker in the states; it’s more to do with the financial companies from providing a method of providing the financial transaction to those companies.
SENATOR WRIGHT: Okay. Let me do this; let me move to this side. Miss Treat.

PAULA TREAT: Mr. Chair and Members of the Committee, Paula Treat representing Pechanga Band of Luiseno Mission Indians. I just wanted to make it clear, we expressed this to you when we had the dinner, but other members who weren’t there, but Pechanga, as well as quite a few others, who are here today, are watching to see what goes on. We are not in favor of anything that’s on the table right now. We may never be in favor. We may at some point. But just to let you know that quite a few people who are participating, are doing so for information only.

SENATOR WRIGHT: I appreciate that. And anybody who wants to come, the idea of this series that we’re doing was to expand. What was clear to us when we started this, is that the whole concept was new to most people and that there wasn’t much background so we are, whether it be Mr. Miller or Mr. Sharp, the attorneys that we had a couple of weeks ago, our on people from Justice, I mean, the idea is to put as much sunshine as we can as we move towards something that is not the easiest thing in the world and it has a lot of pitfalls. Some people may hate it and there will be that group of people. There are different points of view and that’s all good but the idea is that at the end of this period of time, those major issues relative to online gaming should be understood by everyone and then from there we’ll see where we go.
MS. TREAT: And part of that, too, is directed at Senator Berryhill because you made a good point. I couldn’t make the first meeting either. But nothing has been decided yet. So one, two, three hubs, hubs at all, I think that’s probably what Senator Wright is trying to, at least, ferret out what’s on the table and what’s not.

SENATOR WRIGHT: That is wonderful.

HAY CONLIGENT: Good afternoon. Thank you very much Senator, Committee. My name is Hay Conligent. I’m from the Bicycle Casino and a part of COPA (California Online Poker Association). I just have a couple of quick points that I think covered very well by my associates here. One of the things I want to everybody to pay attention to is our website says, “All in for California.” That’s not all in for outsiders. That’s not all in for illegal operators. That’s not all in for overseas operators. Our motto is “All in for Californians.” We want to have the licenses, the sites—one or two or three, promoted by, organized by, regulated by Californians for Californians. We have been in the business of poker for over 100 years. We’ve been paying taxes for 100 years. Why would we allow—why would this legislature even contemplate allowing outsiders to come into our California business? We want California income for the state of California; jobs for people in the state of California.
SENATOR WRIGHT: Well, let me ask you to do something; we’re going to—the discussion about eligibility we’ll come back to. I think that’s in two weeks.

MR. CONLIGENT: Well, but the reason that I bring it up, Senator, if you don’t mind, is we seem to have gotten into a conversation here about the qualifications of people who are not in California, are not operating here. I don’t think, if you don’t mind, I don’t think you should be spending a lot of time for people for who we don’t feel, according to your bill and other bills, that are just not going to be qualified.

My second and last point, I don’t want to belabor this, urgency, urgency. The federal government is making moves to take our business away from California. If they pass a federal gaming law, even if it’s just poker only, where do you think they’re going to get the business from? The business is going to come 40 percent from across the country from California. By us not making a move, by us not moving forward and allowing the federal government to beat us to the race, we’re going to lose a lot of business and a lot of jobs.

I beseech you, gentlemen, to pay attention to this matter because Washington keeps coming back and keeps coming back, because the business is from California. And the reason you have all of these overseas operators who keep coming in here is they know the business is in California. They know that the operators, the online players are from California. And look at Las Vegas statistics; 40 percent of their business comes from California. Let’s stop spending our money every place else. We need it here in this state and we should be all in for California.

Thank you for your time.

SENATOR WRIGHT: Thank you. Again, people who’ve been here, we’re going to do eligibility in a minute. We will be discussing at that time some of the federal laws that we’ll also have to operate under. Are there other questions of this panel by the Members or anyone else in the audience? Are there any other things that we can raise? Just come forward. Sit down right there.

