

6 WAYS SURVEILLANCE TEAMS CAN **IMPROVE** **LOSS PREVENTION**

6 WAYS SURVEILLANCE TEAMS CAN IMPROVE LOSS PREVENTION

On the casino floor, theft, overdrinking, and disorderly conduct are common, sometimes daily occurrences. In this notoriously incident-prone environment, casino security and surveillance teams may find that loss prevention is one of their biggest challenges.

As budgets shrink and resources are stretched thinner and thinner, workloads and expectations continue to increase. So how do you do more with less? How do you ensure you're providing the best security and protection from theft, both internally and externally, for your property?

The answer: by taking a proactive approach rather than a reactive one. Boosting surveillance tactics to prevent theft before it happens enables you to better manage your time, effort, and resources. The surveillance team is the eyes in the ceiling, and with greater efficiency, quicker response times, and better strategies, you can catch and prevent theft more effectively—even with a limited budget.

Surveillance teams have a lot to juggle, from monitoring for suspicious activity and banned subjects to writing and reviewing detailed reports. With a limited staff, it's easy to make mistakes. Fortunately, there's a better way.

To help surveillance teams improve loss prevention in casinos, we've outlined some key tips and tactics for optimizing surveillance efforts and using resources as efficiently as possible.

6 TIPS FOR IMPROVING LOSS PREVENTION

1. Look for trends and patterns

Occasionally there may be more—and sometimes rowdier—patrons than usual at certain times, places, or events, such as a ladies' night or a particular bar on the property. If you're aware that incidents are more likely to occur during these times or at specific locations, you can plan ahead and staff appropriately.

You might also notice interesting patterns in the way patrons might be interacting with your property—when they're entering; which games they're playing; and their wins, losses, and interactions with others on the property. If their actions or interactions stand out, then you know to keep a sharp eye on them the next time they enter the casino.

The problem is, keeping track of this level of information with traditional pen-and-paper reporting methods is difficult. Digging through various sources of supporting documents to compile and analyze information wastes hours of valuable time. So how do you make sure you're gathering enough information to identify impermissible trends?

With a comprehensive, integrated reporting system and exploratory analytics, you can cancel out the noise, focus on the data, and spot trends in incidents. Unlike paper reporting, a digital reporting platform allows you to write, track, and manage reports with the click of a button. This

functionality enables you to analyze what's happening and proactively investigate as needed.

2. Write consistent, detailed reports

Spotting trends and patterns in incident data requires having a proper recordkeeping system in place. It's impossible to juggle the vast amount of information required for effective loss prevention with traditional paper records or segregated in-house reporting systems. Relying on outdated systems and practices results in records that are inconsistent, incomplete, and insecure.

For example, if two reports are written about incidents occurring near a specific entrance, one surveillance operator might refer to it as "the parking lot entrance," while another might call it "the south entrance." These inconsistencies often occur with traditional reporting methods, making it difficult to gather evidence and identify trends.

By implementing a consistent, centralized, and reliable reporting method, surveillance teams can eliminate human error and compile better reports. A streamlined reporting system can be used across multiple Departments and properties for managing, documenting, and reporting a broad range of incidents, increasing accountability and credibility.

3. Keep an eye on internal issues

Don't turn a blind eye to casino personnel; in many cases, internal theft is more common than external theft. In fact, recent surveys have shown that about 50 percent of casino theft is committed by employees. This often happens in cash-handling positions on the casino floor, but it's most common in food and beverage positions.

Even if this type of theft seems minimal—for example, a bartender pours a double shot and only charges the patron for a single—it adds up, and surveillance teams need to watch for it. With consistent, detailed reports, you can document an employee's suspicious activity and use those records as future evidence.

This due diligence can prevent revenue loss from lawsuits as well. If an employee is terminated due to criminal activity and they later file a lawsuit against the casino, having accurate documents, media files, and evidence to support your decision can save the casino a lot of money.

4. Spend more time surveying & less time reporting

Surveillance teams have limited time and resources, and reporting often takes up the biggest chunk of their time. For effective loss prevention, it's imperative to ensure your team's time is spent actively monitoring the floor, preventing

incidents and dealing with issues as they come up—not hunched over an office desk trying to pull together a report.

Implementing an automated reporting platform eliminates cumbersome manual reporting processes. Robust and automated reporting systems help increase efficiency, so loss prevention personnel can return to the floor as soon as possible. The best solutions can also help you ensure your reports are compliant with state regulations and gaming commission requirements.

5. Communicate between individuals and departments

Traditionally, security and surveillance teams have operated mostly independently of each other, using separate systems to keep track of different areas of the casino. But to ensure effective loss prevention efforts, the surveillance team shouldn't operate in a silo. There's great value to be found in desegregating these teams and sharing information between them. Working together—both with peers on security and surveillance teams and with the rest of casino staff—provides loss prevention personnel with a 360 degree view of the casino.

With multiple locations, entry points, and open spaces, it's difficult to keep track of suspicious individuals within groups of people. But clear, open communication between departments broadens the bandwidth of loss prevention teams and enables better visibility, reporting, awareness, and prevention of incidents.

6. Focus on prevention

Ultimately, the goal of security and surveillance teams should be to prevent loss and ensure the safety of casino

guests and personnel. Staying ahead of potential threats is the only way to effectively protect casino assets.

By sharing information across departments, writing consistent reports using a centralized system, and watching for trends and patterns, your team can boost its prevention efforts tenfold. Facial recognition software is another tool for further maximizing your operation's prevention efforts.

With a limited headcount in high-traffic environments, it can be difficult to determine if a suspect is still in the building or if they trespass after being banned from the casino. But with software in place that integrates media files—like pictures, videos, and scanned driver's licenses—with your watch list, the addition of an optional facial recognition component can help you automatically identify banned patrons through surveillance video. This add-on functionality enables your staff to be alerted as soon as an undesirable person enters the building, so they can be met at the door and escorted out immediately.

TEAM, TACTICS, AND TECHNOLOGY

Bottom line: traditional surveillance procedures and reporting systems aren't capable of keeping pace with today's loss prevention needs. Loss prevention personnel do everything possible with limited resources to keep a

watchful eye over the casino floor, maintain game integrity, and protect assets—but dated surveillance practices and reporting methods are slowing them down.

The only way to effectively protect patrons, employees, and casino assets is by utilizing the right combination of teamwork, tactics, and technology. A centralized reporting system eliminates errors and improves efficiency with automated data, flexible reporting, and exploratory analytics, enabling surveillance teams proactively identify trends key to preventing loss and ensuring safety.

Up-to-date technology allows surveillance teams to spend more time preventing and handling loss prevention. By communicating with team members, keeping an eye on employees, and identifying suspicious trends, you can further maximize your budget and maintain effectiveness, despite lean surveillance staffing.

Information is power—and improving loss prevention requires being proactive and widening the scope of your surveillance capabilities. With a robust, automated reporting system that provides real-time information to back up your efforts and guide your way, your surveillance team can operate more efficiently and limit your casino's exposure to revenue loss.

ABOUT OMNIGO

Omnigo Software is the leading provider of public safety, incident reporting, and security management solutions for law enforcement, education, healthcare, and other enterprises, offering easy-to-use and flexible applications that provide actionable insight for making more informed decisions.

Omnigo solutions have helped law enforcement and security professionals increase staff productivity by up to 25%, reduce compliance risk, and show measured improvements in safety and security.

To request a free demo, call 1.866.421.2374 or email sales@omnigo.com.