
Camelot UK Lotteries Ltd

Corporate Responsibility Report

2014 - 15

CAMELOT UK LOTTERIES LIMITED
 TOLPITS LANE, WATFORD, HERTFORDSHIRE,

WD18 9RN

1

Welcome to Playing Our Part, where you can
engage with us about our business, our impacts
and our responsibilities. As the operator of the
UK National Lottery, Camelot generates on
average over £34 million a week for National
Lottery-funded projects, changing people’s lives
across the UK.

I believe that success is not just about what our
business does, but how we go about doing it too.
As stewards of a national asset, we have a unique
position in society, and we recognise that our
organisation has a duty to the UK public to grow
The National Lottery responsibly.

We can play a part in changing the lives of many
in our society through the way we do this –
ensuring that we do what we can to safeguard
young and vulnerable players, while also
maximising returns to Good Causes. We have a
strong history as a global leader in corporate
responsibility within our industry and I intend to
strengthen our position at the forefront of
responsible lottery operations around the world.

The three pillars of our corporate responsibility
strategy bring our approach to life. Operating
responsibly enables our organisation to grow
through maximising participation, broadening
access, building a compelling games portfolio

and establishing great relationships with players.
This growth is underpinned by our commitment
to consumer protection. Living Life Changing is
our way of bringing our core purpose to life for
our employees through volunteering and
community engagement. And managing our
world is how we go about fulfilling our
compliance responsibilities and benchmark
activity, thus protecting our reputation through
our responsible practice.

We can achieve all this more effectively with the
help of all our stakeholders, so please use this
platform to find out more about Camelot and
share your views with us.

Andy Duncan

CEO Camelot UK

September 2015

2

Contents

About us .. 3

Our Strategy .. 6

Governance and Assurance 8

Our Stakeholders 9

Consumer Protection 11

Retailer Support 11

Protecting Players Online 14

Game Design .. 16

Education and Training 18

Life Changing .. 20

Brand Engagement 20

Employee Engagement 22

Manage our World .. 24

Our People ... 24

Environment 26

Supply Chain Management 28

3

1. What we do

As the operator of the UK National Lottery, we
are unique – a commercial operation that raises
funds for the public good. We do this by
managing The National Lottery’s infrastructure,
developing and marketing new games, working
with around 47,000 retailers across the UK,
creating over six million winners a week and
operating the Europe’s largest online lottery in
terms of sales.

Owned by the Ontario Teachers’ Pension Plan
(OTPP), Camelot is structured on a group model,
supporting both the core UK National Lottery
business, as well as international and diversified
business opportunities. This report focuses on
our UK operation only. Camelot employs
around 900 people, the majority of whom are
based in our head office in Watford,
Hertfordshire. Other sites include a prize payout
and IT operations centre in Liverpool, a
distribution facility in Northampton and a
corporate affairs office in London – while a field-
based retail sales team also works throughout
the UK.

1 See http://www.lafleurs.com/ for more information

We are internationally recognised for selling
lottery tickets in a socially responsible way –
encouraging a lot of people to play a little. The

UK National Lottery is ranked just 51st in the
world in terms of per capita spend out of a total
180 lotteries1, despite being the sixth largest
lottery in the world in terms of sales. In 2014, our
per capita spend was $174 (c. £111, or just over
£2 per week) almost six times less than the
highest per capita spend of $1019 for players of
the Singapore Pools. We are committed to
keeping outside the world’s top 10 in terms of
per capita spend retaining our focus on
encouraging lots of people to play but to
individually only spend relatively small amounts.

2. National Lottery projects

Our objective is to maximise returns to National
Lottery projects through selling lottery games in
an efficient and socially responsible way. The
results speak for themselves. The National
Lottery has raised over £33 billion for National
Lottery projects since 1994, funding more than
450,000 individual awards throughout the UK –
an average of 144 lottery grants for every UK
postcode district. The National Lottery supports
funding of some very high profile projects like the
London 2012 Olympic and Paralympic Games and

http://www.lafleurs.com/

4

national museums, but last year more than 67%
of grants were for £10,000 or less. These
relatively small amounts of money going to
community-led projects that make a huge
impact. Examples include the Step Together
Dance Project in north London which used its
£10,000 funding to provide dance classes for
older members of the community who are
socially isolated, or a project in Hartlepool co-
ordinating the work of three charitable
organisations that support people with long-
term health conditions and their carers.

Although Camelot is responsible for generating
returns to National Lottery projects, it plays no
role in the allocation of funding. This is the
specific responsibility of 12 lottery distribution
bodies, each with specialist knowledge of their
sectors. The amount granted across each area of
the UK varies according to a complex formula and
according to the distributors’ priorities, but of
the 450,000 grants made since National Lottery
funding began, funding in each UK nation closely
follows population spread.

Over £29 billion has been invested in England
through over 330,000 grants, £2.7 billion in
Scotland through over 55,000 grants, £1.4 billion
in Wales through more than 41,000 grants and in
Northern Ireland, more than £1 billion has been
invested through more than 21,000 grants. The
National Lottery also has helped some of the UK's
most deprived communities. Since the Lottery
began, 28% of the total value of grants awarded
in England have been channeled into the 10%
most deprived local authority areas.

3. Part of everyday life

What we do goes far beyond the funding of
National Lottery projects. The National Lottery is
part of the fabric of everyday life in the UK.
Around 70% of adults play The National Lottery
nowadays, with an average 49% female and 51%

male players (April – June 2014 figures), giving it
a greater reach than any other fast moving
consumer goods (FMCG) brand in the UK.
Geographically, the spread of players is very
even, with 31% playing in the south, 34% playing
in the Midlands and 35% in the north. National
Lottery players cover all ages too. During the
same period, 34% of players were aged 16-34,
39% were aged 35-54 and 27% were aged from
55-74.

Total National Lottery sales each year are bigger
than Coca-Cola, Warburtons, Walkers, Cadbury
Dairy Milk, Birds Eye, McVitie’s, Lucozade,
Nescafé, Pepsi and Kingsmill combined. More
than 96% of the UK adult population live or work
within two miles of a National Lottery terminal,
making The National Lottery experience an
integral part of local community activity across
the UK. There are six million winners a week
across our range of games, with over 3,900
lottery millionaires created to date, not to
mention our network of retailers and suppliers to
the local communities in which we invest.

As of August 2015, and since 1994, we have paid
£13.1billion in Lottery Duty, returned over £33
billion to National Lottery projects (over £33
million each week), created over 3,900
millionaires, awarded over £54 billion in prize
money and paid retailer commission of £5.3
billion.

This success story has only been possible because
The National Lottery enjoys the trust and
confidence of players and society. The key to this,
we believe, is our approach to corporate
responsibility.

4. London 2012 Olympic and Paralympic Games
Legacy

The National Lottery contributed up to £2.2
billion towards the cost of the London 2012

5

Olympic and Paralympic Games, achieving our
target of raising £750 million towards this sum
from sales of specially-designated lottery games.
The National Lottery is currently contributing a
record £87 million a year to support 44 sports
and around 1,300 Team GB and Paralympics GB
athletes as they prepare for Rio 2016 and
beyond.

