[image: image2.jpg]

The Department of Internal Affairs

Te Tari Taiwhenua

	Priority
	Routine

[image: image1.jpg]INTERNAL AFFAIRS ,’

Internal Affairs Briefing
Hon Chris Tremain
Minister of Internal Affairs
	Title:
	Policy Briefing: Overview of the briefings on options for improving regulation of the Class 4 gambling sector and draft Cabinet paper

	Date:
	1 March 2013

	Key issues

	· Attached is a suite of briefings that propose a range of measures to improve the regulation of Class 4 gambling. A draft Cabinet paper is attached that seeks agreement to the regulatory improvements and to the Government position on the Gambling (Gambling Harm Reduction) Amendment Bill.
· If you agree, the Department proposes consulting interested agencies and that the Cabinet paper be submitted to the Cabinet Office by 4 April 2013, for Cabinet Economic Growth and Infrastructure Committee consideration on 10 April 2013.

	Action sought
	Timeframe

	a) agree to seek Cabinet agreement to a new regulation-making power to stipulate how venue operators are compensated for the costs incurred in hosting gaming machines;
b) agree to the development of a consultation document outlining the options for changes to the costs regime for venue operators, and also proposing an increase in the rate of return to authorised purposes; and

c) agree to the Department consulting interested agencies on the attached draft Cabinet paper, subject to any amendments necessary to reflect your decisions on this suite of briefings.
	By 8 March 2013

	Contact for telephone discussion (if required)

	Name
	Position
	Telephone
	Suggested first contact

	
	
	direct line
	after hours
	

	
	
	
	
	

	
	
	
	
	

	Return to:
	

	DMS file reference:
	POL-1083-4; 811816DB

	Ministerial database reference:
	IA201300159

Purpose of briefing

1. The attached series of briefings seek your agreement to the Department of Internal Affairs’ (the Department) recommendations to improve the regulation of the Class 4 gambling sector. This briefing provides an overview of the Department’s analysis and sets out the next steps and indicative timeframe, if you agree to our recommendations.
Executive summary

2. We have prepared a suite of policy briefings with recommendations on improving the regulation of Class 4 gambling. These recommendations reflect your key priorities for the sector.

3. In this briefing we recommend that a flexible regulation-making power is introduced to implement a new cost payment system for venue operators. We can consult on the form of the system at the same time that we consult on increasing the minimum rate of return that Class 4 gambling societies must meet, if you agree.
4. Attached is a draft Cabinet paper seeking agreement to the Government’s position on the Gambling (Gambling Harm Reduction) Amendment Bill (the Bill) and agreement to the changes to improve the regulation of Class 4 gambling. The paper can be sent to interested agencies for consultation after you have indicated what recommendations in the attached briefings papers you agree to.

Improving the regulation of Class 4 gambling
5. You have confirmed that your priorities for Class 4 gambling are to:
· increase the level of community returns from the proceeds of Class 4 gambling;

· develop a way to ensure that most gambling proceeds are distributed in the area where they were generated;

· simplify compliance and reduce compliance costs to societies and the Department; and

· enhance protections for problem gamblers.

6. These priorities have provided the framework for our analysis of options to improve the regulation of Class 4 gambling, including the proposals in the Bill and other legislative and regulatory changes.
7. In December 2012, you submitted a paper to Cabinet Economic Growth and Infrastructure Committee (EGI) proposing a Government position on the Bill and areas for further legislative and regulatory reform. EGI invited you to continue to work with the Mäori Party on proposed changes to Class 4 gambling and the options for progressing legislation [EGI Min (12) 29/17].
8. We have now prepared the attached suite of policy briefings with recommendations to improve the regulation of Class 4 gambling, and a draft Cabinet paper outlining your position on the Bill and preferred approach.
Overview of the briefings
9. As discussed in our briefing of 27 November 2012, the Class 4 policy work programme has been divided into three work streams. The attached briefings fall within either Work stream two: legislative changes or Work stream three: regulatory changes.
Table 1: Summary of Work stream two: legislative changes briefings and recommendations
	Topic and problem definition
	Recommendation