MARK MELLONDS: Good afternoon, Senator, Members, guests. My name is Mark Mellonds. I’m an attorney who specializes in interactive and internet gaming. And listening to the discussion here a question arose—that’s also been asked of me and I didn’t have an answer so I thought I’d bring it in—how exclusive is the registration of the given California player going to be for one of these California hubs? We are talking about liquidity.
SENATOR WRIGHT: Yeah, let me cut you off, and it’s not to just be short, but we’re kind of doing hubs and games today so if you’ll come back …

MR. MELLONDS: I was asking about the software and the architecture that’s going to go into it.

SENATOR WRIGHT: But today we are talking about the number of sites/hubs and we’re going to talk about the type of games in a second. The regulatory scheme and eligibility is a subsequent meeting. I’m just trying to keep us focused because with my experience having done this for a number of hours, is that we could be here until next Tuesday and that’s not my intention, so if you will bring that question back—and I forgot which week it is but that will be the subject of a future meeting that this group is going to have.

MR. MELLONDS: Please excuse me.

SENATOR WRIGHT: It’s okay. And if you didn’t get the schedule because it’s printed, and I don’t want to assume that everybody has it, but we describe what the subjects were for each one. So thank you for that. And I hope you’ll come back.

MR. MELLONDS: Thank you. I will. That’s on March 2nd by the way.

SENATOR WRIGHT: Thank you. Let me, if there are no further questions of this panel, Assemblyman?

UNIDENTIFIED: ____________ (inaudible)

SENATOR WRIGHT: Okay. Then what I’m going to do is say thank you, Malcolm, Steve, Keith, Pierre. You’ve given us good information about hubs and a couple of other things. I’m going to move into the next panel. That is Lloyd Levine, Charles Martin, Marty Sigel, Charles Cangelosi and Bobby Wallace.
I’m going to start with former California assembly member, Lloyd Levine, who I’ve seen at a number of internet poker meetings and conferences and we wanted to get a little bit of flavor for what some of the game looks like but we’re not going to cook the steak tonight.

LLOYD LEVINE: Just making sure I’m prepared. (laughter)

SENATOR WRIGHT: Alright. Lloyd Levine.

MR. LEVINE: Thank you very much, Mr. Chairman and Members. I haven’t said that in a while and I just had an amazing déjà vu moment. My name is Lloyd Levine. I’m a former member of the State Assembly here in California. I was the first member of any legislative body in the country to introduce poker legalization after UIGEA, and since that time, have worked in a variety of ways for a variety of entities in an attempt to bring legalized internet poker to the United States. I have, as the Senator mentioned, been featured in a number of conferences around the world and I’m here today to provide an overview of the existing world of internet poker in California. This presentation was devised after having spent quite a bit of time talking to people in legislative bodies and those who address legislative bodies, particularly, business interests, lobbyists, gaming interests. And what I determined with all due respect to those here is it’s a difference between having a theoretical discussion and having an actual discussion and the difference between the theoretical and the actual will shape the public policy.
Recently I was in Florida and was having a discussion with the a legislator there who had a different timeline and understanding on this issue than I did and after my presentation came up to me and said “I had no idea,” and it completely changed his viewpoints on the issue.

So I’m going to toggle back and forth between some PowerPoint slides and, God willing, this thing works, a live presentation over the internet.

Let me go quickly through a brief history of gaming—internet gaming—in the in the world. In 1995, 16 years ago, there were only 24 internet gambling sites in existence around the world. In 2006, the last time I was able to find data, there were over 2,500 different sites on the internet, currently, today, in which you could place bets. They all exist outside the United States but they do exist. There’s over 1,000 online casinos, 592 sports and race books, 532 poker rooms, 224 online bingo sites, 49 skill game sites (I’m not sure what those are), 30 betting exchanges and 25 lottery sites and finally, if backgammon is your thing, there, or were, at least 17 sites on the internet today, with a credit card, where you could play backgammon for money—not theoretically, not hypothetically—today. The thing we want to focus on here is the 532 poker rooms because that’s the topic at hand; that’s what we’re discussing in California, and frankly, that’s the only thing California can do and it’s the only place that the money exists in California.

Today, despite—as you can read—despite the ban, millions in the United States—millions of people—are playing internet poker. A survey was done and we looked at the results and their data indicates somewhere between 10 and 11 million people today, in 2006 (I’ll use the same figures today) are gambling over the internet, particularly playing poker over the internet, in the United States today. A percentage of those—those are not all located in California—but a percentage of those, given that California is 36 million people, play in California. The estimates are somewhere in the range of 2 – 3 million people in California today are playing poker for money.