5. Products

Our National Lottery games include Lotto, Lotto
HotPicks, Thunderball and EuroMillions – as well
as GameStore, the new home for National
Lottery Scratchcards and online Instant Win
Games. We believe that lotteries create the
greatest benefit for society when they are
operated as responsibly and efficiently as
possible – and we are proud of our reputation for
running trusted games that produce the
maximum social good and for selling tickets in a
socially responsible way.

6. Us and the wider gambling industry

We believe that the protection and promotion of
a healthy lottery ecosystem must also include
maintaining the clear distinction – or ‘clear blue
water’ – between lotteries and gambling.
Lotteries and gambling have always operated in
separate markets – certainly most lottery players
do not see themselves as gamblers – and have
been subject to different legislative, regulatory
and financial obligations.

However, the external environment is changing
and we are becoming increasingly concerned
about a blurring of these lines by gambling
operators - who often don’t have robust player
protection measures - seeking to encroach on
National Lottery activities for example through
introducing betting on lotteries. One of the ways
we aim to maintain the distinction between us
and the wider industry is to operate with the
utmost integrity and concern for our players,

particularly with regards to excessive and
underage play. We are committed to maximising
returns in a responsible way which isn’t
necessarily the same motivation for the wider
gambling industry and we ensure that we
therefore have the highest levels of consumer
protection and responsibility built into the way
we design and market products.

7. Industry Leadership

We play a prominent role in the lottery world,
and want to be seen as industry-leading in our
approach. We were instrumental in setting up
the World Lottery Association (WLA) Responsible
Gaming Framework and Certification
Framework. These assess performance in areas
including employee training, retailer
programmes, game design and treatment
referral.

We also occupy high-profile positions within The
European Lotteries (EL), encouraging lottery
operators to remain focused on responsible
gaming. Our CEO co-chairs the WLA Corporate
Social Responsibility (CSR) Committee and chairs
the EL Responsible Gaming Commission. Our
Head of CR chairs the WLA Responsible Gaming
Working Group.

8. Fraud prevention and security

Our success is dependent on the credibility and
reputation of The National Lottery. In order to
retain our reputation and be credible we must be
both reactive and proactive towards the threats
we face, such as retail fraud, ticket tampering,
non-compliance and money laundering. With the
extension of our games in the online world,
where our customers have been provided with
advanced functionality, these threats will only
increase and we must remain ahead of the game.
Our Security Operations team safeguard the
security and integrity of The National Lottery by
preventing, deterring and detecting any threats.

6

Our Strategy
1. Corporate Strategy

Our vision is to be the world’s leading digital
lottery, and our business strategy has four key
aims that will help us achieve that:

1. Building a compelling brand to maximise
participation. We see mass participation
and low average spend as a critical part of
the National Lottery brand and its
differentiation from the competition.

2. Building a compelling games portfolio.
We seek to deploy ‘best in class’ game
design tools and believe there is
significant potential growth in the softer
end of the gaming industry, for example
social games and free-to-play games.

3. Broaden access so that consumers can
play anytime, anywhere. Using our online
platform to improve access, and the
potential growth of ‘digital in retail’ will
provide greater visibility of player
behaviour which helps us to better
understand patterns of play and create
games and products accordingly.

4. Establish world-leading player
relationships. We’re targeting 15 to 20
million player relationships, providing
significantly improved visibility of player
behaviour.

2. Corporate Responsibility Strategy

Our CR strategy links closely to our business
strategy and consists of three pillars which are
enablers of our responsible growth agenda:

1. Consumer Protection: differentiating The
National Lottery and helping enable growth in
digital play

We are committed to maximising returns to
society in a responsible way. Our main
responsibilities are the prevention of underage
and of excessive play and ensuring safety for all
players and non-players. Our Consumer
Protection Strategy is a fundamental element of
our overall business strategy. It sets out how we
plan to maximise returns to society responsibly
through providing a safe gaming environment,
both online and in retail, and how strict
responsibility guidelines aid the development of
National Lottery games so that they are safe to
play.

We aim to maintain the clear differences
between National Lottery games and those
developed by non-lottery gambling
organisations, so that players continue to
consider The National Lottery an activity which is
fun, low-risk and culturally acceptable. Our
games encourage a lot of people to play a little,
have robust measures to protect consumers, and
show a clear link to National Lottery projects.

Our performance against this aim is measured
through maintaining a low per capita spend, high
numbers of players using our play management
tools, low underage sales rate and low problem
gambling prevalence rates for National Lottery
players (based on GamCare call data).

2. Life Changing: helping bring our core purpose
to life for our people

Our Life Changing brand applies internally as
much as externally. We are focused on making
Life Changing feel real not only for our retailers
and players but also for our employees. Our
external brand proposition emphasises how
players are contributing to Good Causes. We also
seek to provide employees with opportunities to
make the brand come alive to them, through
personal development opportunities, like

https://www.national-lottery.co.uk/responsible-play/consumer-protection-strategy
https://www.national-lottery.co.uk/responsible-play/consumer-protection-strategy

7

training and volunteering, through to invitations
to get involved in a more formal way to which
encourage greater engagement and pride in
working for Camelot.

Our performance against this aim is measured
through high levels of employee engagement
and participation in ‘Living Life Changing’
activities. We’re not currently measuring the
impact on players or retailers, but we plan to
address this during 2015-16.

3. Manage Our World: protecting our

reputation through responsible practices

We ensure that responsible practices are
embedded throughout our business in order to
protect and enhance our reputation. We address
this through our approach to the wellbeing of our
employees, through our approach to energy-
saving and the wider environment, and in the
way we work with our wide range of suppliers.
Our reputation is all-important given The
National Lottery’s link to Good Causes and so put
a priority on protecting it, not just through our
compliance with Government legislation, for
example around energy efficiency, but also
through the way we want to be seen as an
employer of choice and likewise taking our
relationships with our suppliers seriously.

Our performance against this aim is measured
through compliance with legislation, positive
relationships with suppliers and a decreasing
carbon footprint.

3. Corporate Responsibility Code

In compliance with the terms of our licence, we
publish a CR Code of practice, which applies to all
of our UK operations. This website serves as a
public report of compliance against the Code.

8

Governance and
Assurance
1. About the CR Board

The Corporate Responsibility Board (CR Board) is
a forum for independent experts and Camelot’s
leadership team, chaired by Camelot’s CEO, Andy
Duncan, to discuss continuous improvement in
the area of corporate responsibility. The Board
meets three times a year and its members are:

- Baroness Coussins, Independent
Crossbench Peer in the House of Lords,
non-executive adviser on Corporate
Responsibility, former CEO, Portman
Group

- David Grayson CBE. Director of the
Doughty Centre for Corporate
Responsibility at the Cranfield School of
Management, Cranfield University and
holds the Doughty chair of Corporate
Responsibility

- Mark Goyder, Founder/Director at
Tomorrow’s Company, a London-based
global think tank

- Andy McLellan, charities consultant,
former Chief Executive of GamCare and
senior civil servant

- Members of Camelot’s executive team

2. CR Board Agenda

In the past year, the CR Board’s primary
discussions included topics such as CR strategy,
player protection, digital developments and
stakeholder engagement. The CR Board will
continue to discuss and engage with our
management on these issues and will expand to
address all other relevant areas.

