DEPUTY SECRETARY
[image: DH_stacked_black]
[bookmark: _GoBack]

[bookmark: RecipNameAddr]

Mr Jason McNamara
Executive Director
Office of Best Practice Regulation
Department of the Prime Minister and Cabinet
1 National Circuit
BARTON ACT 2600

Email: helpdesk@obpr.gov.au

Dear Mr McNamara
Details-stage Regulation Impact Statement – for assessment
I am writing in relation to the attached final details-stage Regulation Impact Statement (RIS) prepared by the Office for Sport in the Department of Health for the Major Sporting Events (Indicia and Images) Protection Bill 2014. The regulatory burden to business, community organisations and/or individuals has been assessed as zero and offsets have not therefore been required for this proposal. This has been agreed with your office.
I am satisfied that the final details-stage RIS addresses the concerns raised in your letter of
27 February 2014. Specifically, the following amendments and additional information have been provided:
· A statement in relation to sponsorship revenue;
· A list of the proposed indicia for protection for each of the events attached;
· Details of the proposed remedies;
· Further details on the exemptions for information, criticism and review; and
· Policy authority to introduce legislation has been agreed by the Hon. Josh Frydenberg MP, Parliamentary Secretary to the Prime Minister, on 25 February 2014. Advice pertaining to this was not received until after the Department had submitted its draft details-stage RIS for Comment. Your office was notified of the decision on 3 March 2014 and will now publish the options-stage RIS to meet compliance requirements. A statement confirming that the options-stage RIS complied with the RIS requirements has been added under the consultation section.

Accordingly, I am satisfied that the final details-stage RIS now meets the Government’s best practice regulation requirements.
I note that, in accordance with the best practice requirements, an options-stage RIS was prepared, provided to the OBPR before being considered by the decision-maker, and published following the announcement of the decision.
I submit the RIS to the Office of Best Practice Regulation for formal assessment.

Yours sincerely

David Learmonth
Deputy Secretary

 March 2014
	MDP 84 GPO Box 9848 Canberra ACT 2601
Telephone: (02) 6289 4288 Facsimile: (02) 6285 1994

image1.jpeg
(D)

YR ..:. '
7 = @
7 =N RA
A AU ote LIA
TR

Australian Government

=\
7N

Department of Health

