[image: image7.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 3: Options for improving territorial authority gaming machine policies

	Date:
	28 March 2013

	Key issues

	· Non-casino gaming machines are concentrated in high deprivation deciles. Mäori and Pacific people are disproportionately represented in high deprivation deciles and evidence suggests that they are also at greater risk of suffering from gambling related harm than other population groups.
· Different types of territorial authority Class 4 venue policies, such as sinking-lids, caps and no limits on venues and gaming machines, make little difference on gaming machine numbers and expenditure in territorial authority districts. This is due to the few venue consents processed under the current framework and the large number of gaming machines in venues that pre-date the Act that are not affected by these venue policies.

· We propose legislative change to allow territorial authorities to provide for venue consent transfers in their gambling policies. This could allow gaming machine venues to transfer to new locations that are deemed more desirable such as central business districts and commercial zones.

	Action sought
	Timeframe

	Agree to seek Cabinet agreement to legislative changes to allow territorial authorities to provide for venue consent transfers of gaming machine venues in their Class 4 gambling policies.
	4 April 2013

	Contact for telephone discussion (if required)

	Name
	Position
	Telephone
	Suggested first contact

	
	
	direct line
	after hours
	

	
	
	
	
	

	
	
	
	
	

	Return to:
	

	DMS file reference:
	POL-3221-10-01

	Ministerial database reference:
	IA201300158

Purpose of briefing

This briefing proposes that you seek Cabinet agreement to amend the Gambling Act 2003 (the Act) to allow the transfer of venue consents as one part of the proposed legislative changes to improve the regulation of Class 4 gambling. This will improve territorial authority gambling policies and give local communities an additional tool to control Class 4 gambling in their areas.
Executive summary

1. Territorial authorities currently have devolved responsibilities under the Act. Territorial authorities must consent to new venues or the expansion of existing venues in accordance with their Class 4 gambling policies. Territorial authorities must develop gambling policies in accordance with the Act and assess consent applications against their policies. Once consent is given it cannot be revoked.
2. Research undertaken by the Ministry of Health has shown that the majority of gaming machines are concentrated in high deprivation deciles. Research and analysis undertaken by the Department of Internal Affairs (the Department) indicates that differing territorial authority gambling policies have little impact on gaming machine numbers and expenditure between territorial authorities. This indicates that under the current framework communities have very little actual control over gambling.
3. Involving the Department in the review of venues and their consents to facilitate the movement or closure of venues on a five-yearly basis would help address some of these issues. However, this would be at a major administrative cost as there are over 1380 gaming machine venues in New Zealand. It would also transfer more decision-making responsibility over Class 4 gambling from local to central government.
4. The Department proposes legislative amendments to provide territorial authorities with the ability to allow the transfer of gaming machine venues to new locations through their Class 4 gambling policies. This would include venues with 18 or more gaming machines licensed before 17 October 2001, which currently do not fall under the jurisdiction of territorial authority venue policies. This would give territorial authorities, and thereby local communities, an additional tool in their “toolbox” for managing Class 4 venues. As a result, they will have more control over Class 4 gambling by allowing them to move gaming machine venues to locations that are more desirable to the community, such as central business districts (CBDs) and commercial zones.
5. Territorial authorities would be required to state in their gambling policies whether they allow venue transfers or not. The Department would work with territorial authorities to support implementation. However, it is expected that the benefits will only accrue over the longer term as territorial authorities would have to implement this proposal as part of their Class 4 gambling policies which are required to be reviewed every three years.
Current requirements of territorial authority gambling policies
Summary
6. Territorial authorities have a devolved role under the Act in relation to Class 4 gambling. Territorial authority consent is required for new venues before the Department will issue a venue licence, or if the society wishes to increase the number of gaming machines at a venue. The intent of the Act is to give communities and local government some control over Class 4 gambling in their districts while maintaining a central licensing authority to ensure consistency in regulatory approach and delivery.
7. The Act requires territorial authorities to develop Class 4 venue policies for their districts, in consultation with their communities. These policies must set out whether the territorial authority permits Class 4 gambling in all or any part of its district. Territorial authorities can also set caps or sinking lids on the number of venues and machines in their districts. Territorial authorities need to consider, among other criteria, the “social impact of gambling” when developing their Class 4 venue policies and review their policies every three years.
8. Councils consider consent applications against their Class 4 venue policies. Territorial authority consent is required when a society wishes to increase the number of machines that may operate at an existing venue (up to the statutory maximum), or at a new venue.
 Venue consents are similar to territorial authority building consents. Once consent is given it cannot be revoked by the territorial authority. However, provisions in the Gambling Amendment Bill (No 2), if enacted, would mean that territorial authority consent would expire if no venue licence application is submitted within six months of the consent being granted.
Effectiveness of the gambling policies
9. An analysis of the effect of various territorial authority gambling policies on non-casino gaming machine numbers and expenditure indicates that there is very little difference in effect between different gambling policies, i.e. caps, sinking lids and no limits.
10. Table 1 below shows the change in non-casino gaming machine numbers and venues as a percentage of their 2004 number in 2011 across territorial authorities. On average territorial authorities had 76 per cent of the number of venues and 82 per cent of gaming machines compared to 2004. Comparing territorial authorities with different types of policies shows that there is very little difference in the average reduction from 2004. Territorial authorities with sinking-lid policies had on average 74 per cent of the number of venues and 78 per cent of the number of gaming machines in their districts compared to 2004, while territorial authorities without caps or limits had 74 per cent of the number of venues compared to 2004 and 81 per cent of the number of gaming machines.
Table 1: Changes in the proportion of EGM venues and machines by TA policy