3. Business in the Community

We continue to support Business in the
Community (BITC) and its prestigious annual
Corporate Responsibility Index as the UK’s
leading benchmark for responsible businesses.
We are delighted to have achieved 89% in the
2015 CR Index. In May 2015 we also received
BITC’s Community Mark for the first time, the
UK’s national standard recognising leadership
and excellence in community investment, one of
only 36 companies to currently hold the
standard.

4. United Nations Principles for Responsible

Investment

Our owner, Ontario Teachers’ Pension Plan
(OTPP), has always taken a responsible approach
to investing on behalf of its members. While
responsible investing is an evolving concept, with
different interpretations that can be confusing,
OTPP interprets it as follows:

- Searching the world for the best
investment opportunities for a mature
pension plan like OTPP

- Considering environmental, social and
governance (ESG) risks and opportunities
that could affect overall corporate
performance and have a material impact
on investment value

OTPP believes profitable companies that are well
run, respect the environment, and respect
human and labour rights are good candidates for
long-term investments. This is why OTPP is a
signatory of UNPRI.

5. Report Assurance

Corporate Citizenship provided independent
assurance of this 2014/15 Corporate
Responsibility report in line with ISAE 3000.

9

Our Stakeholders
1. Overview

We have a long-standing and embedded
approach to reporting and transparency which is
critical to enable us and our stakeholders to track
our progress and identify further opportunities
for improvement and innovation.
We are committed to improving our standards
every year and to do this we use key
performance indicators to show how we have
performed against our targets, and in
comparison with previous years. We also work
with our stakeholders to identify the actions we
need to take to improve our Corporate
Responsibility performance, in line with business
priorities.

2. Stakeholder engagement

Stakeholder engagement forms the basis of the
way we do business and helps shape our strategic
direction. In all our engagement policies and
programmes, we want to encourage dialogue.
This way we can tap into our stakeholders’
knowledge and identify opportunities for
improvement. Our priority stakeholder is our
regulator, the Gambling Commission. We engage
with the Commission on a daily basis on a range
of issues, such as licence approval and its
evolution, projects (for example, our Pingit faster
mobile payments work with Barclays and our
enhanced behaviour analytics project to
understand play patterns), as well as on game
developments and other updates.

There are a range of other stakeholders with
whom we are also in regular contact. These are
summarised in groups below:

¶ Players, through our Player Hub online
platform

¶ Employees, through our Staff forum,
Leadership Team, Corporate Responsibility
(CR) Board (internal members)

¶ Government and Parliament, through the
Parliamentary Corporate Responsibility (CR)
Group, the Department for Culture, Media &
Sport (DCMS), and the Department for
Business, Innovation & Skills (BIS)

¶ Wider industry through The European
Lotteries (EL), World Lottery Association
(WLA) and relevant conferences

¶ Sales agents, through our Retailer Forum

¶ Suppliers

¶ Academics, through the CR Board (external
members) and individual relationships

¶ Treatment providers such as GamCare

¶ Distributors and promoters, through the
National Lottery Promotions Unit (NLPU)
and distributors meetings

¶ Sustainability experts, through the CR Board,
Business in the Community, Carbon Trust
and Building Sustainability

Our regular contact with each of these group
enables us to identify ‘material’ issues – that is,
those that are of high concern to our
stakeholders and also of high strategic relevance
to Camelot – and prioritise them accordingly.
These then inform our CR strategy, priorities and
communications.

One example of how we engage with these
stakeholders is through the Player Hub, and
online community of 5,000 National Lottery
players. In November 2014 we designed a series
of tasks and questions about our approach to
Player Protection for players to respond to. It was
a really insightful piece of work, which gave us
much more understanding of how our players
perceive the risks of playing our products. They
also gave us their opinions on some new play
management tools we were thinking of
introducing. One of the tools, limit-setting on

10

registration, was popular with respondents so we
prioritised that upgrade and introduced it in July
2015. The players’ views on tone of voice and our
approach to Player Protection was invaluable
and is now being incorporated to future website
development work.

3. Why we focus on certain areas

We use our stakeholder engagement channels to
gather information about the issues that each
group considers important. We then compile a
comprehensive list of these issues and priorities.
We decide what is important by consulting our
stakeholders and by discussion within the
business. Stakeholder consultation takes a range
of forms, from formal meetings to ongoing
discussions on topics already deemed of interest.

Within the business, we identify priorities based
on considering a range of internal and external
factors, for example, our commercial
imperatives, the state of the economy, public
opinion and emerging competition.

We evaluate each issue from the perspective of
its potential impact on our business priorities,
taking into account possible effects on, for
example, our players, our brand and reputation,
our employees, and our ability to deliver
products and services. After compiling this
materiality approach, we seek further external
stakeholder input by inviting our CR Board to
review the results and provide its feedback.

Our materiality matrix, showing the extent to
which a range of issues were perceived by our
stakeholders and by the business as important,
was last updated in 2012. In 2015 we began a
review of this matrix by discussing the existing
matrix with the CR Board. Discussions are
ongoing and our matrix remains subject to
review.

4. Iƻǿ ǿŜΩǊŜ ŘƻƛƴƎ

We use the following indicators to regularly
monitor our performance on key corporate
responsibility issues.

Consumer Protection

¶ A low per capita spend

¶ An increasing number of players using our
play management tools

¶ A low underage sales rate

¶ Low problem gambling prevalence rate

Life Changing

¶ High levels of employee engagement

¶ Participation in Living Life Changing
activities

Manage our World

¶ Compliance with legislation

¶ Positive relationships with our suppliers

¶ A decreasing carbon footprint

These indicators have been selected by the
business and through discussion with our
stakeholders as the most representative
indicators which provide some insight into our
successful we are being in achieving the aims of
the Corporate Responsibility strategy.

During 2015/16 we are reviewing our approach
to reporting, what KPIs we consider most
important, and the channels we intend to use to
communicate our progress. This current report
therefore does not include the breadth of data
we have outlined in previous reports.

11

Retailer Support
In the UK, over 80% of our total sales are through
our 47,000 retailers across the UK. These
retailers are the external face of our wide range
of National Lottery products. Of these, 65% are
independent retailers while 35% are multi-
national operators. It’s absolutely crucial that our
retailers, whatever their size and wherever they
are located understand that Camelot want to
grow responsibly and want to be able to return
as much money as possible to good causes.

As our retailers are independent of Camelot, we
work hard to ensure that they share our
commitment to responsible play, are aware of
the measures we have in place and know how to
apply them. The Advertising Standards Authority
Committee of Advertising Practice (CAP) Code
and the Broadcasting Committee of Advertising
Practice (BCAP) Code apply to us when marketing
and advertising The National Lottery within the
UK, and ensure that marketing for lotteries is
responsible; in particular the need to protect
young people under 16 and others from being
harmed by advertising that features or promotes
lotteries.

1. ²Ƙŀǘ ǿŜΩǊŜ ŘƻƛƴƎ

Mandatory training

We provide mandatory training for all new
National Lottery retailers through our Retail Sales
Team, lottery terminals and online training
manuals.