So I’m going to toggle now to my live internet search. I have this here for the event that it doesn’t work, but let’s hope it works. And I am going to tease everybody with a picture of the steak one more time while it’s getting towards dinner time.

UNIDENTIFIED: ____________ (inaudible)

MR. LEVINE: No, no stories about wiper fluid. Okay. I’m going to do a live—this is a live internet search as you can tell by the previous screen. I’m going to type in “internet poker.” The top site here is “internet poker; best poker sites for 2010, internetpoker.org. I’ll click on that site. This is a survey site. This will give you a number of pieces of information about the rules, about the different poker sites, about strategy, etc. a beginner’s guide to poker. There are a number of these survey sites on the internet.
I don’t know if this one actually does it. Let’s see. Yes. Here are poker room reviews and it lists, as you can see, ten different poker sites—Full Tilt Poker, Ultimate Bet, Absolute Poker, Party Poker, PKR (Malcolm’s company), and a number of others. If you were to click on any of those, you could get a review—some information about them.

We’ll go back to our Google search for a second here and I’m going to try and find—to shortcut this, I’m going to try and find the specific ones I’m looking for although—we’ll go to Full Tilt Poker.

Full Tilt Poker and Poker Stars were rightly identified by the previous panel as the two biggest poker sites on the internet. This is fulltiltpoker.com. This is operating today in the United States. If you don’t recognize the two gentlemen pictured, the one on the right is Phil Ivy, one of, if not the best poker player in the world, and the other gentleman is Chris “Jesus” Ferguson—you can figure out why his nickname is Jesus; I think it’s readily apparent—also one of the top poker professionals in the world.

I’m going to scroll down here. You will see in a second that as of right now, online, there are 93,000 players playing at 31,735 tables in 4,253 tournaments. That’s on Full Tilt.
Now I’m going to go up here and I’m going to go to Poker Stars. Here we go with Poker Stars. Now if you look at the top of the screen here, Poker Stars has twice as many players online now. And this is pokerstars.com. I want to be clear. There was a question before. This is not pokerstars.net; this is the for money site. Online now, there are 206,000, almost 207,000 players playing in nearly 7,000 tournaments. And again, with a credit card and a few minutes, you can be playing on these sites, sitting here in this committee room if we chose to break the law, and be playing for money.

So when we have this discussion, it’s not a matter of yes or no. This is not a matter of well, should we legalize internet poker or not and if we don’t, then it doesn’t exist. This discussion that we’re having today and that we’re having in these series of meetings that the Chairman has called, is more of a discussion on where this is going to take place, because that’s really the question before you today; is not if this is going to take place? Because as we heard about in Washington, they shut it down but they found a way; and when there’s that much money involved, the sites will find a way around whatever we try and do.

So I’m going to go back now. I’m going to just cut the live demonstration portion here. I will, if anybody wants, be available later to show you backgammon sites. I’ve discovered a few of those. But again, I’m going to focus on poker because poker is where the money is. Poker is the game that’s played in California by hundreds of thousands of people that is syphoning money from our state coffers today. It is, in fact, what I would call the single largest direct competitor to California’s card clubs and Indian casinos and it’s unregulated.
So I am going to go to my slide show here. Back to the slide show. I will skip down to the portion after. I’m going to go—starting here and go on some of the major poker websites and just show you a couple of slides from these sites.

So this is from a different one. I did not show this. This is Party Poker. Party Poker actually used to operate in the United States. They don’t currently operate here. They paid a huge fine to the Justice Department. This is what their website looks like. And the one thing that you can’t see on the screen and if you looked at all of these sites, you will notice at the bottom at the very, very fine print, right above where they’re listing their certifications and below where they tell you which credit cards they take, is where they’re licensed and you’ll find to a site, they’re all licensed in ______, the Isle of Man, Aruba, and places with relatively loose licensing schemes, but that’s where they can be licensed and where they don’t face the kind of enforcement they would in the United States.

This is Full Tilt. We went there earlier.