	TAs
	
	2011

	
	
	Variation in range from 2004-2011
	Average across TAs

	All councils

(n=73)
	Venues
	between 42% and 107% of the 2004 level
	76%

	
	Machines
	between 58% and 134% of the 2004 level
	82%

	Sinking lids

(n=19)
	Venues
	between 56% and 100% of the 2004 level
	74%

	
	Machines
	between 58% and 97% of the 2004 level
	78%

	Caps

(n=37)
	Venues
	between 42% and 107% of the 2004 level
	79%

	
	Machines
	between 64% and 134% of the 2004 level
	85%

	Councils without caps or sinking lids

(n=17)
	Venues
	between 56% and 100% of the 2004 level
	74%

	
	Machines
	between 64% and 103% of the 2004 level
	81%

11. Analysing the effect of gambling policies on expenditure on gaming machines over time also shows that these policies are not having a substantial or uniform impact on decreasing player losses.
 Figure 2 shows the effect of gaming machine and venue sinking lid policies on gaming machine profit (GMP) from June 2007 to December 2012 in Auckland, Christchurch and Manukau City (three of the largest territorial authorities by population with a large number of gaming machines). This graph shows that while these policies achieved some decrease in GMP, it is not uniform and not necessarily in line with the decrease in gaming machine numbers in each city.
Figure 2: Effect of gaming machine and venue sinking lids on gaming machine numbers and six monthly GMP

[image: image2.emf]0

500

1000

1500

2000

2500

 $-

 $5,000,000

 $10,000,000

 $15,000,000

 $20,000,000

 $25,000,000

 $30,000,000

Jun-07 Dec-07 Jun-08 Dec-08 Jun-09 Dec-09 Jun-10 Dec-10 Jun-11 Dec-11 Jun-12 Dec-12

Machine Numbers

GMP

GMP in selected councils with machine and venue sinking lid policies

Auckland GMP

Christchurch GMP

Manukau GMP

Auckland Machines

Christchurch Machines

Manukau Machines

12. Nationally, there has been a steady decrease in gaming machine numbers and venues since 2007 as shown in Figure 3 and, as shown in Table 1 above, this decrease has been fairly uniform across territorial authorities.