Retailer communication

Communicating responsibility to our retailers is
critical to the success of our strategy. The
coordination of these communications relies on
effective cross-functional working across
multiple teams responsible for delivering player
protection messaging to our retailers.

Operation Child

We aim to test awareness among our retailers of
the safeguards for selling National Lottery tickets
to young people. Operation Child is a mystery
shopper programme that is considered to be a
world-class programme by peers and industry
groups. It involves visits to our retail outlets
carried out by young people who are over 16, but
who look younger. We reserve the right to
remove a retailer’s terminal should they fail
three separate Operation Child visits As part of
our ongoing commitment to innovation, we have
targeted geographical areas based on risk
profiles built using socio-economic factors, as

12

well as past test results. We let retailers know if
their safeguards are not effective or that their
staff are not effectively implementing safeguards
and we work with retailers to rectify this and
improve future compliance.

In previous non-risk based models, such areas
would rarely have shown any significant
improvement and refusal rates remained
consistently lower than average. Now, through
our risk-based approach, repeated Operation
Child visits to high-risk postcodes achieve a high
level of compliance after two to three years.
Camelot optimises its performance by increasing
the level of engagement our Retail Sales Team
has with retailers in the event there is a sale
made during an Operation Child visit.

In the past year we have noted a slight increase
in failure rates and are putting together a new
retailer strategy to address this.

Retailer Security

Camelot takes matters of propriety very
seriously. This involves running The National
Lottery with the utmost integrity. In order to do
this, we adhere to the highest standards in player
protection. Our operations and processes are
subject to the scrutiny of our own internal
auditors, independent auditors, and
representatives from our regulator, the
Gambling Commission.

2. Who we work with

Retailers

In order for our retailers to activate a National
Lottery terminal, they have to complete a
comprehensive training package which covers
responsible play, underage sales prevention,
treatment referral and wider consumer
protection issues, such as discouraging players
from paying for our products using credit cards.

We believe that focusing on retailer
communications as an education tool is more
effective than testing retailers, so we’re investing
across all channels – our dedicated retailer
magazine Jackpot, outbound calls, letters and
sales visits. Our new Lottery Essentials package
has now been launched to retailers and forms
part of our ongoing retailer communications
plan.

We expect each and every one of our retailers to
act as an advocate for, and uphold the values of
The National Lottery. If a retailer falls short of
what is expected of them and what they agree to
as part of their contractually binding National
Lottery Retailer Agreement, we have robust
processes in place to deal with that, including the
right to terminate their Retailer Agreement and
remove our National Lottery terminal.

Gambling Commission

We worked in consultation with the Gambling
Commission, to develop Operation Child, our
mystery shopper programme.

3. ²Ƙŀǘ ǿŜΩǾŜ ŀŎƘƛŜǾŜŘ

In 2014/15, 9,978 individual National Lottery
outlets received an Operation Child visit. 84% of
retailers refused to sell to the young person on
the first visit. Only four retailers out of those
visited failed three tests in a row and have each
had their National Lottery terminals removed for
up to one year as a result.

4. ²ƘŀǘΩǎ ƴŜȄǘ

In light of the recent increase in Operation Child
failure rates, we have revisited the way we
communicate with our retailers, and have
developed an up-weighted retailer
communications plan for 2015/16, which will
serve to provide more regular and consistent
messages about retailers’ player protection

13

responsibilities, including both excessive and
underage play. We will track the effectiveness of
these communications in reducing the Operation
Child failure rate and report on this in future
reports.

In the next quarter we also intend to carry out a
review of international best practice in retailer
player protection communications and training,
to be completed in H1 2015/16. This will involve
benchmarking ourselves against peer lotteries in
other geographic locations, and identifying areas
of improvement that we could implement later
in the year.

14

Protecting Players
Online
Excessive and underage play can be damaging to
individuals and their families. We’re confident
that National Lottery products have a very low
risk of causing harm to players, but we
acknowledge that we have a responsibility to
minimise this as much as possible. Camelot’s
digital platforms offer protection to players from
excessive and underage play. A rigorous
registration process incorporating age
verification checks is key to this protection, and
ensures that all registrations are from individuals
aged 16 or over.

1. ²Ƙŀǘ ǿŜΩǊŜ ŘƻƛƴƎ

Player tools
Once the player is authorised they are provided
with information and tools to help them make
informed decisions about their play, manage
their experience and avoid excessive play.

These tools include:

¶ Account limits
o Instant Wins play limit from 5 to 75 per day

(operator imposed maximum limit of 75
per day)

o Weekly added funds limit from £10 to £350
per week (operator-imposed maximum
limit of £350 per week)

¶ Keeping track of funds added and spent in
Account pages

¶ Direct communication via email about
player protection issues

¶ Self-exclusion options for players, including
permanent exclusion

¶ ‘Reality checks’ for consumers with time and
money spent highlighted on gaming screens
and play statements

¶ No access to any game (including trial
games) until registration and age verification
have been completed

Of our total customer base, 3% have some form
of limit in place. 3.6% of our active player base
(those who have played any game interactively in
the last 12 months), currently have at least one
of the following limits in place: they’ve set their
Instant Win Games play limit to less than 75 plays
per day, their weekly wallet load limit is set to
less than £350, they’ve excluded themselves
from all Instant Win Games or they’ve
permanently excluded themselves from all
National Lottery games.

Online player data is run through behavioural
analytics to identify patterns that may be early
signs of problem play, such as those who
regularly reach the maximum weekly play limits.
These players are sent an email to remind them
of the tools and support options that are
available to them in order to encourage
responsible play.

Research
Camelot supports independent research, studies
and conferences that contribute to the wider
understanding of problem gambling. We use
online player data to establish definitions of
healthy and problem play which helps us
understand triggers of problem play and fraud.

2. ²Ƙƻ ǿŜΩǊŜ ǿƻǊƪƛƴƎ ǿƛǘƘ

GamCare
We were one of the first organisations in the UK
to achieve GamCare accreditation for our
interactive services and have maintained it every
year since. All of our remote channels have been
certified, including our corporate website and
our mobile website.
Gambling Commission

http://www.camelotgroup.co.uk/

15

We work in consultation with the Gambling
Commission when developing new online player
protection measures, for example, when
developing our new behaviour analytics
programme.

Experian
The legal minimum age to play the National
Lottery is 16 and so we work with Experian, who
provide an Interactive Age Checked accreditation
(iAC). This means that anyone aged under 16 is
unable to register for a National Lottery account,
or to even try playing a game, as they will not
pass Experian’s check. All National Lottery games
played interactively are therefore only accessible
after registration.

3. What ǿŜΩǾŜ achieved

We achieved GamCare Certification which
recognises organisations that achieve high
standards of social responsibility and player
protection.

4. ²ƘŀǘΩǎ ƴŜȄǘ
In order to underpin our digital growth and to
ensure that growth is managed responsibly
we’ve identified two key areas of focus for
2015/16:

We will engage more players in using our online
tools, which are positioned prominently on our
website to make them more accessible. We know
that engaging players in setting their own limits
before they play is critical to their effectiveness,
so we are incorporating limit-setting during the
registration process. During the period when
players are still new to playing online we will
include further messaging about responsible
play. We are also improving the targeting of
emails to those players that do hit the play and
spend limits.