	Policy briefing 1: Options for amending the Gambling Act 2003 (including consideration of the Gambling Amendment Bill (No 2) (the No 2 Bill))

· The No 2 Bill contains amendments that would improve the regulatory framework and provides an opportunity to address some implementation issues that have arisen recently
	· We recommend that the No 2 Bill be retained and, if agreed by Cabinet, another Gambling Amendment Bill be progressed

	· The additional amendments recommended in the following briefings would not be within scope of the No 2 Bill and a new amendment bill would be needed, if these are agreed
	

	Policy briefing 2: Management companies

· There are concerns that management companies can impose significant costs on societies, thus impacting on their returns to authorised purposes
	· Proposes amendments to bring management companies within the statutory audit provisions and to include management companies within the ‘key person’ provisions

	Policy briefing 3: Territorial authority Class 4 venue policies

· Territorial authority gambling policies have little effect on the location and number of Class 4 gaming machines in their districts

· Addressing the issue requires a balanced approach between the roles of central and local government and community input, on the one hand, and the legitimate business interests of venues on the other
	· Proposes amendments to allow the transfer of venue licences

	Policy briefing 4: Improving sanctions

· Discusses the limited range of tools available to the Department to encourage societies’ compliance, including that these tools are not well targeted
	· Proposes amendments to allow the Department to suspend societies’ licences for one-off breaches, including requiring societies to compensate their venues for any costs incurred from hosting gaming machines during a suspension period

	Policy briefing 5: Improving conflict of interest provisions

· Conflicts of interest remain an issue but it is difficult to gather the necessary evidence to successfully prosecute offenders

· In addition, existing provisions fail to prohibit venue operators from receiving grants from the societies that operate in their venues

	· Proposes amendments to strengthen the conflict of interest provisions, including amending the definition of a key person in relation to a Class 4 venue licence

· Also proposes amendments to explicitly prohibit key persons in relation to a Class 4 venue from receiving a grant from their society

Table 2: Summary of Work stream three: regulatory changes briefings and recommendations

	Topic and problem definition
	Department’s recommendation

	Policy briefing 6: Increasing transparency and accountability of the distribution system

· There is a lack of comparable data on societies’ grant-making processes and administrative operations which makes it difficult to assess society operations, and whether the goals of the Gambling Act 2003 (the Act) are being achieved
	· Introduce new regulations to improve transparency by imposing additional reporting requirements on societies

Other issues where decisions are required

Summary
10. The Cabinet paper to EGI in December 2012 indicated that you wished to progress work in specific areas to help achieve your priorities for Class 4 gambling. One area of work was a commission-based payment system for venue operators. The other was increasing the minimum rate of return to authorised purposes. EGI noted the contents of the paper.

Reforming the venue payment scheme

11. Since December 2012, you have had further discussion with Te Ururoa Flavell on options for compensating venue operators for costs in hosting gaming machines. The options include a commission-based payment system and a fixed fee per gaming machine regime. You agreed with Te Ururoa Flavell that both of these options would be consulted on before the final form of any venue payment system is agreed.

12. We propose that a regulation-making power be introduced to stipulate how venue operators are compensated for their gambling-related costs. This power would need to be sufficiently flexible to allow the potential for any suitable option to be developed once consultation with those affected has taken place. In addition the current prohibition of commission-based payments would need to be removed from the Act.
Increasing the minimum rate of return

13. On 12 October 2012, we briefed you about options for raising the rate of return to authorised purposes. A copy of this briefing is attached.

14. Our analysis showed that increases in the minimum rate of return can be made, probably up to the mid-40 per cent level. However, the assumptions made in the analysis mean that these findings must be treated with care. A gradual increase in the minimum rate of return would involve less risk than larger step changes.

15. We believe an initial increase to 40 per cent could be made with relatively little impact. Potentially there could be a further increase to 42 per cent after two years, depending on an impact assessment of the increases.

