

7 DAY HOME DELIVERY

TORONTO STAR

www.thestar.com

Thu. Oct. 26, 2006. | Updated at 03:05 PM

Intermittent Clouds
H 9 / L 0

[4 Day Forecast](#)

Home | **GTA** | Business | Waymoresports | A&E | Life
Blogs | Classifieds | New In Homes | Photos | Podcasts | Shopping | Evergeek | Travel | Wheels | Workopolis

7 DAY SEARCH:

GO

[Advanced Search](#)

STOCK QUOTES:

Ticker Name

GO

Members

[Previous Story](#)

[Print Story](#)

[E-mail Story](#)

> Advertisement <

[Sign up | Login](#)
[Membership Centre](#)

- News
- Ontario
- Canada
- World
- Opinion/Editorials
- Letters
- National Report
- Obituaries
- Editorial Cartoon
- Corrections
- Star Columnists

[Star P.M.](#)

[Most Emailed](#)

[Today's Paper](#)

[RSS Feeds](#)

[News Alerts](#)

[Special Reports](#)

[Liberal Leadership](#)

[GTA's Top 50 Employers](#)

[Few for the road](#)

[GTA Elections](#)

[Afghanistan](#)

[Canada in 2020](#)

[\[More Specials\]](#)

[Email Newsletters](#)

[My Scoreboard](#)

[My Stock List](#)

[My Subscription](#)

[Notices](#)

[Announcements](#)

[Births/Adoptions](#)

[Deaths](#)

[In Memoriams](#)

[Features](#)

[Comics](#)

[Contests/Events](#)

Province to probe lottery retailers

Opposition wants outside investigator

Statisticians lay bets there was fraud

Oct. 26, 2006. 05:33 AM

ROB FERGUSON AND CURTIS RUSH

STAFF REPORTERS

Queen's Park has ordered a probe of the Ontario Lottery and Gaming Corporation's security measures in the wake of allegations that an astonishing number of inside retailers have won prizes of \$50,000 or more since 1999.

"If there is anything we can do to strengthen that we certainly will act," David Caplan, the minister responsible for the corporation, said yesterday.

Caplan said he has ordered OLGC officials to report back "as soon as possible" on ways to fix any problems following a CBC *the fifth estate* documentary that suggested unscrupulous vendors were stealing winning lottery tickets from customers.

> Advertisement <

We have more desirable print and online readers looking to rent. Place your ad online at starclassifieds.com or call us.

TORONTO STAR
Classifieds
+1 6777-7777
starclassifieds.com

GTA Columnists

[Jim Coyle](#)

[Rosie Dimanno](#)

[Joe Fiorito](#)

[Christopher Hume](#)

[Royson James](#)

[Adam Mayers](#)

Tag and Save

[Tag and save](#) this article to your Del.icio.us favourites.

[What is Del.icio.us?](#)

POWERED BY del.icio.us

> Advertisement <

We've got holiday gift giving all wrapped up!

\$29.99

Brodeur: Beyond the Crease

New from NHL's Martin Brodeur and Toronto Star's Damien Cox

Crosswords

Ellie But opposition parties immediately slammed Caplan as not doing enough, with the NDP calling for an "independent, third-party" investigation by Ontario's provincial auditor and the Tories saying only a police probe would clear the air.

Horoscopes**Lottery Results****Movie Listings****Puzzles****Traffic Cams****TV Listings****All Ages****Brandnewplanet****Global Voices****I.D.****Starship****Initiatives****Classroom Connection****Fresh Air Fund****Santa Claus Fund****The Star****About Us****Media Kit****Affiliates****Archives****Careers @ the Star****Contact Us****FAQ****Internships****News Releases****Pages of the Past****Special Sections****Star Store****Subscribe****Search the Web**

"We've got a small group of 200 very lucky lottery retailers who have managed to beat tremendous odds. That should ring alarm bells," said New Democrat MPP Peter Kormos.

"Unless it's explained, unless it's investigated, unless it's addressed, people are going to lose confidence in Ontario's lottery and gaming system. And that's a serious problem for the government," said Kormos.

Ontario lottery corporation officials, meanwhile, are standing by their security system in the wake of the allegations. Teresa Roncon, spokesperson for the OLG, insisted Tuesday the corporation doesn't believe there are widespread irregularities.

"We have to investigate the methodology first," she said. "We take this very seriously, but we have grave concerns over the methodology of the numbers.

"We would like a chance to properly examine the conclusions that they've reached."

Roncon was referring to University of Toronto professor Jeffrey Rosenthal's statistical analysis carried out for *the fifth estate*.

Rosenthal's numbers suggest that the real odds of 214 insiders claiming major prizes in those years are one in a trillion, trillion, trillion, trillion — that's a 1 followed by 48 zeroes.

In its Tuesday night report, CBC claimed that two-thirds of wins by so-called insiders may have involved deception by unscrupulous vendors who stole customers' winning tickets.

Rosenthal, a statistician with the University of Toronto, claims the chances of so many vendors winning by chance are so small that "almost anything you can think of is more likely."

The odds that you'll be hit by lightning in the next year are one in 5 million; that you'll be killed in your next vehicle trip one in 7 million, according to Rosenthal, author of *Struck by Lightning: The Curious World of Probability*.

Roncon says the lottery calculations are off.

"We don't know if they've used the correct retailer base," she said, adding that there are more than 140,000 people in the province that sell its products. "In the sit-down interview I did with them (CBC), they presented a very simplistic mathematical equation. It speaks to the fact they don't understand the complexities of our business."

Statistical experts the *Toronto Star* contacted supported Rosenthal's findings.

Fred Hoppe, professor of mathematics and statistics at McMaster University, calculated that no more than about 20 retailers should have won major prizes, depending on assumptions made about how many

retailers play the lottery.

Peter Bell, professor of management science and information systems at the University of Western Ontario, said in an email that "it is naïve to suggest there is zero theft going on."

Roncon said there's no denying some fraud exists. "There's room for fraudulent behaviour in any business in any part of the world. But by and large, we think retailers are honest people."

The OPP have laid two fraud charges involving lottery wins since 2001, one in Orillia and another in Coboconk.

With files from peter edwards

[Purchase rights to this article.](#)

[Get great home delivery subscription deals here!](#)

[Previous Story](#)

[Print Story](#)

[E-mail Story](#)

[FAQs](#) | [Site Map](#) | [Privacy Policy](#) | [Webmaster](#) | [Subscribe](#) | [My Subscription](#) | [RSS Feeds](#) | [Webmaking Blog](#)

[Home](#) | [GTA](#) | [Business](#) | [Waymoresports](#) | [A&E](#) | [Life](#)

Legal Notice: Copyright Toronto Star Newspapers Limited. All rights reserved. Distribution, transmission or republication of any material from www.thestar.com is strictly prohibited without the prior written permission of Toronto Star Newspapers Limited. For information please contact us using our [webmaster form](#). www.thestar.com online since 1996.

