[image: image2.jpg]

The Department of Internal Affairs

Te Tari Taiwhenua

	Priority
	Urgent

[image: image1.jpg]INTERNAL AFFAIRS ,’

Internal Affairs Briefing
Hon Chris Tremain
Minister of Internal Affairs
	Title:
	Cabinet paper and Policy Briefing: Government position on the Gambling (Gambling Harm Reduction) Amendment Bill and proposed enhanced transparency amendments

	Date:
	28 March 2013

	Key issues

	· We make recommendations for additional reporting requirements for Class 4 societies to enhance the transparency of the Class 4 sector, in addition to what you have already agreed.
· Two versions of the final Cabinet paper seeking agreement to the Government’s position on the Gambling (Gambling Harm Reduction) Amendment Bill are attached for your consideration. One includes the additional proposals for increased transparency.
· In order to be considered at Cabinet Committee for Economic Growth and Infrastructure (EGI) on Wednesday 10 April 2013, the Cabinet paper and accompanying Regulatory Impact Statement (RIS) would need to be lodged with the Cabinet Office before 10am on Thursday 4 April 2013.

· An aide memoire for the EGI meeting is also attached.

	Action sought
	Timeframe

	Sign the attached Cabinet paper that reflects your decisions on the additional proposals included in this briefing, and submit to the Cabinet Office for consideration by EGI on Wednesday 10 April 2013.
	Before 10am, Thursday 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, 813965DB

	Ministerial database reference:
	IA201300235

Purpose of briefing

1. We respond to the recent discussion with you about achieving a more transparent Class 4 gambling sector and recommend additional proposals to what you have already agreed in this area.
2. Attached are two versions of the final Cabinet paper seeking agreement to the Government position on the Gambling (Gambling Harm Reduction) Amendment Bill. One Cabinet paper (tagged ‘A’) incorporates our recommendations from this briefing on the additional transparency measures, while the other (tagged ‘B’) does not include these.
3. The Cabinet paper is scheduled to be considered by the Cabinet Committee for Economic Growth and Infrastructure (EGI) at 10.30am on 10 April 2013. An aide memoire is also attached.

Progress to date on the Cabinet paper

4. We provided you with a revised draft Cabinet paper on 21 March 2013 and at the same time circulated the draft to interested agencies and the final Cabinet paper incorporates comments from agencies. The Officials’ Committee for the Cabinet Committee for Economic Growth and Infrastructure will consider the draft Cabinet paper on Tuesday 2 April 2013. We will inform you if the committee has any feedback.
Previous discussion with officials on increasing transparency

5. On 18 March 2013 we discussed with you the Department of Internal Affairs’ (the Department) suite of briefings, dated 1 March 2013, about improving the regulation of Class 4 gambling. Policy Briefing 6: Options to increase transparency in the Class 4 gambling sector sought your agreement to:

· regulatory changes to require societies to publish more detailed information on grant decisions;

· regulatory changes to specify what a society needs to report as a part of its annual review of criteria for the distribution of its net proceeds;

· amendments to the Gambling Act 2003 (the Act) to enable the creation of a grants database, including creating regulation-making powers to prescribe standard grant application forms and what information societies must provide to the Department from their grant applications; and

· amendments to the Act to provide the Department with a regulation-making power to prescribe the presentation of indicators of operational efficiency.
6. You agreed to the first proposal, and also to the proposal that the Act be amended to remove the requirement on societies to publish specified grant information in a newspaper. The publication requirements would instead be developed under regulations. However, you requested officials give further consideration to the remaining proposals.
Two additional transparency enhancements are worth pursuing
7. The Department has reassessed the transparency proposals and considers that two aspects of the proposals would not significantly increase societies’ compliance costs and would improve the transparency of the Class 4 gambling sector.