We seek to use play data to better understand
patterns of play that can lead to problem play.
Through using behaviour analytics to
understand play patterns we hope to be able to
identify problematic behaviours early, build
these triggers into our game design process, and
take steps to help players moderate their play.

16

Game Design
We believe that prevention, rather than cure,
should always come first and this is why we
design games that are both responsible and fun
to play, and minimise any harm that may come
to our players. Training our employees and
partners on responsible gaming has enabled us
to create a common understanding of what
features and games we can launch. We
complement this with tools and processes that
closely monitor the games that are being
developed and launched.

1. ²Ƙŀǘ ǿŜΩǊŜ ŘƻƛƴƎ

Assessing risk
We use a number of different tools to assess the
risks of our games. Each of these tools measures
something different in order that our game
design process is robust and that each and every
one of our games is safe to play.
Developed in conjunction with Nottingham Trent
University, GAM-GaRD is a game design tool that
evaluates the features of a game which could
present a risk to a vulnerable player. It is typically
used at an early stage in the game design
process. Games are scored against a variety of
risk characteristics, including the return to the
player, the jackpot size, the number of deliberate
near win opportunities and accessibility.

Alongside GAM-GaRD, we now also run a further
game risk assessment tool called ASTERiG as part
of an enhanced Game Risk Assessment Process.
ASTERiG was developed in 2009 by a consortium
of leading academics and also scores games
against structural and situational risk factors. It
measures characteristics such as payback
interval and sensory product design. Criteria are
weighted depending on their level of influence
over the overall risk.

Our Game Design Protocol (GDP) is a ‘risk matrix
tool’ designed in partnership with universities
and charities with an interest in problem
gambling. It helps us to predict how new draw-
based lottery games or Scratchcards will be used
by people in particular risk groups, including
those under the age of 16, those on low incomes
and those who already have a problem with their
gambling.

If the results of these tools show that a game
poses an above-average risk, we will either revise
the product or review additional factors, such as
our advertising and marketing strategy. If this
does not satisfactorily reduce the risk, we will not
launch the game.

We also put in place mitigation tools and
practices online to ensure we give our players the
option of managing their play, for example “self-
excluding” (they decide not to be able to play any
more), capping their spend or closely tracking
their patterns of play.

2. ²Ƙƻ ǿŜΩǊŜ ǿƻǊƪƛƴƎ ǿƛǘƘ

Academics
We’ve consulted a number of respected
academics in the field of excessive play and game
design on various product features that may be
problematic for some players. For example, in
April 2015 we commissioned an evidence review
on the issue of product price points by respected
gambling academic Dr Jonathan Parke, visiting
academic at the University of Bangor and former
Director of Commissioning at the Responsible
Gambling Trust, which we used when considering
the implications of introducing higher price point
Scratchcards and online Instant Win Games.

Players
The National Lottery Player Hub is an online
community of around 5,000 National Lottery
players. We use the Player Hub as a way to get

17

feedback from players on a variety of topics, but
we frequently ask players to respond to new
game designs or innovations during the game
design process. That feedback is incorporated
into the games and the marketing strategies that
run alongside them.

3. ²Ƙŀǘ ǿŜΩǾŜ ŀŎƘƛŜǾŜŘ

Recognising our world-class measures for
preventing excessive and underage play, we have
been awarded the highest level of accreditation
– Level 4 – by the WLA Responsible Gaming
Framework.

All our responsible play initiatives have been
audited to ensure they are aligned with the EL
Responsible Gaming Standard.

4. ²ƘŀǘΩǎ ƴŜȄǘ

We conduct a continuous review of our game
design process while researching answers to new
questions – for example, how can we use social
media and the internet to create games that the
public really want, without them being attractive
to underage or vulnerable players? How can we
create an even more collaborative approach to
game design?

This year we also plan to review the game design
tools we use to ensure they have the very best
methodology and robust outcomes. We will also
be examining the end-to-end game design
process, making sure that player protection
issues are considered at all appropriate decision-
making stages.

18

Education and
Training
Our approach to education and training applies
both to players and to our employees. We place
an emphasis on player and general public
education to increase awareness and ensure that
playing our games always remains fun. Training
our employees enables us to deliver this as
effectively as possible.

5. ²Ƙŀǘ ǿŜΩǊŜ ŘƻƛƴƎ

Player Education
We use many relevant platforms as possible to
reach our players and provide them with
information about responsible gaming. All our
products display the GamCare logo and HelpLine
number. GamCare is the leading provider of
information, advice, support and free counselling
for the prevention and treatment of problem
gambling. Its HelpLine provides support to
players or family members who have concerns
about their or someone else’s gambling habits.
Information about the odds of winning a prize is
also featured on all our products and a
prominent sticker in shops reminds players that
the minimum age to buy National Lottery
products is 16. We also use our digital channels
to engage players in our online tools to manage
their play.

We measure the effectiveness of our responsible
play strategy by analysing the number of callers
who contact GamCare and mention our products
as being problematic. As highlighted in
GamCare’s most recent report, the number of
callers citing The National Lottery as a
problematic activity remains extremely low. The
findings highlight the fact that our portfolio of

games is low-risk and results in very few calls to
the charity.

²ƛƴƴŜǊǎΩ {ǳǇǇƻǊǘ
We offer an unparalleled level of professional
support to help and advise new winners
throughout this life-changing experience, as well
as a unique aftercare service:

¶ For UK National Lottery prizes over
£50,000, our Player Services Team is able
to pay them in the comfort of their own
home, or alternatively they can choose to
have their prize validated at one of our
prize payout centres.

¶ For winners over £500,000, a private
banking representative can visit them at
home to discuss additional services on
offer to winners with new-found wealth.
We also arrange for a panel of
independent legal and financial experts
to visit them to offer impartial advice and
practice guidelines.

If a winner decides to talk publicly about their
win, our PR team will organise a press conference
and handle all media interest on their behalf,
removing the anxiety that can accompany talking
about a big win. If they have requested to remain
anonymous, we take our obligations and duty of
care to protect winners’ privacy very seriously.
Unless a winner agrees to take full publicity and
signs an agreement to that effect, no information
about them can be released by us into the public
domain. We have a dedicated team of winners’
advisers who look after all our major jackpot
winners. They remain a source of support and
advice for as long as a winner needs them – often
remaining in touch years after hitting the jackpot.

Retailer training
All our retailers have responsible play
information readily available in many different
formats. They have also been extensively trained

19

to advise and provide information to any of their
National Lottery-playing customers. Additionally,
The National Lottery Stand also contains
information about how to play and tips on how
to play responsibly.

Employee training
We recognise that all our employees, but
especially those who have direct contact with
customers, have a vital role in player protection.
Specialised training is provided to teams that
require specific responsible play information,
such as customer-facing employees in the
Contact Centre and the field-based Retail Sales
team, game design teams, marketing and
advertising functions, the Corporate Assurance
Team and relevant suppliers. In the Contact
Centre, for example, we provide regular support
on how to best refer certain players to treatment
organisations, such as GamCare.

1. ²Ƙƻ ǿŜΩǊŜ ǿƻǊƪƛƴƎ ǿƛǘƘ

Employees

We work closely with our employees to develop
relevant training materials to support them in
maintaining the highest levels of player
protection across our operations. Our online
training course is offered to all new Camelot
starters and is completed annually by all staff. It
also captures their views on responsible play and
consumer protection.