Figure 3: Venue and gaming machine numbers 2007 to 2012

[image: image3.emf]1250

1300

1350

1400

1450

1500

1550

1600

1650

16000

16500

17000

17500

18000

18500

19000

19500

20000

20500

Jun-07 Dec-07 Jun-08 Dec-08 Jun-09 Dec-09 Jun-10 Dec-10 Jun-11 Dec-11 Jun-12 Dec-12

Number of venues

Number of machines

Venue and machine numbers, 2007 to 2012

Machines

Venues

13. However, Figure 4 shows that national GMP has not decreased in tandem with gaming machine numbers and has remained more constant.
Figure 4: GMP compared to gaming machine numbers 2007 to 2012

[image: image4.emf]16000

16500

17000

17500

18000

18500

19000

19500

20000

20500

 $-

 $50,000,000

 $100,000,000

 $150,000,000

 $200,000,000

 $250,000,000

 $300,000,000

Jun-07 Dec-07 Jun-08 Dec-08 Jun-09 Dec-09 Jun-10 Dec-10 Jun-11 Dec-11 Jun-12 Dec-12

Number of machines

GMP

GMP (2012 inflation adjusted $) and machine numbers, 2007 to 2012

GMP

Machines

14. The data indicates that there is no strong correlation between the content of local council Class 4 venue policies and the amount of money spent on Class 4 gambling in communities. It may be that some people increase their use of other venues close by, or travel further to a venue if required (because venues shut down or fewer machines are available). Another explanation is that people will gamble the same amount on fewer machines. Therefore, the number of venues/gaming machines is not an adequate predictor of the level of gambling that members of a community engage in.
15. Furthermore, the effects of territorial authority gambling policies are mitigated by several factors. For example, sinking lid policies only come into effect six months after a licence is cancelled or surrendered; often other societies will apply for a new licence within the six months. Also, territorial authority consent, once granted, cannot be revoked by the territorial authority. As a result, territorial authorities process very few venue consents each year. Only six territorial authority consents for new venues were submitted with applications for new licences in 2011, while there were ten in 2010.
Concentration of gaming machines in high deprivation areas
16. Ministry of Health studies in 2005 and 2012 have shown that the majority of non-casino gaming machines in New Zealand are located in the three highest deprivation deciles (see Figure 4 in Appendix I).
 The 2005 study found that approximately 53 per cent of gaming machines were located in these deciles while in the 2012 study it was 52.4 per cent (based on the number of gaming machines in December 2011).
17. These figures suggest that although the number of gaming machines is declining proportionately across deciles, they remain concentrated in more deprived areas.
18. Mäori and Pacific people are also over-represented in these very same high deprivation areas (see Figure 5 in Appendix I). Research has shown that concentration and proximity of gaming machine venues can increase the risks of gambling related harm amongst populations and that people of lower socio-economic backgrounds and Mäori and Pacific peoples have higher incidences of problem gambling than the general population. The concentration of non-casino gaming machines in high deprivation areas could exacerbate the risks of problem gambling for Mäori and Pacific people.
19. However, it should be noted that many non-casino gaming machine venues are already located in CBDs. As well as often possessing lower residential populations, these areas tend to be assessed as being more relatively deprived than surrounding residential areas. For example, Lambton Quay area in Wellington and Auckland central west and central east are classified as high deprivation areas in the 2006 census. This is because some of the indicators associated with deprivation are commonly found in CBDs, such as lack of access to a car or landline and non-owner occupier with high room occupancy (e.g. rental apartments with young professionals).

Concentration of gaming machines in large venues

20. The Ministry of Health 2012 report also found that 64.7 per cent of all non-casino gaming machines are found in venues with 18 or more machines and that the mean number of machines per venue is 13.