This is Bwin. This is another different look, different company. The same concept; you can go to this site; you give them money; they let you play poker.

Here is an aggregator site that I showed earlier.

Here’s pokerstars.net. You will see the similarity between pokerstars.com and pokerstars.net. Pokerstars.net is legally advertised in the United States today. Pokerstars.com is not. However, they make it abundantly clear and easy to jump from one to the other. Pokerstars.net is a free play, for demonstration site only so that you can learn how to play internet poker.

Here’s pokerstars.com. We saw that one.

I’m going to pull up the two different sites side by side and let everybody see the amazing similarities between the dot-com and dot-net sites. And again, I want to remind everyone, these are companies who are operating offshore, taking bets from California players without facing any regulations in California and without paying any California taxes.

Now we’re going to jump really quickly to a poker table. This is Bwin. This was a screen demo that I grabbed from Bwin. You will see here that it looks relatively similar to what you would see a regular poker table look like. You’ve got the dealer at the top, you’ve got a variety of players, and you’ve got chips. This, by the way, was a free site I set up. I did not violate the law for the purposes of this. It provides you the ability to fold easy, call, or raise, or you can type in your own raise. The bottom left is a place where you can chat with the other players.
This is a different site, and I’m not sure which one this is. Maybe this one is Bwin and the other one was Poker Stars. I don’t remember now. But again, slightly different avatars but the same concept; same table look; same dealer look, everything else.

The different poker sites are pretty much the same concept. They have different games. They have slightly different looks, but the concept is generally the same.

The one thing, again, I want to be clear on as we talked about, this is marketed in the United States. This presentation was originally done a few years ago but you’ll notice this is from the ESPN website on the night of the All Star game, July 14th, 2009. And when I went to look at ESPN that night, the ad that’s popped up right there below the headlines is for fulltiltpoker.net.

So let’s move really quickly to the revenue. Just to understand how this works and where this money is coming from and where it’s going to, the companies, Full Tilt, Poker Stars and any other company taking bets in the United States, similar to the way card clubs operate by the way, the players pay a small fee or percentage for each hand. Poker is a non-banked game. A player loses, another player wins. The house does not win. The house basically operates the same way a bowling alley would. You pay them money to rent a lane and a shoe and you can do what the heck you want. And that fee, however, it should be noted, is charged on every hand that is dealt at every table for every variety of game they play.

This site just kind of shows you—this slide shows you—just a little bit about where the players are located and how much money is going away. Here’s some of the benefits. I want to get to a slide in just a second that will, I hope, illuminate some of the size and scope of what we’re talking about here. Under the proposal in both Senator Wright’s bill and Senator Correa’s bill, only those entities in California will be authorized to offer online poker for much of the reasons Senator Wright said. It’s not appropriate to condone bad behavior. The per-hand fee we would expect based on existing market structures to be between a dollar and $2 per hand I’ve never heard in the existing business world of anything higher than $2 per hand. It doesn’t mean it doesn’t exist, I just haven’t heard of it. And I’ve never heard of anything lower than 50 cents per hand takeout. However, it’s worth noting that a recent Price Waterhouse Cooper study estimated that in California alone there are about 300 million hands of poker played online every year. You can also use your online casino to attract people to your live casino.
This is the slide that is, unfortunately, hopefully, well, legible. This is a screen shot again from Bwin. This is from their free site. But again, the numbers are relatively similar to their for play site. What you see on the left hand side is a bunch of city names. For some reason they’ve chosen to name their tables after cities. The next column over is the game. This is the no-limit game. This is a fake site, so it’s not real money but the stakes are low—25 cents to 50 cents per hand. This is shorthanded. This is five players per table. Generally you’d get between 8 and 10 players per table. The next column over shows you the average pot size per table. I see roughly anywhere—they’re mostly well over $100 per hand. Then the key item here is the hands per hour. You’ll note as you see 68, 42, 67, 36, 72, there’s a significant number of hands per hour—this is one of the less popular games over the internet. Imagine here at a dollar per hand per table per hour, you’re talking about significant money and bear in mind, this is not one of the more popular sites available.
And I think that is trailing into a different portion of the slide. So that is, I think, covers what you wanted to talk about on the gaming and what’s available out there on the internet in terms of poker.
SENATOR WRIGHT: Don’t leave. We’ll be back to you. Mr. Martin, Charles Martin, the tribal council member from the Morongo Band of Mission Indians.
CHARLES MARTIN: My name is Charles Martin. I’m a member of COPA; also a member of the Morongo Band of Mission Indians. I’m here—as Mr. Levine had stated, just as he went on to the poker sites, you can also go to online casino sites. You can play slots.
Again, the tribes that I represent don’t have a problem with online poker. We’re in the live poker business. We’ve merged two industries. Not all of the tribes in California are part of COPA but there are some significant tribes that are part of COPA.
And you know, as the gentleman from—Mr. Conligent, he’s part of that card room industry that has merged to, you know, as you had said, an under-performing asset of California. And we would like to assist the state of California, as legal operators, in meeting an eligibility criteria to help you maximize that asset. That’s why I’m here today.
Again, you know this, it’s poker only. As he has went onto these websites, you can go onto websites just as easily that have online casinos. We don’t want to get into a fight. The organization that I represent, we don’t want to fight about online casinos. We want to help assist the state of California in regulating an industry, which is online poker and online poker only.
Thank you.