Players

Engaging with players on player protection issues
is a vital part of our communications strategy.
The more players know about National Lottery
products and playing safely, the better. Through
our Player Hub – an online community of 5,000
players – we’re able to test new
communications, player protection tools and
new game ideas with them before they go live.

GamCare

As the leading provider of information, advice,
support and free counselling for the prevention
and treatment of problem gambling, GamCare is
an excellent source of guidance for us. Its ‘critical
friend’ viewpoint helps us develop our training
for employees and how we support players
through signposting to its services.

Retailers

We rely on informed and proactive retailers to
promote player protection in our retail estate.
Without them, we would find it extremely
difficult to communicate the impacts of selling to
underage and excessive players. Our Retailer
Forum is a group of retailers which we regularly
consult and which is made up of representatives
from both the independent and multiple sectors.
It is an excellent channel through which to
engage in debate around how best to educate
retailers.

2. ²Ƙŀǘ ǿŜΩǾŜ ŀŎƘƛŜǾŜŘ

The number of people calling GamCare for
support citing The National Lottery as a problem
minimal. GamCare’s 2013-14 report indicated
that 0.9% of calls to GamCare mentioned
National Lottery products as part of a portfolio of
problematic play. Their 2014-2015 report is due
in the autumn.

3. WhaǘΩǎ ƴŜȄǘ

During 2015-16 we plan to conduct a full review
and refresh of our internal online training
programme. This is likely to cover areas like the
online training platform itself, checking the
content for how relevant and engaging it is, as
well as talking to our contact centre employees
about how they engage with customers who’ve
been excluded or who have self-excluded.

20

Brand Engagement
Overarching our operations is the aim to raise
funds for the public good. Awareness and
engagement of the National Lottery brand is
therefore crucial if we are to encourage as many
people as possible to purchase our products or
play our games. The more awareness they have
of the link between The National Lottery and
returns to Projects, the more likely they will be to
purchase our products and play our games, and
in turn contribute more towards National Lottery
Projects.

As an example, for every £1 spent on Lotto
tickets, 48p goes towards prizes and 42p towards
National Lottery Projects, with 5p going towards
retailer commission and 6p spent on operating
costs.

We want to build even greater awareness among
the UK public of the difference they make every
time they play a National Lottery game, through
our ‘Life Changing’ brand proposition. The aim is
to capture this duality - the opportunity for

people to win life-changing sums of money as
well as the life-changing difference that The
National Lottery makes to the nation through the

funds raised for good causes. We also link the Life
Changing brand to how we act as an organisation
and how we our employees can bring it to life.

1. ²Ƙŀǘ ǿŜΩǊŜ ŘƻƛƴƎ

Play Makes it Possible

In 2014, we launched a new theme that sits
prominently across all our game communications
– Play Makes it Possible – which aims to unite all
National Lottery games under a shared premise.
This strengthens the link to the parent brand and
therefore builds greater awareness of the life-
changing potential of every game.

National Lottery Awards
Run by the National Lottery Promotions Unit
(NLPU), The National Lottery Awards sees the
public invited to nominate and vote to find the
nation’s favourite projects across seven
categories that reflect the diverse areas
benefiting from National Lottery funding. The
publicity for the projects every year also helps
attract additional funding and volunteers.

2. ²Ƙƻ ǿŜΩǊŜ ǿƻǊƪƛƴƎ ǿƛǘƘ

National Lottery Promotions Unit (NLPU)
We are committed to playing our part in raising
awareness of National Lottery projects. We co-

21

fund the NLPU, working in partnership with the
distributors involved with The National Lottery.
The NLPU’s role is to raise awareness of the life-
changing difference National Lottery funding
makes to projects large and small across the UK.
One of its major campaigns is the annual National
Lottery Awards which, as a result of our contract
with the BBC, features on BBC One.

National Lottery Distributors
We have also invested in and helped create a
search engine which enables members of the
public to search for National Lottery-funded
projects by postcode and to gather more
information about them. In addition, we have
featured various National Lottery-funded
projects in some of our recent marketing activity
to help demonstrate the life-changing difference
our players make every time they play a National
Lottery game.

3. ²Ƙŀǘ ǿŜΩǾŜ ŀŎƘƛŜǾŜŘ

The National Lottery brand refresh
In April 2015, we announced a new brand
identity for The National Lottery and our
portfolio of games. The refresh is the next stage
of the strategy we have adopted over the last 18
months to further reinforce our Life Changing
purpose and is a natural evolution of the Play
Makes It Possible campaign, which has been
running since summer 2014. The new identity
has been developed with international brand
consultants, Wolff Olins, and puts the iconic
National Lottery crossed fingers – recognised by
95% of the UK adult population – at the heart of
every game logo. This is designed to help raise
consumer awareness of the full range of games
offered by The National Lottery, as well as
reinforce the life-changing role each of them
plays in creating millionaires and delivering over
£34 million every week to National Lottery
Projects across the UK.

Website re-launch
The launch of The National Lottery’s new and
improved website has also led to some big steps
forward in the communication of our Life
Changing brand proposition. There is now a
section devoted to life-changing stories. These
range from latest winners, to seasonally relevant
projects, interesting infographics, and quirky
features on everything from unusual winner
purchases, to entertaining challenges for
National Lottery-funded projects.

Raised awareness of our impact
We also introduced local messaging to retail,
helping to raise awareness of the impact of
lottery funding across the entire UK. A bespoke
poster was sent to over 37,000 National Lottery
retailers, detailing how many projects had been
supported by players within that local authority.
Working in partnership with the NLPU, we also
equipped our entire Retail Sales Team with three
examples of local projects to share with retailers
which led to some really positive engagement.

BITC Community Mark
In May 2015 we received BITC’s Community
Mark for the first time, the UK’s national
standard recognising leadership and excellence
in community investment, one of only 36
companies to currently hold the standard.

4. ²ƘŀǘΩǎ ƴŜȄǘ

ITV partnership
We launched a new partnership with ITV in
August that will run until November 2015. The
partnership focused on bringing Life Changing to
life through a series of 10 ‘idents’ or brief
summaries on the beneficiaries of National
Lottery funding, for example sports groups and
drama groups.

http://www.lotterygoodcauses.org.uk/
http://www.lotterygoodcauses.org.uk/
http://www.national-lottery.co.uk/
http://www.national-lottery.co.uk/

22

Employee
Engagement
Employee engagement is important to us as an
organisation. It leads to greater motivation and
greater productivity and especially in our case to
greater innovation. For Camelot, employee
engagement shouldn’t be difficult, as our Life
Changing purpose is front and centre of why The
National Lottery exists.

However, we want to capitalise on this as much
as possible and so, in order to bring our Life
Changing brand proposition fully to life, we
engage our employees thoroughly in the brand
story and provide ways of ensuring that it has
resonance for them directly in their everyday
roles. We are committed to providing
opportunities for them to bring our brand to life
themselves.

1. ²Ƙŀǘ ǿŜΩǊŜ ŘƻƛƴƎ

Volunteering
All permanent employees are offered two
volunteer days per year to take for volunteering
activities, with further time available if
volunteering is linked to their personal
development.

