
The Department of Justice
Division of Gambling Control

Charitable Gambling
Texas Hold’em Poker Tournaments

North American Gaming Regulations Association

June 9-13, 2007 - Kansas City, Missouri

Overview of Charitable
Gambling Program

January 1, 2007, a new California law (AB 839)
passed allowing eligible nonprofit organizations (NPO’s)

to hold charity “poker night” fundraisers.

Nonprofit organizations wishing to host fundraising
events must submit an application for registration to the

Division of Gambling Control for approval.

In addition to nonprofit organizations, businesses that
supply equipment and services for fundraising events will

be required to register annually with the Division.

Overview of Charitable
Gambling Program (continued)

No one under the age of 21 will be allowed to participate
at these fundraising events.

Nonprofit organizations will be required to post problem
gambling information at each fundraising event.

The new law does not allow the use of slot machines
or Internet gaming for fundraising purposes.

This new charitable gambling law does not apply to events
hosted in licensed CA cardrooms.

Overview of Charitable
Gambling Program (continued)

Other fundraising restrictions apply to charity bingo
and raffle events, which are regulated by the

Attorney General’s Registrar of Charitable Trusts.

Of the 186,000 charities registered with the CA
Attorney General’s Registrar of Charitable Trusts, a

total of 169 nonprofit organization registration
applications were received from January to June of 2007,

and 156 of those were subsequently registered to
conduct charity poker night fundraisers.

Suppliers of equipment and services submitted a total of 66
applications and all 66 were subsequently registered.

Applicants vs. Registrants
Chart

January 1 - June 1 2007

169
156

66 66

0

50

100

150

200

NPO Applicants NPO Registrants Supplier Applicants Supplier Registrants

Key provisions in AB 839

NPO’s must be in existence and operating for at
least 3 years prior to conducting a “Poker Night”
fundraiser.

Gambling Equipment/Service Suppliers must
register with the Division.

The NPO must be exempt from taxation from the
State Franchise Tax Board.

NPO’s can host no more than one “Poker
Night” fundraiser per any one calendar year.

No more than four events per calendar year for each
location (Convention Centers, Recreation Halls, etc.)

Key provisions
in AB 839 (continued)

The event shall not exceed 5 consecutive hours.

No cash prizes. $500 value limit on individual
prizes and $5000 value limit on total prizes.

90% of revenue gained from controlled games
goes directly to the NPO.

No one under the age of 21 can participate in
the fundraiser.

NPO’s must maintain records for each event to
provide to the Division upon request.

What are controlled games and
where is the definition?

The definition of controlled games, as
defined in California Penal Code Section

337j(e)(1), is “…any poker or pai gow game,
and any other game played with cards or tiles,

or both, and approved by the Division of
Gambling Control, and any game of chance,
including any gambling device, played for

currency, check, credit, or any other thing of
value that is not prohibited and made unlawful

by statute or local ordinance.”

Implementation of AB 839

The Division has dedicated resources and funding,
including employees whose top priority is handling all
Charitable Gambling issues.

The Division supplies applications to both NPO’s
and Gambling Equipment/Service Suppliers upon
request.

Information has been posted on the Division’s
webpage, www.ag.ca.gov\gambling, with links to
related California Penal Code Sections, and the direct
line to the Division employee handling the Charitable
Gambling workload.

Steps for NPO’s and Gambling
Equipment/Service Suppliers

1. Read Assembly Bill 839 and California Penal Code
Sections 330-337z.

2. If qualified, request and fill out the correct
application.

3. Send all requested documents and fees to the
Division at least 30 days before the fundraising
event.

4. Once an application is approved by the Division, a
Certificate will be issued to the applicant.

5. Post the Certificate in a conspicuous place visible to
the public within the facility where controlled games
are being played.

Division steps for
processing applications

1. Verify NPO’s are exempt with the State
Franchise Tax Board.

2. Verify if NPO’s are registered with Charitable
Trusts.

3. Verify if NPO’s and Suppliers have had
complaints filed against them with the Better
Business Bureau.

4. Verify how many times the location of the event
has been used for “Poker Night” fundraisers.

Division steps for
processing applications (continued)

5. Enter all data submitted on application into the
Division’s database.

6. Verify the registration fee check has been made
out to the California Department of Justice and
is the correct amount.

7. If application is approved, send Certificate to
NPO or Gambling Equipment/Service Supplier.

8. If denied, send letter explaining reason for
denial.

Agencies we work with

The Division works with other state and local law
enforcement agencies. Notification is provided
when NPO’s have not complied with requests to

adhere to the new charitable gambling law.

The Division also receives requests from
local agencies to assist in establishing or

implementing ordinances based on AB 839.

The State Franchise Tax Board assists the Division
and applicants in obtaining the necessary

documentation needed to verify exemption status.

Bingo and Raffles

Bingo is not regulated by the State, however
it may be regulated by local ordinance. For
information about Bingo, please contact
local law enforcement agencies.

Raffles are regulated by Charitable Trusts
at the CA Attorney General’s Office. For
information regarding raffles, please contact
Charitable Trusts, or visit www.ag.ca.gov
and click the “Charities” link.

For additional information please contact:

Terri Sue Canale
Charitable Gambling Program Manager

Ph (916) 263-0372 Fax (916) 263-0928

terrisue.canale@doj.ca.gov

