

Proactive release of material relating to establishing a new National Emergency Management Agency (NEMA)

The material in this proactive release includes briefings, aides memoire and Cabinet material directly related to establishing a new National Emergency Management Agency (NEMA), as itemised below. Documents relating to consultation undertaken with local government representatives have not been included in this release.

This material has been proactively released by the Department of the Prime Minister and Cabinet, on behalf of Hon Peeni Henare, Minister of Civil Defence.

Date	Item
02/05/19	Cabinet Paper: Delivering Better Responses to Emergencies: National Structures
15/04/19	Cabinet Minute of Decision: 2019 Budget Package: Vote Prime Minister and Cabinet
09/05/19	Cabinet Government Administration and Expenditure Review Committee Minute of Decision Delivering Better Responses to Emergencies: National Structures
27/03/18	Preliminary Advice on the TAG's recommendations
26/06/18	Current thinking on the National Emergency Management Agency (NEMA) to support your meeting with SSC and DPMC
26/10/18	Delivering Better Responses to Emergencies: National Structures
23/11/18	Advice on the National Emergency Management Agency (NEMA)
21/02/19	Final National Structures Cabinet Paper
28/02/19	Final National Structures Cabinet Paper Redraft
28/03/19	Letter to the Prime Minister and the Minister of Finance following Budget Bilateral
8/05/19	Cabinet Paper on National Structures for the Emergency Management System
12/03/19	Budget 2019 Initiatives and Prioritisation Submissions
12/10/18	Progress on Implementing the Emergency Management System Reforms
16/11/18	Status Update on the Emergency Management System Reforms Programme
30/11/18	Status Update on the Emergency Management System Reforms Programme
14/12/18	Status Update on the Emergency Management System Reforms Programme
30/01/19	Status Update on the Emergency Management System Reforms Programme

13/02/19	Status Update on the Emergency Management System Reforms Programme
27/02/19	Status Update on the Emergency Management System Reforms Programme
13/03/19	Status Update on the Emergency Management System Reforms Programme
10/04/19	Status Update on the Emergency Management System Reforms Programme
9/05/19	Status Update on the Emergency Management System Reforms Programme
22/05/19	Status Update on the Emergency Management System Reforms Programme

Some parts of this information release would not be appropriate to release and, if requested, would be withheld under the Official Information Act 1982 (the Act). Where this is the case, the relevant section of the Act that would apply has been identified. Where information has been withheld, no public interest has been identified that would outweigh the reasons for withholding it. Some material has also been withheld as out of scope of in these documents, as it is not directly related to establishing NEMA.

Key to redaction codes:

- 9(2)(a), to protect the privacy of individuals;
- 9(2)(f)(iv): to maintain the confidentiality of advice tendered by or to Ministers and officials;
- 9(2)(g)(i): to maintain the effective conduct of public affairs through the free and frank expression of opinion; and
- 9(2)(h), to maintain legal professional privilege.

The following items are not included in this release:

Item	Withholding grounds
Cabinet paper: Delivering better responses to emergencies: National Structures (2 March 2019)	Withheld in full under 9(2)(f)(iv)
Aide-Memoire: Cabinet paper on National Structures for the Emergency Management System (5 March 2019)	Withheld in full under 9(2)(f)(iv) and 9(2)(g)(i)
Budget bid: Delivering better responses to emergencies: Establishing a new national emergency management agency	Withheld in full under 9(2)(f)(iv)

Briefing

BUDGET 2019 INITIATIVES AND PRIORITISATION SUBMISSIONS

To: Hon Kris Faafoi, Minister of Civil Defence and Minister of Broadcasting, Communications and Digital Media

Date	12/03/2019	Priority	Urgent
Deadline		Briefing Number	DPMC-2018/19-1002

Purpose

The Prime Minister is meeting with the Minister of Finance, Hon Grant Robertson, at 4-4.45pm on Tuesday 19 March 2019 to discuss Budget 2019 initiatives and prioritisation (savings) initiatives. Some of these relate to your Civil Defence and Broadcasting, Communications and Digital Media portfolios.

This briefing provides you with information that we propose sending to the Prime Minister on the Civil Defence, and Broadcasting, Communications, and Digital Media portfolios for this meeting.

Recommendations

We recommend that you:

- a. **Note** the current status of the budget initiatives within your portfolios as part of Budget 2019 Noted
- b. **Indicate** if you would like to discuss any of the matters outlined in this briefing further with DPMC officials. Yes/No

 Clare Ward
Executive Director
Strategy, Governance and Engagement

12/3/2019

Hon Kris Faafoi
Minister of Civil Defence
Minister of Minister of Broadcasting,
Communications and Digital Media

...../...../2019

Contact for telephone discussion if required:

Name	Position	Telephone		1st contact
Clare Ward	Executive Director, Strategy Governance and Engagement Group	9(2)(a)	9(2)(a)	✓
Sarah Stuart-Black	Executive Director, Ministry of Civil Defence & Emergency Management	9(2)(a)	9(2)(a)	
Paul Ash	Acting Director, National Security Policy Directorate	9(2)(a)	9(2)(a)	
Bruce Davey	Business Partner, CASS Finance	9(2)(a)	9(2)(a)	