21. Current legislation specifies that new Class 4 venues can only have a maximum of nine machines and territorial authorities can specify further restrictions on the maximum number of gaming machines that may be operated in a new venue.
 However, section 92 of the Act ‘grandfathered’ the rights of venues licensed before 17 October 2001
 to keep operating up to 18 machines. This grandfathered right is tied to the specific address of these venues.
22. This means the majority of non-casino gaming machines are located in venues that were licensed before 17 October 2001 and are therefore not affected by territorial authority gambling policies. These venues have an enhanced market value, are highly valued by societies and rarely close down.
Problem definition
23. Currently, Class 4 gaming machine venue licences cannot be transferred as they are linked to a particular location. This is a factor that keeps many venues in high deprivation areas where the risk of gambling related harm is more prevalent, particularly for Mäori and Pacific peoples. It is also not in the interest of venues and societies to close large gaming machine venues in order to establish new venues in other areas as closing these venues would extinguish the grandfathered right to operate more than nine gaming machines.

24. In order to address this issue and minimise the harm from gambling for vulnerable people the roles of local communities and central government have to be balanced and complimentary to ensure a fair and consistent approach to consenting and licensing processes. There is also the trade-off between implementing the community’s views on the provision of gambling and respecting the legitimate business rights of venues with gaming machines and recognising the business value and investment attached to venue consent and licences.
Framework for analysis: Minimising gambling related harm and facilitating community involvement in decisions about gambling
25. The Act’s objectives of minimising the harm caused by gambling and facilitating community involvement in decisions about the provision of gambling provide the criteria for the analysis of the options. In addition, we have also considered your priorities for the Class 4 gambling sector to:
· increase the proportion of proceeds that the community receives from Class 4 gambling;
· simplify compliance for societies, venues and the Department and reduce associated costs; and
· enhance protections for problem gamblers.
Proposal: Allowing the transfer of gaming machine venues

26. Under this option, the Act would be amended to allow territorial authorities to approve the transfer of gaming machine venues under their gambling policies following an application from a gaming machine society.
 This option would continue to facilitate community involvement in decisions about gambling. Further, protections for problem gamblers would be enhanced as it would help facilitate the movement of venues from less desirable areas to areas which communities define as more desirable. This could help address the issue of gaming machines being concentrated in communities with high proportions of Mäori and Pacific people and reduce their exposure to gambling, subject to this being an issue territorial authorities want to address.
27. This option would also allow territorial authorities to “future proof” their Class 4 gambling policies. Areas that were once deemed desirable as locations for gaming machines may change over time, for example because of changes in zoning or demographics, or because of urban growth. Territorial authorities would be able to use their policies to facilitate the movement of Class 4 venues in response to changes in their communities. This would give territorial authorities, and thereby their communities, an additional tool in their policy “toolbox”.
28. Some territorial authorities already allow “venue transfers” in their gambling policies. However, the Act currently does not allow the transfer of venue licences or consents. These territorial authorities work around this by allowing for new venue consents to be considered when an old venue closes and no new operator will re-establish the old Class 4 venue. In effect, a new venue consent is issued rather than transferred and the Department issues a new venue licence. For example, the Hamilton City Council allows for societies to apply for new venue consents provided the society closes an existing venue and the new venue is located in specified areas of Hamilton, such as the CBD. However, there have been only two applications to “transfer” in the past three years. The majority of venues have remained in place, most likely due to the fact that societies prefer to maintain the grandfathered right of venues with 18 or more gaming machines.
29. This option would improve the effectiveness of territorial authority gambling policies by giving territorial authorities and communities greater control over venues licensed prior to 17 October 2001.
Current statutory limit of nine gaming machines in new venues
30. The main drawback with this option is that it would undermine the statutory limit of nine gaming machines for new venues in the Act by facilitating the continued existence of large gaming machine venues that were licensed prior to 17 October 2001.
31. This issue could be addressed by removing the statutory grandfathered right to operate more than nine gaming machines and require all venues to operate nine gaming machines or less. However, such a proposal would be very controversial and would be strongly resisted by industry, particularly clubs that operate more than nine gaming machines.