SENATOR WRIGHT: Mr. Sigel.

MARTY SIGEL: Hi. My name is Marty Sigel. I’m here today not as a lobbyist; I’m here to help the poker players around the world.

SENATOR WRIGHT: Let me say; Mr. Sigel is a two time first place finisher at the World Series of Poker, so you’ve probably seen this a little bit go around …

MR. SIGEL: Oh, well, thank you for having me here first of all. I’m glad to testify. And like I said, I’m not here as a lobbyist; I’m here to help the poker player and help the state of California employ people.

I have 40 plus years’ experience. I’m a disabled veteran—decorated. I’m a 100 percent disabled veteran. I’ve been playing poker for 40 plus years and I was the first spokesman ever online for International Gaming and Party Poker, okay, before anybody knew about this.

Now, I have traveled the ring around the world to play poker and I have the experience to play with live dealers online and this is absolutely the best way to go. It’s something that people are afraid of. You know, you get on a computer and you’re my age or my father’s age or my grandfather and he looks at a computer and he says, “Oh, my God, what’s going on here?” Now you see a live dealer doing this; it’s a wonderful way to play poker.
Okay. This is a great opportunity for California to have hundreds of thousands of jobs. There’s over a million poker players in California and there’s probably a few million people that would like to play poker if they had the opportunity to play with a live dealer.

Okay, like I said, what makes me an expert is I won the World Series of Poker twice. I have two bracelets. I was the first international poker player to win the tournament in ______ in 1988 and I won a bunch of other numerous tournaments.

Okay, but I’m only here to promote poker, okay, the benefit of a poker player.

And I have a lot of experience. When this session is over I will do some illustrations for you that will show you why you should have live dealers. Okay. This is the way I present myself.

And like I said, this is wonderful opportunity for the state of California. There’s a lot more poker playing going on than you realize. You have private games in people’s houses that go on every day and the state of California is not getting taxes from this. Okay. People would love to play poker and love to pay taxes if they knew it was legitimate. And live poker dealers is the way to go.

Do you have any questions from me? I’m more than gladly …

SENATOR WRIGHT: Don’t leave. Let me go to your compatriots here and we’ll keep going.

CHARLIE CANGELOSI: Hello. My name is Charlie Cangelosi. I’m with Real Deck Technologies. First of all I’d like to thank you for having me here, Senator Wright and your panel. There’s three points I’d like to make clear before I actually start; I’m not a lobbyist, I’m not here to push any sort of technology, and we are not looking for a license of any sort. What I’m here for is to reiterate what Martin just stated. I’m here for the creation of jobs for Californians in the form of live poker dealers. We’re not looking for 100 percent; we’re not looking for 50 percent; not 25, we’re not looking for a certain percentage. But what we’d like to see is it made mandatory that the sites, the operators carry live dealers. The popularity will come on its own from the players. When they request it, then, you know, while they’re playing online, the more requests and naturally the more dealers. But the current reports that are out there right now list, I’ll say, 64,000—that’s the number that comes to mind—of people that are employed in the state in the gaming industry. The major portion, if not most, of those people are actually hotel workers that are affiliated with the casinos. If we had a portion of live dealers and only 10 percent were live dealers, we would create in excess of 10,000 jobs and that’s on the current rates, the estimates—it’s hard to estimate how many people actually take and play poker in California. If we used a-half-a-million people we would create an excess of 10,000 jobs. And I’d like to see that put on a bill where the operators have to carry live dealers.
SENATOR WRIGHT: Okay. Well, let me, if there are questions of this panel—we were talking about games. Senator Hernandez, Senator Padilla, any questions of this group.

