

The Treasury

Budget 2014 Information Release

Release Document

July 2014

www.treasury.govt.nz/publications/informationreleases/budget/2014

Key to sections of the Official Information Act 1982 under which information has been withheld.

Certain information in this document has been withheld under one or more of the following sections of the Official Information Act, as applicable:

- [1] 6(a) - to prevent prejudice to the security or defence of New Zealand or the international relations of the government
- [2] 6(c) - to prevent prejudice to the maintenance of the law, including the prevention, investigation, and detection of offences, and the right to a fair trial
- [3] 9(2)(a) - to protect the privacy of natural persons, including deceased people
- [4] 9(2)(b)(ii) - to protect the commercial position of the person who supplied the information or who is the subject of the information
- [5] 9(2)(ba)(i) - to prevent prejudice to the supply of similar information, or information from the same source, and it is in the public interest that such information should continue to be supplied.
- [6] 9(2)(d) - to avoid prejudice to the substantial economic interests of New Zealand
- [7] 9(2)(f)(iv) - to maintain the current constitutional conventions protecting the confidentiality of advice tendered by ministers and officials
- [8] 9(2)(g)(i) - to maintain the effective conduct of public affairs through the free and frank expression of opinions
- [9] 9(2)(h) - to maintain legal professional privilege
- [10] 9(2)(i) - to enable the Crown to carry out commercial activities without disadvantage or prejudice
- [11] 9(2)(j) - to enable the Crown to negotiate without disadvantage or prejudice
- [12] 9(2)(k) - to prevent the disclosure of official information for improper gain or improper advantage
- [13] Not in scope
- [14] 6(e)(iv) - to damage seriously the economy of New Zealand by disclosing prematurely decisions to change or continue government economic or financial policies relating to the entering into of overseas trade agreements.

Where information has been withheld, a numbered reference to the applicable section of the Official Information Act has been made, as listed above. For example, a [3] appearing where information has been withheld in a release document refers to section 9(2)(a).

In preparing this Information Release, the Treasury has considered the public interest considerations in section 9(1) of the Official Information Act.

Cabinet Business Committee

CBC Min (13) 7/4

Copy No: 20

Minute of Decision

This document contains information for the New Zealand Cabinet. It must be treated in confidence and handled in accordance with any security classification, or other endorsement. The information can only be released, including under the Official Information Act 1982, by persons with the appropriate authority.

Healthy Families NZ

Portfolio: Health

On 25 November 2013, the Cabinet Business Committee:

- 1 **noted** that encouraging New Zealand families to live healthy, active lives is part of the government's approach to reducing the prevalence and consequences of chronic disease;
- 2 **noted** that Healthy Families NZ is a programme of investments focused on helping people make healthier choices for themselves and their families;
- 3 **noted** that there is a growing body of evidence suggesting that concentrated, community-led health promotion, tailored to specific community needs, and involving voluntary action across multiple settings, can be successful in reducing risk factors for chronic disease – including unhealthy weights;
- 4 **noted** that Healthy Families NZ communities is a new concept based on the evidence referred to in paragraph three and the experience of similar programmes operated in Australia, France and Project Energize in New Zealand;
- 5 **noted** that Healthy Families NZ communities will bring together local leadership, partnerships, information, a health promotion workforce and other resources to galvanise local action and implement initiatives that support and encourage families to live healthy, active lives;
- 6 **agreed** to establish up to 10 Healthy Families NZ communities in locations across New Zealand;
- 7 **noted** that \$44 million over four years will be sought as part of Budget 2014, from reprioritisation and/or Health's indicative allocation, to meet the costs of 10 Healthy Families NZ communities;
- 8 **noted** that an indicative allocation of \$44 million over four years has been made from the risk pool in the Health Services Funding appropriation;
- 9 **agreed** that the primary objectives for Healthy Families NZ communities will be more children and families making healthy food and activity choices and sustaining healthy weights, and a reduction in smoking prevalence and alcohol-related harm;

- 10 **noted** that a key component of Healthy Families NZ communities will be a dedicated health promotion workforce, who will provide advice and encouragement for families, schools, workplaces and other community settings, to introduce healthy initiatives;
- 11 **agreed** that lead organisations for each Healthy Families NZ community will be selected through a Registration-of-Interest/Request for Proposal process;
- 12 **invited** the Minister of Health to report back to the Social Policy Committee, by July 2014, on progress with Healthy Families NZ.

Suzanne Howard
Committee Secretary

Reference: CBC (13) 55

Present:

Hon Gerry Brownlee (Chair)
Hon Steven Joyce
Hon Judith Collins
Hon Tony Ryall
Hon Hekia Parata
Hon Paula Bennett

Officials present from:

Office of the Prime Minister
Department of the Prime Minister and Cabinet