32. Alternatively, the statutory limit could be increased to allow all venues to operate 18 gaming machines. However, again, this would be controversial, as from a gambling harm minimisation viewpoint it could likely lead to the increase in the number of gaming machines across the board.
Implementation issues

33. We propose working closely with territorial authorities to encourage adoption of this proposal and would discuss with Local Government New Zealand the best way to achieve this.
34. The Act would have to be amended to require territorial authorities to state whether they allow venue transfers in their gambling policies. However, even if territorial authorities were to allow venue transfers in their gambling policies there would be delays before many of these policies would be implemented. This is because each territorial authority would only consider this option the next time the three-yearly review of its gambling policy was due.

Other options considered

Status quo – territorial authorities continue to have only a consenting role for new venues

35. The main benefit of the status quo is that it facilitates some community involvement in decisions about gambling with the requirement for territorial authority consent for new venues. It also simplifies compliance as the Department maintains a centralised and consistent approach to Class 4 licensing decisions. This ensures certainty and transparency for gaming machine operators and venue operators.

36. However, territorial authority gambling policies have very little effect on gaming machines, venues and expenditure and thereby on minimising the harm from gambling. The community involvement in decisions about gambling is also minimal as once consent is granted it cannot be revoked.
The Department reviews venue consents every five years
37. Under this option the Department would review the consents for non-casino gaming machine venues on a regular five-yearly basis. This would allow the Department to compare venues against territorial authority gambling policies. In cases where venues did not meet the criteria of the policy, the Department could liaise with the territorial authority, gaming machine society, venue operator and venue owner and facilitate the transfer of the venue consent or closure of the gaming machine operation.

38. This proposal would dramatically increase administrative costs for the Department. As of 31 December 2012, there were 1,381 non-casino gaming machine venues in New Zealand. The Department would have to assess these against the 73 territorial authority policies (67 after the amalgamation of the various Auckland city council policies). Identifying and assessing each venue would be time consuming and costly. It would also increase compliance costs and uncertainty for societies and venues as they would be unsure whether their venues would lose their right to host gaming machines every five years.
39. Furthermore, while this proposal may help address the location of gambling in certain areas, it would transfer more control over local gambling issues and decisions to the Department. Rather than facilitating community involvement in gambling decisions in their communities, this proposal would at least appear to be concentrating more control with central government.
Proposal in the Gambling (Gambling Harm Reduction) Amendment Bill
40. As set out in our briefing of 12 October 2012, we do not support the proposal in the Bill that would amend the Act to allow territorial authorities to adopt gambling policies that reduce the number of Class 4 venues in their districts and require them to review consents at least every three years.

41. The proposal would be costly for territorial authorities to implement and administer. It would also be disruptive for societies and venue operators and create uncertainty around their ability to operate gaming machines as they may lose their venue consents during each review period. Losing the ability to host gaming machines, without any compensation, could impact on the financial viability of the venues. Even if the Bill was amended to provide for compensation, questions arise as to who would pay, how much would be paid, and over what period the amount would be paid.
42. At your meeting with Te Ururoa Flavell on 14 February 2013 you discussed the issue of improving the effectiveness of territorial authority Class 4 gambling policies. You agreed that the Department would consider this issue. In light of this, you may wish to provide Mr Flavell with a copy of this briefing with the Department’s recommendation.
Conclusion

43. Our analysis indicates that there would be some benefit in allowing the transfer of gaming machine venues through territorial authority gambling policies. This proposal would help address the concentration of gaming machines in high deprivation areas by moving gaming machine venues to potentially more suitable locations.
Recommendations
The recommendations are that you:

	a) note that non-casino gaming machines are concentrated in high deprivation deciles and that territorial authority Class 4 gambling policies have little impact on the number and location of gaming machines;
	

	b) agree to seek Cabinet agreement to legislative changes to allow territorial authorities to transfer gaming machine venues under their Class 4 gambling policies; and
	Yes/No

	c) provide a copy of this briefing to Te Ururoa Flavell for his information.
	Yes/No

Director Policy
	
	Hon Chris Tremain
Minister of Internal Affairs

/
/2013

Appendix I: Concentration of gaming machines in high deprivation deciles
Figure 5: Non-casino gaming machines by decile as at December 2011