SENATOR PADILLA: No, not too much. This group, obviously, they’ve highlighted the—one of the questions as, or when the two pieces of legislation come by way of the Committee, whether we’re attacking poker specifically or trying to address online gaming more broadly so that—it’s not a small discussion but something that we’ll kick around between now and when the bills come forward.

SENATOR WRIGHT: Clearly whatever we do, one of the limitations that we’ll have will be the constitution of California. All the games that we would get into would have to be—our current system—would be approved by the attorney general. It couldn’t be banked and it couldn’t be class-3. So there are constitutional limitations in terms of what we do so we would not be able to play slot machines; we wouldn’t be able to do roulette because all of those would be class-3s and we couldn’t do—we couldn’t even do banked …

UNIDENTIFIED: Twenty-one games.

SENATOR WRIGHT: Yeah, any of those games would be prohibited. What we’ve been looking at a little—and Mr. Levine may have some of this—is where we’re seeing growth is in the game called a “server-based” video game. And it’s gambling in the sense that you pay to play and you win a prize. But it differs in that you could take grand theft auto and create a game out of grand theft auto; if you server base it then that means that everybody’s playing the exact same game. The tournaments then work down to where you have exchange bets, so I might say, “Mr. Martin, you’re the high point man in the first three rounds, I’m going to bet $100 that you win the tournament.”
MR. MARTIN: Respectively though, Sir, we are here because, you know, an asset that is underperforming and it’s poker only, you know …

SENATOR WRIGHT: What I’m describing is the other thing is that in—chances are poker ain’t going to be—I mean, if you look at what’s being played in the world now, poker is about 25 or 30 percent on internet gaming. When you go around the world, 70 percent of the games being played are something other than poker right now. Now some of those games won’t come to the United States because the big winner is sports betting and we ain’t going to do that. So, unless you’re in Vegas and you can’t do it online—but even in the other parts of the world when you’re watching gaming, the biggest play ain’t poker.

MR. MARTIN: Yeah, again, Senator Wright, respectively …

SENATOR WRIGHT: But you’re poker only. I got that.

MR. MARTIN: Poker only.

SENATOR WRIGHT: I understand that. But what I’m saying is that that means that we would be forfeiting almost 70 percent of the potential marketplace because there are a whole lot of people who will play games other than poker and by placing that limitation then you’re giving away 70 percent of the marketplace.

MR. MARTIN: That’s your—you know, it depends up on what part of the country. Because as you know, you can go to Europe and there are no slot machines in Europe but there are live poker games.

SENATOR WRIGHT: Yeah.

MR. MARTIN: So you know what it’s like. Does that industry and is that industry made up of individuals who have disposable cash? I would say that that industry, as you said, you know, is made up individuals that are underage. A majority of that—are there individuals that are 21 and above, 18 years or older? But I would argue that that industry is made up of adolescents. I mean, poker right now, you notice is made up—you know what it’s like—individuals who are of the gambling age.

SENATOR WRIGHT: They’re both. In Europe, again, the lion’s share of online in Europe today is sports bets which we won’t do, so we would never get to the number of players totally online that you get in Europe because sports betting is currently illegal in the United States. If it was, then that would be the dominant game being played; it would be sports bets. I mean, in terms of the legal market. But again, what’s really beginning to take off, are what I call the “server-based” games, where it ain’t even a card game but it’s a game of skill that you play. How much of it gets done it’s hard to say. But I mean, whoever plays—and we would have the same regulatory framework where you’d have to make sure that the player was of age, because that would be a regulation for California if we played. We’d have to make sure that the game was fair. All of the rules of the game, even as you play different types of poker, our Justice Department would have to verify that that game was functional so the playing of the game wouldn’t differ irrespective of whether or not it was from the Justice Department; whether or not it was poker or grand theft auto. The process …
MR. MARTIN: For the record; we’re not in disagreement. You know, it is—in terms of an emerging industry, is that in the future? I would happen to say that I would have to agree with you. But right now at this current moment, it’s …

SENATOR WRIGHT: I got you. You’re a poker guy.