8. These two proposals are for societies to provide the more detailed information about their grant-making to the Department in an electronic form, and for standardised reporting requirements to apply to societies’ financial and operational efficiency information.
Providing the Department with the additional information on grants

9. You agreed to the proposal for new regulations, under an existing regulation-making power, that would require societies to publish additional information on grants. The new reporting requirements would include such information as: the geographic location of grant applicants; whether the applicant is a national, regional or local organisation; any interests the members of the society's net proceeds committee may have in the grant applicant's organisation; and the purpose of the grant and whether it relates to a geographic area and/or group.

10. We consider that requiring societies to provide this information electronically to the Department, in addition to publishing it, would likely result in only small additional administrative costs to societies. The proposal would allow the Department to undertake various forms of analysis of grant-making, such as trends in grant applications and the proportion and type of funding that was being made available in different regions. It would also assist the Department in identifying potentially non-compliant societies.
11. There is public interest in this type of information and analysis. Currently some data is collected by the Problem Gambling Foundation, which analyses societies’ published information on grants. However, having the Department collect more extensive, consistent and comparable data directly from societies would be a significant improvement on this relatively ad hoc and indirect methodology.

Standardised financial and operational efficiency reporting requirements

12. Currently societies are required to publish annual reports that include financial statements that must be compliant with generally accepted accounting practice. In practice this requirement makes meaningful comparisons between societies’ financial performance and efficiency difficult. The BERL Economics’ report on Maximising the Benefits to Communities from New Zealand’s Community Gaming Model and Commentary: Reading into statistics on the Class 4 gaming sector highlighted this issue and stated that BERL’s analysis was hindered by the lack of standardised, comparable data from societies. BERL recommended collating and publishing good quality and comprehensive statistics at the society level on revenue and cost breakdowns. This included information on operational expenses, venue costs and fees for outsourced functions.

13. We recommend proceeding with a new regulation-making power to prescribe the presentation of societies’ financial information and key indicators of operational efficiency. More accurate comparisons of the sector’s performance would subsequently be possible, and the additional public scrutiny could encourage societies to reassess their costs. The change would allow societies to better compare their operations to one another and identify efficiency gains.
14. There may be some initial cost to the sector as result of societies having to adjust their financial reporting. However, a financial reporting methodology that meets the needs of the sector and the public would be created in consultation with stakeholders, and could progress on a slower path than the other reforms.

Two versions of the Cabinet paper are attached
15. We provide you with two versions of the Cabinet paper because of the constraints on your availability to consider and sign the paper next week.

16. If you agree to these additional proposals around transparency, we have provided a version of the final Cabinet paper that includes these proposals (tagged ‘A’). Another version of the final Cabinet paper is attached (tagged ‘B’) that does not include the additional proposals, should you decide not to proceed with these.
Next steps to progress the Cabinet paper
17. The Regulatory Impact Statement (RIS) to accompany the Cabinet paper is being finalised today and will be provided to your office on 2 April 2013.

18. If you agree, the next steps are to sign your preferred version of the attached Cabinet papers, and submit this paper, RIS and CAB 100 form to the Cabinet Office before 10am, 4 April 2013, for the meeting of EGI at 10.30am on 10 April 2013.
Recommendations
19. The recommendations are that you:

	a) agree that, in addition to societies being required to publish more information on grants, societies must provide this information to the Department of Internal Affairs in electronic form;
	Yes/No

	b) agree that a new regulation-making power is proposed to prescribe the publication of societies’ financial information and key indicators of societies’ operational efficiency; and
	Yes/No

	EITHER
	

	c) sign the attached Cabinet paper (tagged ‘A’) if you agree to recommendations a) and b) and submit to the Cabinet Office before 10am, 4 April 2013, for the meeting of EGI at 10.30am on 10 April 2013;
	Yes/No

	OR
	

	d) sign the attached Cabinet paper (tagged ‘B’) if you disagree with recommendations a) and b) and submit to the Cabinet Office before 10am, 4 April 2013, for the meeting of EGI at 10.30am on 10 April 2013
	Yes/No

Director Policy

	
	Hon Chris Tremain

Minister of Internal Affairs

/
/2013

2