[image: image5.png]Numbers of NCGMS

4000

Non Casino Gaming Machines by Deprivation Decile

3500

3000

2500

2000

1500

1000

500

0

1 2 3 4 5 6 7 8 9 10

Average Deprivation Decile by Census Area Unit (1=least deprived, 10 = most deprived)

Figure 6: Distribution of Mäori by decile 2007
[image: image6.png]30
W
[WrorMaori
2
20
15
m ‘ ‘ ‘ i I I
s
0 I
1 2 3 4 s 6 7 5 B 10
Decile
Least deprived Most deprived

‘Source: Salmond et al 2007

� 	New venues include venues where a Class 4 venue licence has not been held by any society for the venue within the last six months.

� 	Of these, 20 limit the approval of new licences to a cap on the number of gaming machines (a new venue can open if the number of machines operated in the district falls under the district cap) and two have a limit on venues per population (if the population increases then approval could be given for a new venue to operate).

� 	Expenditure rather than gaming machine numbers were used for this analysis as the Department records the number of gaming machines operating in each period but excludes gaming machines that are out of service, or suspended from operation that would otherwise be operating.

� 	Problem Gambling Geography of New Zealand 2005 (Ministry of Health: 2006); and Summary of GIS Analysis: Non-casino gaming machine venues in New Zealand (Ministry of Health: 2012).

� Summary of GIS Analysis: Non-casino gaming machine venues in New Zealand (Ministry of Health: 2012).

� 	However, section 96 of the Act gives the Minister of Internal Affairs the discretion to permit up to 18 gaming machines in certain clubs as long as it does not exceed the number specified in the territorial authority consent.

� This was the day before the then Minister of Internal Affairs announced the main changes that resulted from the Gaming Review, which led to various new requirements and restrictions in the Gambling Act 2003.

� 	Under section 80 of the Act Class 4 venue licences are not transferable.

2

Chart4

GMP (2012 inflation adjusted $) and machine numbers, 2007 to 2012

GMP	39234	39326	39417	39508	39600	39692	39783	39873	39965	40057	40148	40238	40330	40422	40513	40603	40695	40787	40878	40969	41061	41153	41244	275872702.91542691	278889645.14393997	281229533.68375963	249196511.57119587	262765457.75024995	261386688.19917309	256463892.22486842	231571940.76646361	240273470.24054211	241321888.66283736	237869088.74756429	216713084.77083409	226886133.52008227	229730899.84445849	225955773.71623895	214636369.24091956	226897578.75757617	226596344.0642128	222230354.57035807	205975798.04822218	210970667.80353305	213634881.89840552	215030671.65999994	Machines	39234	39326	39417	39508	39600	39692	39783	39873	39965	40057	40148	40238	40330	40422	40513	40603	40695	40787	40878	40969	41061	41153	41244	20120	20163	20182	20018	19856	20025	19879	19739	19479	19296	19359	19115	18944	18601	18681	18484	18309	18167	18133	18001	17943	17827	17670	

GMP

Number of machines

infl adj graph

				Jun-07		Sep-07		Dec-07		Mar-08		Jun-08		Sep-08		Dec-08		Mar-09		Jun-09		Sep-09		Dec-09		Mar-10		Jun-10		Sep-10		Dec-10		Mar-11		Jun-11		Sep-11		Dec-11		Mar-12		Jun-12		Sep-12		Dec-12

		GMP		$ 237,628,305		$ 243,527,475		$ 245,332,949		$ 218,441,913		$ 231,002,600		$ 232,441,924		$ 230,665,749		$ 208,669,221		$ 217,322,581		$ 220,718,752		$ 218,767,175		$ 199,859,658		$ 209,816,932		$ 215,166,388		$ 215,832,649		$ 205,201,804		$ 219,992,834		$ 221,424,661		$ 220,351,822		$ 203,712,328		$ 208,473,974		$ 212,912,532		$ 215,030,672