MR. LEVINE: Senator, if I might. You and I have had this discussion before and I understand your perspective. And I agree with you. I think from a legal standpoint you are correct in your definition in the legislation. From a political standpoint I think anything in an attempt to go beyond poker is unachievable and from the state of California’s perspective, that means that we would get no revenue. I think focusing on poker only would put in place a framework that people could understand and then perhaps in the future if further games were to be added, we wouldn’t have to invent the framework but could merely add additional games to the legislation.
And the reason I am pushing poker only is that, you know, while you are correct, there are multi-player party games out there where you can plug your Sony play station, your WII, and other devices of that type into the internet and play with 20-, 30,000 people in the world of War Craft and other games like that, the fact of the matter is, there are no operators of those games seeking to enter the California market for profit at this time. So I’m afraid that having a discussion over that does somewhat derail us from the main topic at hand which is the fact that there are plenty of operators currently operating in California and seeking to operate in California which will generate revenue.

SENATOR WRIGHT: Well, actually that’s not true. There are a number of players, or operators who are interested in doing things other than poker that I’ve spoken to. So the short answer is there are other people—there are a couple of companies based in California that run games other than poker.

MR. LEVINE: Do mean casino games?

SENATOR WRIGHT: No. They run video games for profit based in Cali—they don’t run them in California but their companies are based in California, less than 100 miles from here.

MR. LEVINE: Yeah, I’m familiar with Cyber Arts. I’m not familiar with all of the games that are played. Again, I would suggest that while I understand your point and agree with you from a rhetorical standpoint, I do think the definition in the Constitution and in statute provides a strict limit on the types of games so that you could be assured that they would be non-banked games and that those games would be games of skill. I understand your point there. The fact of the matter is as I said, I think we’re talking about the big money in poker and I think talking about anything beyond poker makes others uncomfortable to the point where I’m not sure we would be able to achieve success. I think given the presentations today …

SENATOR WRIGHT: You know, the politics being what it is, I mean, as a policymaker my job is to provide the best source of return to the people. And having travelled particularly in the United States and looking at the mistakes that were made, for example, when we established the Lottery. Most people look at our Lottery and laugh. Why? Because the Lottery game was written so narrowly that the California Lottery is one of the lower performing lotteries in the United States because it was written with a very shortsighted point of view. And as you’ve had the marketplace change from when that game was done, the political wherewithal to make the changes that would make that game more profitable, means that you’ll never get there. So what we now do is we have an underperforming lottery game that will never be able to fix because we took the political expedient manner when we formed the game. So we’ve got a lottery that’s underperforming that we can’t fix. Now, some people would say, “Well, that’s a good thing.” I’m just saying you have to, as you’re looking at something that’s going to be regulated and you’re playing forward, you want to think as broadly as you can. I mean, I could even go in and prescribe and say you can only play this kind of poker. At some point, you can be so prescriptive that you render the game less valuable and you have those other sites take off and you lose a whole lot of other revenue that you would have gotten. Because the fact, as we already know, whether or not we do poker doesn’t mean that poker won’t be played. It just means that we won’t get a cut. So, with these other games, once again, it’s not a question of are they being played here—yes—the question for us is do we want a piece of that revenue?
MR. LEVINE: Again, and recognizing I am not in a position any longer to get the last word—I used to be—I will simply state that additionally politics the art of the possible and in this case I’m not sure what you might be considering is possible. That said, I think you need to convince some of the other folks in this room of your position and not me because …
SENATOR WRIGHT: No, I don’t.

MR. LEVINE: You’re right. They need to convince you.

SENATOR WRIGHT: And it may be that we do nothing. See, there’s several options and nothing is an option.