16. The minimum rate of return is set in regulations. As a first step, any change to the rate would require Cabinet approval to release a discussion document.
Next steps for advancing these two areas of work
17. The draft Cabinet paper attached seeks agreement to a regulation-making power to stipulate how venue operators are compensated for their costs, and reiterates your intention to increase the rate of return to authorised purposes.

18. There are linkages between reviewing the operators’ costs regime and increasing the rate of return to authorised purposes. We propose that the discussion document about the increase in the rate of return to authorised purposes also consult on the options for operators’ costs. The issue of the costs regime would need to be broadly scoped as the regulation-making power in the Act would not yet be in place. The draft Cabinet paper notes that you intend to seek Cabinet approval of a discussion document covering both issues by mid-2013.

The Gambling (Gambling Harm Reduction) Amendment Bill

19. You met with Te Ururoa Flavell on 14 February 2013 to further discuss the proposals in the Bill. Amongst other matters, you reached agreement to seek Cabinet approval for Government support of the following modified proposals in the Bill:
· a new regulation-making power to require societies to return most proceeds to the area where they were raised; and

· a new regulation-making power to require player tracking, pre-commitment or other harm minimisation technology (such as a facial recognition system to identify excluded gamblers) to be used by gaming machine operators.

20. These proposals are included in the attached draft Cabinet paper.
Draft Cabinet paper

21. A draft Cabinet paper is attached that seeks final agreement on the Government’s position on the Bill. The Cabinet paper will outline the options for progressing the recommended changes covered in this suite of briefings once you have made decisions on these recommendations. The preferred way forward for the No 2 Bill is also discussed.
Next steps and indicative timeframe

22. The table below sets out the next steps for the Cabinet paper process and a proposed timeframe.
	Action
	Timeframe

	CAB 100 consultation on the draft Cabinet paper
	Friday 8 March (or when you have confirmed your agreement or otherwise to our recommendations) – Wednesday 20 March

	Revised Cabinet paper to you
	Thursday 21 March

	Ministerial consultation
	Friday 22 March – Thursday 28 March

	Draft paper submitted to the Officials’ Economic Growth and Infrastructure Committee (OEGI)
	Wednesday 27 March

	OEGI consideration
	Tuesday 2 April

	Final Cabinet paper to you
	Wednesday 3 April

	Paper submitted to Cabinet Office
	10am, Thursday 4 April

	EGI consideration
	Wednesday 10 April

	Cabinet
	Monday 15 April

23. The proposed timeframe should allow sufficient time for the Government’s position on the Bill to be incorporated into the Departmental report on the Bill. The current report back date for the Bill is 29 March 2013. However, we understand that the Commerce Committee will seek an extension, possibly until the end of May.
24. If Cabinet agrees to an entirely new bill to address the issues that are not within the scope of the Bill and the No 2 Bill, the Parliamentary Counsel Office have advised that drafting instructions would be required by the end of June 2013 for the new bill to be introduced in 2013.
Recommendations
25. The recommendations are that you:

	a) note that the Department has prepared a suite of briefings with recommendations on improving the Class 4 gambling sector and a draft Cabinet paper seeking decision on the Government’s position on the Gambling (Gambling Harm Reduction) Amendment Bill and Class 4 gambling reforms;
	

	b) agree to seek Cabinet agreement to a new regulation-making power to provide for how venue operators are compensated for the costs incurred in hosting gaming machines;
	Yes/No

	c) agree that the Department develop a public consultation document outlining the options for changes to the costs regime for venue operators, and also proposing an increase in the rate of return to authorised purposes, for submission to Cabinet for approval by mid-2013;
	Yes/No

	d) agree to the Department consulting interested agencies on the attached draft Cabinet paper, subject to any amendments necessary to reflect your decisions on this suite of briefings.
	Yes/No

Raj Krishnan

Director Policy
	
	Hon Chris Tremain
Minister of Internal Affairs

/
/2013

2