		Machines		20120		20163		20182		20018		19856		20025		19879		19739		19479		19296		19359		19115		18944		18601		18681		18484		18309		18167		18133		18001		17943		17827		17670

		Inflation adjusted		Jun-07		Sep-07		Dec-07		Mar-08		Jun-08		Sep-08		Dec-08		Mar-09		Jun-09		Sep-09		Dec-09		Mar-10		Jun-10		Sep-10		Dec-10		Mar-11		Jun-11		Sep-11		Dec-11		Mar-12		Jun-12		Sep-12		Dec-12

		CPI Index for the "recreational and cultural services" group:		1019		1033		1032		1037		1040		1052		1064		1066		1070		1082		1088		1091		1094		1108		1130		1131		1147		1156		1173		1170		1169		1179		1183

		GMP		$ 275,872,703		$ 278,889,645		$ 281,229,534		$ 249,196,512		$ 262,765,458		$ 261,386,688		$ 256,463,892		$ 231,571,941		$ 240,273,470		$ 241,321,889		$ 237,869,089		$ 216,713,085		$ 226,886,134		$ 229,730,900		$ 225,955,774		$ 214,636,369		$ 226,897,579		$ 226,596,344		$ 222,230,355		$ 205,975,798		$ 210,970,668		$ 213,634,882		$ 215,030,672

		Machines		20120		20163		20182		20018		19856		20025		19879		19739		19479		19296		19359		19115		18944		18601		18681		18484		18309		18167		18133		18001		17943		17827		17670

GMP (2012 inflation adjusted $) and machine numbers, 2007 to 2012

GMP	39234	39326	39417	39508	39600	39692	39783	39873	39965	40057	40148	40238	40330	40422	40513	40603	40695	40787	40878	40969	41061	41153	41244	275872702.91542691	278889645.14393997	281229533.68375963	249196511.57119587	262765457.75024995	261386688.19917309	256463892.22486842	231571940.76646361	240273470.24054211	241321888.66283736	237869088.74756429	216713084.77083409	226886133.52008227	229730899.84445849	225955773.71623895	214636369.24091956	226897578.75757617	226596344.0642128	222230354.57035807	205975798.04822218	210970667.80353305	213634881.89840552	215030671.65999994	Machines	39234	39326	39417	39508	39600	39692	39783	39873	39965	40057	40148	40238	40330	40422	40513	40603	40695	40787	40878	40969	41061	41153	41244	20120	20163	20182	20018	19856	20025	19879	19739	19479	19296	19359	19115	18944	18601	18681	18484	18309	18167	18133	18001	17943	17827	17670	

GMP

Number of machines

CPI from Stats NZ

		CPI Level 2 Subgroups for New Zealand (Qrtly-Mar/Jun/Sep/Dec)

				Recreational and cultural services

		2007Q2		1019

		2007Q3		1033

		2007Q4		1032

		2008Q1		1037

		2008Q2		1040

		2008Q3		1052

		2008Q4		1064

		2009Q1		1066

		2009Q2		1070

		2009Q3		1082

		2009Q4		1088

		2010Q1		1091

		2010Q2		1094

		2010Q3		1108

		2010Q4		1130

		2011Q1		1131

		2011Q2		1147

		2011Q3		1156

		2011Q4		1173

		2012Q1		1170

		2012Q2		1169

		2012Q3		1179

		2012Q4		1183

		Table information:

		Units:

		Index, Magnitude = Units

		Footnotes:

		Base: June 2006 quarter (=1000).

		From the September 2006 quarter, prices for fresh fruit and vegetables are seasonally unadjusted. They were seasonally adjusted until the June 2006 quarter.

		Symbols:

		.. figure not available

		C: Confidential

		E: Early Estimate

		P: Provisional

		R: Revised

		S: Suppressed

		Status flags are not displayed

		Table reference:

		CPI012AA

		Last updated:

		18 January 2013 10:45am

		Source: Statistics New Zealand

		Contact: Information Centre

		Telephone: 0508 525 525

		Email:info@stats.govt.nz

mailto:info@stats.govt.nz