Our volunteers: Danielle
Danielle, one of our Brand Managers, recently
volunteered to form part of a Business Enterprise
panel. Danielle was one of three panel members
watching presentations about a business idea
made by young people who are not in education,
employment or training. Panel members listen
and provide feedback and advice to the young
people. Danielle describes her experience:
άL ǾƻƭǳƴǘŜŜǊŜŘ ǘƻ ōŜ ƻƴ ǘƘŜ .ǳǎƛƴŜǎǎ 9ƴǘŜǊǇǊƛǎŜ
panel as I thought it sounded like a fun

opportunity where I could really add some value
to the local community.

It was a great afternoon as the three of us who
took part were really able to help the young
people that were presenting to us, giving them
ǘƛǇǎ ƻƴ ǇǊŜǎŜƴǘŀǘƛƻƴ ǎƪƛƭƭǎ ǿŜ ŘƛŘƴΩǘ ŜǾŜƴ ǊŜŀƭƛǎŜ
ǿŜΩǾŜ ǇƛŎƪŜŘ ǳǇ ƻǳǊǎŜƭǾŜǎ ŀŦǘŜǊ ƘŀǾƛƴƎ ƘŀŘ ǘƻ
give presentations for many years and just take
for granted.

It was also really valuable as you could get some
very shy kids, lacking direction and confidence, to
open up about what they really wanted to do,
which gives them a real boost and help direct
them to consider other opportunities like training
or apprenticeships that ǘƘŜȅ ƘŀŘƴΩǘ considered.

I would definitely volunteer to do this again as it
felt really worthwhile to be of help to this group.
LǘΩǎ ŀƭǎƻ ōŜƴŜŦƛŎƛŀƭ ŦǊƻƳ ŀ ǇŜǊǎƻƴŀƭ ŘŜǾŜƭƻǇƳŜƴǘ
perspective for honing influencing, mentoring
ŀƴŘ ƭŜŀŘŜǊǎƘƛǇ ǎƪƛƭƭǎΦέ

We also get really good feedback from the young
people, including this from one past participant:

“I have learnt many things on this course but the
most useful was preparing for an interview. The
best thing was getting help searching for jobs and
writing my CV and cover letter. The thing I will
remember most is the positive atmosphere and
the help I got.”

Fundraising
Employees can apply for match funding for funds
they raise for charities that are close to their
hearts up to a sum £500 per employee each year.
They can also donate through the Give As You
Earn payroll scheme.

23

2. ²Ƙƻ ǿŜΩǊŜ ǿƻǊƪƛƴƎ ǿƛǘƘ

We have established some new partnerships
with key charities who are in receipt of National
Lottery funding. Our employees are encouraged
to take part in work linked to these four
organisations:

The PriƴŎŜΩǎ ¢Ǌǳǎǘ
The Prince’s Trust is one of the most highly
regarded organisations in the UK, tackling youth
unemployment and exclusion. The Trust’s
programmes give vulnerable young people the
practical and financial support needed to
stabilise their lives, helping develop self-esteem
and skills for work. Our partnership with The
Prince’s Trust allows us to use our skills, expertise
and passion to make a real difference.

The Silver Line
The Silver Line is a confidential, free helpline for
older people across the UK open every day and
night of the year. Anyone over 65 can all for a
chat, advice or to report abuse. Nine out of 10
older people have said that “a chat on the
phone” is the most helpful solution when they
feel lonely but one in four older people say they
never or seldom have someone to chat to on the
phone. Our employees can sign up to be a Silver
Line telephone friend or a letter friend and are
matched to support an older person.

TCV: The Conservation Volunteers
TCV are a charity working across the UK to spruce
up deprived and neglected green areas. The
benefits of having pleasant green spaces,
especially in disadvantaged communities is life-
changing. Not only does improving the outside
space act as a catalyst for change, but it also
provides a project for locals for who may be
struggling to secure employment, to meet new
people, grow in confidence and build the skills
they need to be able to work. Moreover it gives
our employees an opportunity away from their

day job to do something different and make a
positive contribution to their local area.

Media Trust
Media Trust are the UK’s leading
communications charity who believe in the
power of media to change lives. They work with
small charities to support them with any media,
marketing or communication skills that they may
not otherwise have access to. Our volunteering
teams are partnered with charities and have a
day to solve a particular media issue. It’s a great
way to share expertise and see the immediate
impact you have made.

3. ²Ƙŀǘ ǿŜΩǾŜ ŀŎƘƛŜǾŜŘ

This year we have re-launched our employee
volunteering scheme under the banner of ‘Living
Life Changing’. The aim is to connect our people
more closely to the life-changing impact their
hard work enables. Active involvement in
community projects that are National Lottery
funded is encouraged, with a new range of
charity partners with volunteer opportunities
released to employees in July 2015.

4. ²ƘŀǘΩǎ ƴŜȄǘ

With the re-launch of our volunteering scheme,
we aim to inspire 40% of employees involved in
some kind of volunteering activity by July 2016.

We’re also aiming for the Give As You Earn Silver
Standard of 5%. Our current rate of support for
Give As You Earn is 4.85%.

24

Our People
In order to keep our people engaged in what
we’re doing as a business, it’s important that all
of them, whether permanent or otherwise, feel
supported and motivated to come to work.
Those who feel this way will be more productive
as a result. We therefore strive to create a happy,
healthy and diverse workforce who embody our
Life Changing mission. Camelot has always been
a compassionate and caring company, and this is
reflected in the way we ensure the welfare of our
employees. There are a variety of ways in which
we address this.

1. ²Ƙŀǘ ǿŜΩǊŜ ŘƻƛƴƎ

Health and wellbeing
We provide many schemes to ensure the health
and wellbeing of our employees. These include
encouraging participation in sport and healthy
eating, suggesting environmentally-friendly and
active ways to get to work, and providing support
if they do need physical or psychological care.

Diversity
We believe that our workforce should reflect the
communities in which we work and live. We are
committed to creating a working environment

that nurtures diversity and inclusion. Our policies
reflect this commitment and we have put in place
measures to help employees raise any concerns
that they may have in this area. We support
youth inclusion programmes through our
community investment strategy – this has also
had a direct impact on our workforce through
increased awareness of youth inclusion issues
and a greater diversity of candidates applying for
positions.

Learning and development
The talents of our employees are an essential
asset to our business, and the development of
skills and competencies is of great importance to
the overall success of Camelot. We have put in
place processes for our staff to track their own
development, identify gaps in their learning and
choose the right options for their continued
improvement. Working in a fast-paced industry
brings its own challenges and we need to ensure
our employees are offered a variety of
programmes in order to learn new skills and
improve on others. Opportunities offered include
mentoring, skills workshops, on-the-job training
and volunteering. Rewards are offered to
incentivise good performance.

Employee engagement
As a lottery operator, we are reliant on the trust
of our stakeholders, so it is essential that our

25

staff are involved at every level of our business.
Consultation with our employees has helped us
build a workplace that supports the success of
our business. Our Internal Communications
Team ensure that important messages,
information and advice are communicated
throughout the business.