MR. LEVINE: Correct. You are correct, Senator. I would suggest given the 200,000 some odd players who are playing and the zero present revenue we’re getting …

SENATOR WRIGHT: It ain’t like people are waiting to see what we do.

MR. LEVINE: Exactly.

SENATOR WRIGHT: Okay. You had your mic up. And we’ll actually get out of here in just a second. Yes, Sir.

MR. CANGELOSI: I have nothing more to say.

SENATOR WRIGHT: That’s alright. You don’t need to make it up if you didn’t …

MR. CANGELOSI: One thing I do want to say, I am a supporter of your bill, Senator Correa’s. I would definitely like to see a must carry put in a bill that they carry live dealers in. The reason is if it’s left to the operators, it will just get passed by. An operator will say, “You know what? I might not get as many hands.” Well, if you’re not getting as many hands guess what? You’re not concerned about the people that are actually employees in the state of California.
SENATOR WRIGHT: Okay. We will certainly make sure that as we move forward, people have, the opportunity, and that would be an operator choice—I don’t know that we would mandate a particular technology. The government is really poor at trying to mandate technologies or the way the game ought to be played. I imagine that there would be a number of people who would prefer to play with a live dealer and we certainly wouldn’t do anything that said that you couldn’t have a live dealer, but I don’t know that I would want to be as prescriptive in a statute that said that you had to have a live dealer.

MR. CANGELOSI: But I’m not pushing a technology. We have Silicon Valley—Silicon Valley, what, 100 miles from here? And San Jose. They have some of the best operators in world and they could create technology that’s beyond what exists right now.
SENATOR WRIGHT: What I’m saying is that we would probably—I mean, as we’re having the discussion over which games to play, I certainly wouldn’t want to begin to place in statute other restrictions on how operators ran the game. So once we get going, if the technology system that you have is one that would probably be part of an operators option that they said, “I wanted to take that game,” because there might be people who would prefer to play with a live dealer so we would have to make certain that we didn’t write a law that said that you couldn’t use a live dealer just as we wouldn’t write a law that said that you had to use a live dealer. The choice of how the game ran would be left to the people in terms of how they best thought would make a return on their investment to the state. So you would be put in touch with all the people who end up with sites in California and they would make a determination if they wanted to play with your system, which would be fine.

But are there any other questions on this topic from the audience? Yes, sir.

UNIDENTIFIED: Under the skill based _________ who’s running that ____ money right now? Because there’s a lot of collusion, you know, you can throw the game, steal a credit card, play the jewel, top cap, what have you. I’m just trying to understand who—because you said that you—who’s running that in a regulated commodity?
SENATOR WRIGHT: Well, what you would have to do is if the game were played here, they would have to qualify with the attorney general just as any other game would. So you wouldn’t be able to just come in and say, “I’m doing, you know, whatever the game is,”. You would have to come in. Show the game. Demonstrate how it works. Demonstrate to the Justice Department that it would be a game that would not be rigged or couldn’t be counted. You’d still have to qualify in terms of the caging and all the things that you would do to play would be the same. That wouldn’t change in a regulated game.
UNIDENTIFIED: What I’m trying to say is who’s right now doing that for real money?

SENATOR WRIGHT: I don’t even know the other people who are playing at the other games. And it could well be that nobody plays. Have I seen them played? Yeah. I mean, not in the continental United States; they were all in Europe and Asia.

UNIDENTIFIED: I mean, I’ve heard of it but it just seems like for the U.S. purposes it’s a whole other area that we may not today both on the regulatory front have an expertise in regulating and then also granted there all these technology designers of the world; I don’t believe they have experience running with real money and the collusion and some of the credit card fraud and throwing the game and cashing out that comes along with hitting, like, the end of August deadline that we’re looking for to push through.
SENATOR WRIGHT: Okay. And it may be that it doesn’t happen. Well, if there are no further questions, let me thank all the panelists who came. We’ll be back next week and the week after that, taking up other issues. I think we’ve gotten good information. The attorney who came, I hope you’ll be back on March 2nd where we take up the other part.

Let me thank everybody for coming. And we’ll adjourn.

UNIDENTIFIED: Thank you, Senator Wright.

###

2

