Fantasy 3

Sohail Shafii, Arek Firman

ECS188-Sec002

Barr

Fantasy Sports: A Workplace Nuisance

Background

Fantasy sports are becoming an increasingly popular form of online entertainment that has invaded the workplace and may be costing companies money. A recent study by executive search firm Challenger, Gray & Christmas estimates that companies lose $36.7 million nationwide for every 10 minutes of work time spent browsing fantasy football websites. Some analysts believe this number to be conservative.

Paper Objectives

In our paper, we will first define what fantasy sports are. We will briefly go over the different forms of fantasy sports and the most popular places to play them. Using Arek (an avid fantasy basketball player) as an example, we will go over the typical everyday habits of a fantasy sports player. Next, we will move on to the problems that fantasy sports can bring to the work place and discuss the recent study by Challenger, Gray & Christmas. This study will be analyzed and criticized for its flaws. Since this study does not provide adequate evidence for our arguments, we will present the results of our own online survey of fantasy sports players. In addition, we will compare fantasy sports with other workplace distractions when they were introduced – such as the Internet. We will use the results of our survey as a framework for our ethical analysis, where we will apply different models to our problem. After these areas have been addressed, we will conclude our paper with suggestions for workplace policies regarding fantasy sports that will be beneficial and satisfactory to both the employer and the employee.

Thesis Statement

Browsing fantasy sports sites not a threat to workplace ethics; instead, it is activity that is designed to relieve the stress of an employer. As long as it is controlled, it is ethically valid as any other activity, such a daily break.

Presentation Objectives

The presentation will largely follow the paper but, due to time constraints, with portions significantly curtailed. The introduction to fantasy sports will consist only of a shortened definition and brief outline of the typical fantasy sports player routine to provide a background for our topic. Discussion of the online survey results will have to be shortened to the key results necessary for our analysis. We will also briefly review other workplace distractions now considered commonplace and draw a parallel between those distractions and fantasy sports. The ethical analysis will consist of the bulk of the presentation. It will be less in depth than the paper analysis, but it will include all the major points including a utilitarian and deontological argument. We will conclude the presentation with a brief summary of the best workplace policies regarding fantasy sports.

Methodology

Definition.

A Fantasy sport is a game where fantasy owners build a team that competes against other fantasy owners based on the statistics generated by individual players or teams of a professional sport. Probably the most common variant converts statistical performance into points generated by a fantasy team, and are typically simple enough to be manually calculated by a "league commissioner. (Wikipedia)

In summary, fantasy sports is a game where players where come together and compete against each other by selecting players of a particular sport. Scoring is determined by how these players perform in actual games. The appeal comes from allowing sports fans to test their sports knowledge by putting together teams and competing against other fantasy players. While the major sports, football, basketball, and baseball, are the most popular fantasy sports, even NASCAR and professional wrestling have their own fantasy leagues. Our paper will go over the different fantasy sports leagues and the different styles of play within each league.

The Problem. With the exploding popularity of fantasy sports, employers are beginning to notice the distraction presented to the workplace environment. Instead of doing work at one’s computer, employees may be spending a good portion of their time running their fantasy teams or reading fantasy news web sites for up-to-date information. A recent study indicates that employers nationwide may lose up to $36.7 million for every 10 minutes spent playing fantasy football. While this number is interesting and highlights a new problem among employers, it is based on sloppy calculations and makes assumptions that may not be true. “The figure takes the 14 million fantasy football players and assumes each player makes the national average $15.70 an hour and spends 10 minutes a day on sports sites”(Cnet). This number assumes that 14 million fantasy football players run their team while at work. It also assumes that of the ones that play at work, they do not do it on their break time or before they clock in. It could be possible that the majority of fantasy players spend their time running their teams at home, on their break, or at any other times when they are not on the employer’s clock. To compensate for this weak study, we will conduct a small online survey of fantasy sports players and their habits while at work. The point of this study is not to provide cold, hard facts about the habits of all fantasy sports players in the nation; it is to provide us with a framework for our ethical analysis.

In addition, we will examine other workplace distractions that have now been integrated into the workplace. Internet usage and Instant Messaging were also considered distractions – now we see many employers accepting them as a part of the work environment. We will discover how fantasy sports and these other “distractions” relate to one another.

Ethical Analysis. Here we will examine, from a utilitarian point of view, how fantasy sports in the workplace can be either beneficial or harmful to everyone at an employee’s establishment. In addition, we will use the categorical imperative to see if playing fantasy sports at work can be created into a maxim and remain valid. We will examine different versions of this maxim and see if they are ethically valid.

Workplace Policies. In this section, we will present some policies which will be satisfactory to both the employer and the employee. Policies can be implemented such that the employer feels like productivity is not being lost, while making the employee feel comfortable. One such policy is to treat fantasy sports just like any other computer activity, such as e-mail, web browsing, or Minesweeper. Another policy is to sponsor workplace fantasy sports league and limit all fantasy activity to these work leagues.

References

Baker, David. “Fantasy sports cut workers' productivity.” Ventura County Star 27 Sept

2004.

Barnes, Steve. “IM at work.” The Times Union 24 Oct 2005: C1.

“Computer solitaire eats up work time.” The Florida Times-Union 25 Aug 1997: page 9.

Challenger, Gray & Christmas Inc. “Fantasy Football Sacks Productivity.” 31 August
2005. (publication e-mailed to us by special request)

Higuera, Jonathan. “Caught in the Web at work.” The Arizona Daily Star 14 Dec 2000:
A17.

Hu, Jim. “Let The Fantasy Games Being—At Work.” CNET News.com, 27 Sept 2004.

30 Oct 2005

http://news.com.com/Let+the+fantasy+sports+games+begin--at+work/2100-1038_3-5381539.html
Sanchez, Felix. “PLAYOFFS' BIG LOSERS - WORKERS: BUSINESSES MAY SEE

MILLIONS LOST IN PRODUCTIVITY.” Long Beach Press-Telegram 4 Oct 2005: A17.

Snell, John; Francis, Mike. “WORKERS WHO GOOF OFF ON COMPUTER
LEAVE A LONG, TELLTALE TRAIL.” Oregonian, The (Portland, OR) 19
Dec 1997: A17.

Wikipedia. “Fantasy Sports.” 30 Oct 2005 http://en.wikipedia.org/wiki/Fantasy_sports