2. ²Ƙƻ ǿŜΩǊŜ ǿƻǊƪƛƴƎ ǿƛǘƘ

Our Staff Forum is the focal point of dialogue
between employees and senior management.
Forum members are elected by their colleagues
and represent the majority of business units.

3. ²Ƙŀǘ ǿŜΩǾŜ ŀŎƘƛŜǾŜŘ

As part of our commitment to bringing Life
Changing to life internally, in April 2015 we
introduced Mega Fridays. This pilot programme
provides one day per month for one year to be
set aside for personal development activities.
These include a variety of team and individual
activities which are tied to employees’ Personal
Development Plans (PDPs) and provide time and
space for development.

We pay all our permanent staff the current Living
Wage and some of our contractors are currently
paid above the minimum wage but below the
living wage (as defined by the Living Wage
Foundation). We’re planning for the introduction
of the Government’s new National Living Wage
legislation in the forthcoming year.

4. ²ƘŀǘΩǎ ƴŜȄǘ

30 Engagement Champions have been recruited
and this team is now working with our CEO, Andy
Duncan, on more ideas to improve employee
engagement. Further initiatives are expected
over the next 12 months.

As work continues on refreshing our corporate
values, we have also brought together a group of

Values Champions. One of these Values
Champions reflected on her experience of the
process: άRepresentation from across the
business from different departments and levels
was key to demonstrating the diverse set of day-
to-day operations that exist at Camelot. But
what was great was the idea that the values were
a way to bring all of us together to work more as
a team ς underpinned with common values.έ

Our new values will be launched in the autumn
2015 which will lead to a more extensive piece of
work on how we are seen as an employer of
choice.

26

Environment
Although the environment is not considered a
top material issues by our stakeholders, we are
nevertheless committed to reducing our
environmental impact, whether that’s through
our energy use, limiting our waste or minimising
unnecessary travel. Despite our relatively small
environmental footprint, we are committed to
making cost savings through environmental
initiatives wherever possible.

1. ²Ƙŀǘ ǿŜΩǊŜ ŘƻƛƴƎ

Energy: We have installed meters in all our
Watford buildings and we monitor our other
offices through our energy broker. We have also
installed voltage and automatic lighting in all our
offices and automatic timers on meeting room
heating and cooling controls.

Resources: We have worked with our suppliers to
ensure that all our consumer-facing products can
be recycled and where possible, our products are
made from recycled paper or are FSC-certified or
equivalent. We send as much information as
possible to our retailers digitally – for example
we send game procedures and compliance
information directly to retailers’ in-store
terminal screens.

Waste: We recycle 100% of the deactivated
player-facing products that are left in our care,
and we recycle over 95% of our waste at our
Distribution Centre. All our redundant IT
equipment is recycled and any money that can be
made from it is donated to charity. Where
possible, all National Lottery Stands are repaired.
If they are beyond repair, the plastic and metal
are separated and recycled.

Travel: We are committed to having a low-
carbon sales fleet, and the average carbon

dioxide emission of our vehicles has been 110
grams per kilometre for several years. Shower
facilities, covered bike sheds and a Cycle to Work
bike purchase scheme make it easier for those
employees who cycle to work. We support and
encourage our employees who live further away
from the office to travel to work by public
transport, by offering season ticket loans and a
free shuttle bus service from local train and tube
stations to our Watford office.

2. ²Ƙƻ ǿŜΩǊŜ ǿƻǊƪƛƴƎ ǿƛǘƘ

The Camelot Energy Team comprises members
of our CR and Facilities teams, alongside Building
Sustainability Ltd, who provide our data
collection and reporting solutions. The team
meets every two months to review progress on
managing energy consumption and develop new
energy-saving projects and plans.

3. ²Ƙŀǘ ǿŜΩǾŜ ŀŎƘƛŜǾŜŘ

In July 2015 we reissued our PlayerǎΩ Guide, a
mandatory guide that is located in each of our
47,000 National Lottery retailers. We used to
issue this in paper format for players to take
away, but found that every time we updated
game rules, we needed to reprint millions of
copies. Our new Players’ Guide is laminated and
is permanently sited in each retailer, so now
when they need replacing we minimise waste
and paper consumption.

We achieved the Carbon Trust Standard
certification for the second time in June 2014.
The Carbon Trust Standard was developed by the
Carbon Trust to encourage good practice in
carbon measurement, management and
reduction by businesses and public sector
organisations.

27

4. ²ƘŀǘΩǎ ƴŜȄǘ

We are working to comply with the
Government’s new Energy Savings Opportunity
Scheme (ESOS) and plan to complete our
submission well in advance of the December
2015 deadline. We have appointed an ESOS Lead
Assessor and have confirmed which reporting
period we will be covering.

Following a number of staff changes, we have
gathered together key members of the Energy
Team and are working with Building
Sustainability Ltd to develop an Energy
Management Plan, which will detail our planned
approach for the next one to five years, including
priorities and processes.

28

Supply Chain
Management
We could not function without the engagement
of a whole range of other businesses, from those
supplying our retailers with their National Lottery
terminals, to our paper suppliers for
Scratchcards, to our online services and many
more.

The way we do business is inherently linked with
our supplier relationships. We have over 570
suppliers and we take our commitments to them
seriously, although we consider our exposure to
supply chain risks is minimal. Where exposure
exists it’s with a small number of suppliers who
provide key services where there are limited
alternative routes of supply. However, with the
vast majority of our suppliers, we have
contingency plans in place or have the facility to
use internal resources to step in.

1. ²Ƙŀǘ ǿŜΩǊŜ ŘƻƛƴƎ

Working with our suppliers

We work closely with our suppliers to ensure our
values are upheld throughout our supply chain.
All employees are required to adhere to our
Group Tendering and Procurement Policy, which
also includes sustainability aspects. In order to
work well with our suppliers, we have a Camelot
Code of Conduct, which is given to all suppliers
and employees and highlights areas of behaviour
that are important to our business, as well as true
to our values and beliefs.

Service Reviews

We have periodic Service Review meetings with
many of our key suppliers which looks at all
aspects of the service, any issues that have
occurred and how the service can be improved.

2. ²Ƙƻ ǿŜΩǊŜ ǿƻǊƪƛƴƎ ǿƛǘƘ

We work with all our suppliers and partners as
and when tendering processes allow. We are
currently going through a benchmarking process
with Hughes, the company who provide and
maintain the satellite network that we use to
communicate with 37,000 of our retailers.

3. ²Ƙŀǘ ǿŜΩǾŜ ŀŎƘƛŜǾŜŘ

Improved tender documents

We added questions on responsible trading to
our tender documents for our new catering
contract and CR team members were involved at
all stages of the tender process to ensure that a
strong approach to sustainability is part of the
ethos of our chosen contractor.

4. ²ƘŀǘΩǎ ƴŜȄǘ

We will engage with the procurement team to
ensure that we include questions on responsible
trading for all future tenders.

Although our exposure to overseas markets
where the risk of forced labour is a stronger
possibility is limited, we will be assessing how
best to address the requirements of the Modern
Slavery Act 2015.

We will be reviewing the Government’s recent
legislation on the National Living Wage (NLW)
with our procurement team to ensure that we’re
fully compliant.

29