Minister's office comments:

- Noted
- Seen
- Approved
- Needs change
- Withdrawn
- Not seen by Minister
- Overtaken by events
- Referred to

BUDGET 2019 INITIATIVES AND PRIORITISATION SUBMISSIONS

Background

- On 19 March the Prime Minister is meeting with the Minister of Finance to discuss Budget 2019 initiatives and prioritisation (savings) initiatives in Vote Prime Minister and Cabinet (PMC). Some of these related to the Civil Defence, and Broadcasting, Communications and Digital Media portfolios.
- Attachments 1, 2 and 3 present the current status of all Budget 2019 initiatives that relate to your portfolio. These are summarised for your information in the following sections of this briefing. Attachment 4 includes the draft talking points being provided to the Prime Minister.
- Treasury's views have been included for your information for each of the budget initiatives. These represent Treasury's views prior to Cabinet committees and Budget Ministers considering the initiatives. The outcomes suggested by these views may therefore have been superseded by Cabinet Committee and Budget Ministers' decisions.

Budget 2019 initiatives under consideration

- There are four initiatives under consideration that will impact Vote Prime Minister and Cabinet if approved:

Minister	Title	Indicative Treasury view
		<i>(Budget Ministers / Cabinet Committees may not follow Vote Analyst recommendations)</i>
Minister of Civil Defence	Out of scope	
Minister of Civil Defence	Delivering better responses to emergencies: Establishing a new national emergency management agency.	9(2)(g)(i)
Minister of Civil Defence	Out of scope	
Minister of Broadcasting, Communications and Digital Media		

5. Out of scope

Implications of scaling

Establishing a new national emergency management agency.

6. In its public response *Delivering better responses to natural disasters and other emergencies* the Government agreed in principle to strengthen national leadership of the emergency management system. This is a necessary pillar of the reforms to the emergency management system alongside the decisions already taken around regional structures, professionalisation, and improved information for decision making.

7. 9(2)(g)(i)

8. The proposed role of NEMA is different to that of the Ministry of Civil Defence & Emergency Management (MCDEM). The Technical Advisory Group (TAG) set up to review the emergency response system found 'there is a strong case for a significant shift in culture, objectives, business strategy, and operating model at the national level'. Putting more resource into the existing situation without changing the functions, structure, and culture of the national agency is unlikely to deliver the lift in system leadership needed to get the step change we are seeking across the country.

9. If there is no funding for NEMA, MCDEM would stay as a business unit within the Department of the Prime Minister and Cabinet (DPMC). An additional **\$3m** would enable the agency to be established and initial progress to be made.

10. There are some overhead interdependencies between the full NEMA bid, **Out of scope**. We will need to confirm appropriate overhead costs if parts of bids are to be progressed.

Out of scope

Out of scope

Proactively released by the Minister of Civil Defence

Out of scope

Proactively released by the Minister of Civil Defence

23. Out of scope

Attachments:	
Attachment 1:	Budget Initiatives - under consideration for Budget 2019
Attachment 2:	Out of scope
Attachment 3:	
Attachment 4:	Prime Minister's Talking Points

Budget Initiatives - under consideration for Budget 2019

Minister	Title	Description	Departmental sought (\$ millions)					Treasury recommended (\$ millions)					Vote Analyst Comment	
			2018/19	2019/20	2020/21	2021/22	2022/23	2018/19	2019/20	2020/21	2021/22	2022/23		
Minister of Civil Defence	Out of scope													(Budget Ministers / Cabinet Committees may not follow Vote Analyst recommendations)
Minister of Civil Defence	Delivering better responses to emergencies: Establishing a new national emergency management agency.	This funding will establish a new national emergency management agency (NEMA) to provide strong, national leadership to our distributed emergency management system. NEMA will work across central government and with local government, communities, iwi, and business to create an emergency management system that is ready and able to provide an effective and integrated response to, and recovery from, emergencies. The establishment of NEMA was a key recommendation	0.180	9(2)(f)(iv)				-	9(2)(g)(i)					

[BUDGET SENSITIVE]

Minister	Title	Description	Departmental sought (\$ millions)					Treasury recommended (\$ millions)					Vote Analyst Comment	
			2018/19	2019/20	2020/21	2021/22	2022/23	2018/19	2019/20	2020/21	2021/22	2022/23		
		of a recent review into better responses to natural disasters and other emergencies.												(Budget Ministers / Cabinet Committees may not follow Vote Analyst recommendations)
Minister of Civil Defence	Out of scope													
Minister of Broadcasting, Communications and Digital Media														

[BUDGET SENSITIVE]

Minister	Title	Description	Departmental sought (\$ millions)					Treasury recommended (\$ millions)					Vote Analyst Comment	
			2018/19	2019/20	2020/21	2021/22	2022/23	2018/19	2019/20	2020/21	2021/22	2022/23		
														(Budget Ministers / Cabinet Committees may not follow Vote Analyst recommendations)
	Out of scope													

Out of scope

Proactively released by the Minister of Civil Defence

Out of scope

Proactively released by the Minister of Civil Defence

Talking Points

Establishing a new national emergency management agency

9(2)(g)(i)

Out of scope

Out of scope

Proactively released by the Minister of Civil Defence